

HEADS
Heterogeneous and Distributed
Services for the Future Computing Continuum

Inria Institut Élie Cartan de Lorraine

SINTEF

tell.u

ATC ATHENS TECHNOLOGY CENTER

software AG

eclipse

University of Rennes 1

Intel Edison Wireless micro-computer

SEI Summer School, July 2015

b.com

HEADS
<http://heads-project.eu>

Sécurité FrameworK programme

ThingML: A Modelling Language for the Internet of Things

Outline

- Background and Motivations
- ThingML Contribution
- The ThingML Language
- ThingML Transformations
- ThingML Demo
- Summary

Outline

- **Background and Motivations**
- ThingML Contribution
- The ThingML Language
- ThingML Transformations
- ThingML Demo
- Summary

SEI Summer School, July 2015

3

Context: HD-Services

- **Heterogeneous and Distributed Services**
 - **Heterogeneous:** The infrastructure on which the service runs is composed of a set of different nodes and networks.
 - The "Future Computing Continuum" which ranges from microcontroller based sensors and devices to cloud.
 - **Distributed:** The implementation of the services is composed of a set of independent processes communicating asynchronously.
 - Truly distributed services implementation is required in order to provide useful and reliable services which take advantage of the infrastructure.

SEI Summer School, July 2015

4

Examples

- Health domain and ambient assisted living
- Energy domain and smart grids
- Environmental monitoring and oil and gas
- Safety in hazardous environments
- Intelligent Transport Systems (ITS)
- ...

SEI Summer School, July 2015

Fields of IoT

SEI Summer School, July 2015

Fields of IoT Wearable

SEI Summer School, July 2015

Quantified self

Form : Stuff you wear, minimal interaction
often connected your phone
but not your typical mobile device.

Motivations : body/health information.

Withings

JAWBONE

BASIS

fitbit.

Wearable - Watches

Wearable ... but not really an IoT.

More like a mobile device. Note

- Intel/TagHeuer/Google collaboration
- Intel MICA Smartband.

Wearable - Glasses

SEI Summer School, July 2015

Fields of IoT Smart building / Home automation

SEI Summer School, July 2015

Google - Nest

Nabaztag

SEI Summer School, July 2015

 HEADS
<http://heads-project.eu>

 7
SEVENTH FRAMEWORK
PROGRAMME

Parrot Minidrones

 HEADS
<http://heads-project.eu>

 7
SEVENTH FRAMEWORK
PROGRAMME

Fields of IoT Embedded – Old is New

SEI Summer School, July 2015

Arcade / smart surfaces

MASH MACHINE

SEI Summer School, July 2015

Digital signage / Smart furniture

SEI Summer School, July 2015

Fields of IoT
For the fun, the lulz

SEI Summer School, July 2015

Why ? Because you can !

	Arduino	Raspberry Pi	Intel Edison	ST Nucleo	ESP8266
Cost	\$3-\$30	~\$35	\$40	\$8	~\$3
Wifi	Shield (\$60) or ESP8266	USB Dongle	Built-in	Shield (\$60) or ESP8266	Built-in
Programming	C/C++	Python/Java/C++, Javascript, ...	C, C++, Javascript, Python, Java, ..	C, C++	C++/Lua
Code distribution	USB/ SPI/ Serial	In-Situ	In-Situ	USB/ SPI/ Serial	Serial/ OTA
Storage	Built-In	SD-Card	Built-In	Built-In	Built-In
I/O	Arduino Uno: 13 GPIO/ 6 ADC	17 GPIO	20 GPIO (PWM, SPI, one-wire) • 6 analog inputs. 1 UART (Rx/Tx).	GPIO (50) 12-bit ADC with 16 Timers (8) I2C (3), SPI (3) USART (3)	10 GPIO/ 1 ADC
Power consumption	12V 50mA Deep sleep ?	1A 5V	peak: 984mW using Wifi 5GHz band : 680mW using serial port: 346mW Idle 88mW powered off 45mW	128 µA/MHz. In Stop mode, the power consumption can be as low as 9 µA. 3,3V	3,3V Transmit 802.11b, CCK 11Mbps, POUT=+18.5dBm 197mA Standby 0.9mA Deep sleep 10 uA

Arduino

A screenshot of the Arduino IDE interface. The title bar says "Blink | Arduino 1.0". The code window contains the standard "Blink" sketch. The bottom window shows the串行 monitor (Serial Monitor) displaying the text "Arduino Uno on (ttyACM0)".

