

Open
Source
is
HOT

3 au 6 juillet 2017

SophiaConf

Le cycle azuréen de conférences Open Source

Programmer les objets avec JavaScript et Hop.js

Vincent Prunet
Hop.js
CEO & founder

Hop.js - une startup Inria soutenue par l'incubateur PACA-EST

Tous les métiers, ou presque, ont besoin d'IoT

Edge

Utilisateur

Cloud

Hétérogénéité

Plateformes
Outils
Langages

Complexité

Architecture distribuée
Protocoles
Sécurité
Expérience utilisateur

Besoin

Simplifier
Unifier

Enjeu

Agilité et time to market
Maîtrise technologique
Maîtrise du budget

JavaScript pour IoT : une solution?

Espruino (2012) : le précurseur

JavaScript OS pour MCU

Extensions en C et JavaScript
type ARM Cortex M3 ...
48kB RAM, 256kB Flash

<https://github.com/espruino>

Matériel

Gamme de modules prêts à
l'emploi

Programmables en JavaScript

<https://www.espruino.com>

Pour les makers!

JerryScript (2014) : le fédérateur

JS Foundation (origine Samsung et université de Szeged)

<http://jerryscript.net>

<https://github.com/jerryscript-project/jerryscript>

Machine virtuelle JavaScript

Conforme : ES 5.1

Compact : pour MCU (64kB RAM, 200kB Flash)

Portable : écrit en C, pour RTOS ou bare metal : Nuttx,
Tizen RT, mbed, Zephyr OS, Riot, Posix

Extensible : API C (livré sans extensions)

**Le socle commun de tous les
projets JS industriels**

IoT.js (2015) : Environnement JS sur JerryScript

Projet Open Source de Samsung

<http://iotjs.net>

<https://github.com/Samsung/iotjs>

Version réduite de node.js pour MCU

JerryScript, libtuv

Ecrit en C et JavaScript

OS Linux, Nuttx, Tizen RT

Min 128kB RAM

STM32F4, Artik 5, Raspberry Pi

Modules :

fs, module, timer, event, net,
http, ...

Extensions I/O :

ADC, BLE, GPIO, I2C, PWM,
SPI, UART

Modules tiers compatibles

Le plus complet

Les environnements JavaScript dédiés à un RTOS

mbed.js (ARM)

<https://developer.mbed.org/javascript-on-mbed/>

JerryScript + mbedOS5

Binding automatique des libs mbed

Plus de 100 plateformes

Zephyr.js (Intel)

<https://www.zephyrproject.org/community/blog/introducing-javascript-runtime-zephyr-os>

<https://github.com/01org/zephyr.js>

JerryScript

Arduino 101, FRDM-K64F (NXP), nRF52

Couplage JavaScript/OS build

JavaScript pour passerelle IoT

Processeur applicatif
ARM Cortex A, Intel, ...

Linux
Application Framework
(e.g. Legato)

Node.js
IoT.js
...

A développer:
Liaisons HW et
Application Framework

Hop.js : environnement JavaScript distribué pour IoT

Multi-plateformes

Prêt à l'emploi

Pour le développement agile

Caractéristiques de Hop.js

Langage de programmation

JavaScript étendu
multi-tiers
Syntaxe HTML
Services distribués
Server events

API communes à
toutes les
plateformes

Environnement d'exécution

Serveur (linux, Posix)
moteur JS, workers
serveur http natif
WebSockets natives
compilateur

Client
tout client web JS
MCU JavaScript

Interopérabilité

API node.js
NPM packages
Frameworks client

Web services
client ou serveur

Quelques applications développées avec Hop.js

Smart Rollator
Matia Foundation

Companion Robot
Ormylia Foundation

Patient monitoring
CHU Nice

Roadmap Hop.js

Hop.js pour Linux, PC et SBC

<http://hop.inria.fr>

<https://github.com/manuel-serrano/hop>

Hop.js pour STM32F4 Discovery

Hop.js pour MangoH (Linux + Legato)

Autres plateformes MCU : nous contacter

vincent.prunet@gmail.com

A venir :

Developer Studio

Composants logiciels métier

Hop.js recrute!