SEI Summer School, July 2015

Raspberry Pi

SEI Summer School, July 2015

Evaluation of IoT boards

SEI Summer School, July 2015

Microcontroller vs Processor

Arduino is using a 8-bit **microcontroller**. It's simple and predictable for people new to software development.

But it's impossible to install a full system like linux, so it's limited by nature.

To have a full OS with network, the programming language of your choice and a lot of potential, a **processor** is required.

SEI Summer School, July 2015

Digital / Analog IO

If you develop on your laptop, you can only plug devices with high level IO like USB. But most IoT sensors are a lot simpler than that, using low level analog and digital IO.

To be really useful as an IoT platform, you must have digital and/or analog IO.

Note : Some IoT platforms only have digital IO, others like Intel Galileo and Intel Edison have **both digital and analog IO**.

SEI Summer School, July 2015

Graphics

Many wearable projects like watches have a touch screen, or a projector for glasses. They look like a lot like small mobile devices, and require graphics.

But for all the other IoT projects, you don't need and don't want graphics.

**Remember : display = interaction
= brain attention share = not scalable.**

SEI Summer School, July 2015

Networking

Network connectivity is important in IoT.

You may take a platform without wireless internet and add a dongle for prototyping, but :

- It's harder to switch to production
- Power optimizations are limited
- Dongle often propose limited features : Bluetooth instead of Bluetooth Low Energy.
- Integration with software-OS is not always trivial.

Advice : take platforms with **great networking inside** for prototyping then production.

SEI Summer School, July 2015

Form factor

It's convenient to have large boards with lots of IO for prototyping. But you'll need to design a new board for production. It takes a lot of money, time and skills.

Or you take a board with a **modular design** : your compute module has all the complex parts you won't redesign, and the simpler connectivity board can be replaced or designed easily.

SEI Summer School, July 2015

Power features

A big difference between IoT prototypes and production is **total power consumption**.

You would not plug a 3G dongle on a desktop and call it a mobile phone, right ? Same for IoT.

You need :

- a very efficient processor,
with advanced sleep/hibernation features
- power optimized wireless
- great integration of all parts
- lots of software, driver and OS optimization

SEI Summer School, July 2015

OS

We all like to prototype with our desktop OS.

It can be a big linux distro like Ubuntu, Windows 10, OSX ... it's easy, all the packages are readily available.

But a professional grade embedded project requires to start from scratch, perhaps use a substitute of glic, control each piece of code added to the system and integrate with a large team of software developers.

A typical open source OS for professional projects is **Yocto**.

SEI Summer School, July 2015

Intel IoT boards

SEI Summer School, July 2015

Intel Galileo

SEI Summer School, July 2015

Intel Edison

SEI Summer Sch

Intel Curie

SEI Summer School, July 2015

Intel IoT boards

Intel Galileo Specifications

SEI Summer School, July 2015

Intel Galileo Specs

Intel Quark System-on-Chip (SoC) x1000
with a 32bit core running at 400MHz.

Connections : mini-PCI Express (for Wifi-Bluetooth module), 100Mb Ethernet port, Micro-SD slot, RS-232 serial port, USB Host, USB Client.

Form factor : **Arduino compatible** pins.

SEI Summer School, July 2015

Intel Galileo Specs

The board can run :

- **Linux Yocto** by default from Intel.
(Yocto is an open source linux used by embedded professionals)
- **Debian** variant by the community.
- **Arduino** style code by an emulator.
- **Windows** by Microsoft.
- In some cases, **WindRiver** solutions.

SEI Summer School, July 2015

[Intel IoT boards](#)

[Intel Edison Specifications](#)

SEI Summer School, July 2015

Intel Edison Specs

22 nm Intel SoC that includes :

- a dual-core, dual-threaded Intel Atom CPU at 500 MHz, running linux
- a 32-bit Intel Quark microcontroller at 100 MHz, running RTOS

Memory : 1 GB LPDDR3

Storage : 4 GB eMMC

Wifi : a/b/g/n

Bluetooth : 4.0 Low Energy

SEI Summer School, July 2015

Intel Edison Specs

40 GPIO :

- SD card : 1 interface
- UART : 2 controllers (1 full flow, 1 Rx/Tx)
- I2C : 2 controllers
- SPI : 1 controller with 2 chip selects
- I2S : 1 controller
- GPIO : Additional 12 (with 4 capable of PWM)
- USB 2.0 : 1 OTG controller

Form factor : **modular**. The connectivity boards are available from Intel, Sparkfun, ...

SEI Summer School, July 2015

Intel Edison Specs

The board can run :

- **Linux Yocto** by default from Intel.
(Yocto is an open source linux used by embedded professionals)
- **Debian** variant Ubilinux by the community.
- **Arduino** style code by an emulator.

SEI Summer School, July 2015

	Arduino	Raspberry Pi	Intel Edison	ST Nucleo	ESP8266
Cost	\$3-\$30	~\$35	\$40	\$8	~\$3
Wifi	Shield (\$60) or ESP8266	USB Dongle	Built-in	Shield (\$60) or ESP8266	Built-in
Programming	C/C++	Python/Java/C++, Javascript, ...	C, C++, Javascript, Python, Java, ..	C, C++	C++/Lua
Code distribution	USB/ SPI/ Serial	In-Situ	In-Situ	USB/ SPI/ Serial	Serial/ OTA
Storage	Built-In	SD-Card	Built-In	Built-In	Built-In
I/O	Arduino Uno: 13 GPIO/ 6 ADC	17 GPIO	20 GPIO (PWM, SPI, one-wire) • 6 analog inputs. 1 UART (Rx/Tx).	GPIO (50) 12-bit ADC with 16 Timers (8) I2C (3), SPI (3) USART (3)	10 GPIO/ 1 ADC
Power consumption	12V 50mA Deep sleep ?	1A 5V	peak: 984mW using Wifi 5GHz band : 680mW using serial port: 346mW Idle 88mW powered off 45mW	128 µA/MHz. In Stop mode, the power consumption can be as low as 9 µA. 3,3V	3,3V Transmit 802.11b, CCK 11Mbps, POUT=+18.5dBm 197mA Standby 0.9mA Deep sleep 10 uA

Why "HD-Services" ?

- Isn't Internet of Things about having everything connected and available in the cloud?

Limitations of centralized approaches

- Very easy to develop, evolve and maintain but...
 - Underexploits "Things" capabilities
 - Does not allow real-time or critical services
 - Not resource efficient (bandwidth)
 - Not robust
 - Does not scale

**Good solution when
possible but not sufficient
in many realistic cases**

Distributing the implementation

- The service implementation is distributed to exploit the infrastructure

SEI Summer School, July 2015

47

Simple IoT Infrastructure Example

HEADS
http://heads-project.eu

Experimental platforms and "lab"

- Cloud (Amazon, Flexiant, Rackspace, etc)
- Mini-Cloud (Openstack + Docker)
- Android (Java + Android)
- Cubietruck "cloud" (Linux + Docker)
- Raspberry Pi (Linux)
- Arduino Yun (dd-wrt linux + AVR µC)
- Arduino (AVR µC)
- TI ARM/MSP µC
- Esp8266
- Intel Edison
- Home automation and wearable devices

SEI Summer School, July 2015

49

Benefits of HD-Services

- Complex to develop, lots of different skills involved but...
 - Allows fully exploiting the features of each platforms
 - Allow for local and/or decentralized decision making
 - Robust to partial and/or temporary failures
 - Push processing close to data sources
 - Allow for real-time and critical services
 - Can scale in a "big data" context

In practice for more and more real-world services are HD-Services

SEI Summer School, July 2015

50

What are the problems? (1/6)

- Here is an example infrastructure

SEI Summer School, July 2015

51

What are the problems? (2/6)

- Here is the software components needed for the service

SEI Summer School, July 2015

52

What are the problems? (3/6)

- Heterogeneous infrastructure and technologies are needed

What are the problems? (4/6)

- A lot of different expertise are needed
 - Both for development and runtime deployment/maintenance

What are the problems? (5/6)

- Someone needs to coordinate all experts
 - Design the different components, their functionality and interactions

55

What are the problems? (6/6)

- Large heterogeneous teams need to collaborate
 - A service architect / developer
 - Many "platform experts"
 - Complex and expensive
 - Unavailable to small actors
- Service maintenance and evolutions
- Infrastructure is dynamic
 - Constant evolution/adaptation
- (Early) Validation?
- Software reuse?

Challenging and expensive

SEI Summer School, July 2015

56

State of the practice

- **State of the art / practice**
 - Solution 1: Centralized service which uses devices "as-is"
 - Most common practice. Simple but restrictive.
 - Solution 2: Avoid problems by carefully selecting platforms
 - For which software frameworks pre-exist (eg. Arduino libs / shields)
 - Solution 3: Hide behind an homogeneous software layer
 - OS + generic or specific middleware platforms (eg. JAVA/JVM)
 - Solution 4: Custom develop manually all pieces of software
 - Can exploit full potential but very expensive (eg. automotive)
 - Solution 5: Fully fledged Model-Driven "PIM/PSM" approach
 - Good separation of concerns but impractical and too exclusive
- Non of the above allow exploiting the HDS to its full potential
- **Our Goal: Combine MDE techniques and runtime techniques into a practical software engineering approach which retains the main benefits of each of them**

SEI Summer School, July 2015

57

Why?

Challenges

- **Provide a support for a multi-viewpoints approach for IoT on top of Eclipse**
 - A kind of Eclipse Polarsys Capella for IoT ;)
- **Viewpoints examples**
 - Manage development of large applications
 - Typescript example
 - Manage the deployment and evolution of large scale distributed applications
 - Kevoree example (www.kevoree.org)
 - Event streaming management
 - **Reactive programming (ThingML.org)**

TODAY

SEI Summer School, July 2015

58

Why?

HEADS Goal

- Provide tools and methods
 - For each actor to concentrate on his task
 - For decoupling the tasks of different actors
 - Using **state of the art software engineering practices**
 - Modularity, reusability, runtime deployment, continuous integration, validation, etc...
 - Cost efficient and practically usable
 - No large overhead, integrated with legacy systems, etc...

SEI Summer School, July 2015

59

Outline

- Background and Motivations
- **ThingML Contribution**
- The ThingML Language
- ThingML Transformations
- ThingML Demo
- Summary

SEI Summer School, July 2015

60

What is ThingML ?

- A DSL to model distributed reactive systems
 - IoT systems, embedded systems, sensor networks, ...
- Components, State machines and action language
 - « Main stream » MDE
- Contribution of ThingML
 - « Complete » action language
 - Slots, Mixins and Aspects instead of Inheritance and Composites
 - Enforced encapsulation and actors semantics
- Target Platforms and Applications
 - MDE for resource constrained systems (microcontrollers, IoT)
 - Development of applications distributed across heterogeneous hardware
 - Other types of reactive systems?

SEI Summer School, July 2015

Why ThingML ?

- Typical MDE benefits
 - Reduce development, maintenance and evolution costs
 - Perform verifications and analysis on the models
 - Model application at a platform independent level
- No existing approach can deal with microcontrollers
 - ThingML can run on hardware less than 1ko of RAM
- No existing approach is really platform independent
 - Since actions are written in the target language

SEI Summer School, July 2015

ThingML Goals

- Provide tools and methods
 - For each actor to concentrate on his task
 - For decoupling the tasks of different actors
 - Using state of the art software engineering practices
 - Modularity, reusability, runtime deployment, continuous integration, validation, etc...
 - Cost efficient and practically usable
 - No large overhead, integrated with legacy systems, etc...

SEI Summer School, July 2015

63

The ThingML tools

- Based on Eclipse / EMF Metamodel
- Textual Syntax with EMFText
 - For good usability and productivity
 - To keep the development cost of the editor(s) reasonable
- Graphical exports (graphML, graphviz, ...)
- Static well formedness and type checker
- **Equivalent** compilers for a set of platforms
 - C/C++ for different microcontrollers, linux, embedded linux
 - Java for computers, smartphones, ...
 - Javascript (NodeJS)
 - Maybe others if needed
- Generators for communication channels
- Easy to distribute ThingML IDE
 - Standalone and lightweight IDE
 - Eclipse plugins

SEI Summer School, July 2015

Developing the ThingML tools

- Technologies
 - Eclipse / EMF and EMFText for metamodels and editors
 - Scala for constraints, transformation and code generation
 - Swing lightweight standalone editor
- Continuous integration process (using our thingml.org cloud server)
 - Maintain a code repository : Github open-source forge based on git
 - Automate the build : Maven build tool + Jenkins server
 - Make the build self-testing : Maven + JUnit
 - Everyone commits to the baseline every day : Github
 - Every commit (to baseline) should be built : Github triggers Jenkins
 - Keep the build fast : About 2 minutes at this point
 - Test in a clone of the production environment : Maven
 - Make it easy to get the latest deliverables : Archiva, Jenkins web interface
 - Everyone can see the results of the latest build : Jenkins web interface
 - Automate deployment : Java Web Start (JNLP)

SEI Summer School, July 2015

ThingML in the HEADS IDE

SEI Summer School, July 2015

66

Outline

- Background and Motivations
- ThingML Contribution
- **The ThingML Language**
- ThingML Transformations
- ThingML Demo
- Summary

SEI Summer School, July 2015

67

ThingML: Architecture Model

SEI Summer School, July 2015

ThingML: Component

ThingML: State Machines

ThingML: Action Language

SEI Summer School, July 2015

Blink example state machine

SEI Summer School, July 2015

Blink example and instance groups

ThingML Editor

SEI Summer School, July 2015

Outline

- Background and Motivations
- ThingML Contribution
- The ThingML Language
- **ThingML Transformations**
- ThingML Demo
- Summary

ThingML code generation framework

(1) Actions / Expressions / Functions

- Scope
 - Depends only on the target language
 - Can be reused for different platforms
- Implementation
 - Visitor on the ThingML meta-model
- Customizable by
 - Implementing a new visitor for a new language
 - Inheriting from an existing visitor and overriding some of its methods

(2) State machine implementation

- Scope
 - Specific to a specific state machine implementation strategy.
 - Can generate either the complete state machine in the target language or leverage a state machine framework on the target platform
- Implementation
 - Abstract state machine code generator
 - A set of reusable helpers to calculate states, transitions and events according to the common ThingML semantics.
- Customization
 - Implement the abstract state machine generator

SEI Summer School, July 2015

(3) Ports / Messages / Thing APIs

- Scope
 - Depends on the language best practices
 - Depends on how components should be "packaged" on the target platform
 - Can generate any custom API for the Things
 - Can generate towards existing middleware / OS
 - Can/should produce "manually usable" APIs
 - Different generators can be used for different things
- Implementation
 - Visitor on the "Thing" part of the metamodel
 - Helpers to collapse fragments and gathers all the elements of a thing (messages, ports, functions, etc).
- Customization
 - Implement a new visitor for a new target language / platform
 - Inherit from an existing visitor for light customization

SEI Summer School, July 2015

(4) Connectors / channels

- Scope
 - Depends on how messages are transported from one thing to the next using the Things APIs
 - Can be local and/or remote, includes the serialization, transport through networks and deserialization
 - Different generators can be used for different ports
- Implementation
 - Abstract generator for serialization, deserialization and transport
- Customization
 - Implement new concrete generators
 - Easy to reuse serialization and just override transport

SEI Summer School, July 2015

(5) Message Queuing / FIFOs

- Scope
 - Asynchronous behaviour of messages
 - Can target existing message frameworks or middleware or use custom made FIFOs
 - Different generators can be used for different ports
- Implementation
 - Abstract generator which can be customized
 - Helpers to calculate the sets of messages to be handled (combines fragments and prunes unused messages).
- Customization
 - Inherit and implement the abstract generator

SEI Summer School, July 2015

(6) Scheduling / Dispatch

- Scope
 - Implements the main loop of the program, schedules the activation of the components and dispatches the incoming messages
 - Relies on underlying OS and libraries of the target platform.
 - Can generate a custom scheduler for microcontroller applications.
- Implementation
 - Template + Helper
- Customization
 - Create or modify an existing template

SEI Summer School, July 2015

(7) Initialization and "main"

- Scope
 - Generate the entry point and initialize the components and connectors
 - Depends on the target languages and target frameworks
- Implementation
 - Template + Helper providing the set of components and connectors to instantiate
- Customization
 - Create or modify a template

SEI Summer School, July 2015

(9) Project structure / build script

- Scope
 - Produce the right file structure, additional project files and/or build scripts
 - Can be customize to fit a specific target environment (makefiles, maven files, etc)
- Implementation
 - Abstract generator with access to buffers containing all the generated code.
- Customization
 - Create a concrete generator. Possibility to use templates.

SEI Summer School, July 2015

Consistency checking

- A suite of tests (27) written in ThingML
 - Takes characters as inputs (or nothing)
 - Generates characters as outputs
- A set of platform specific harness (also in ThingML)
 - For C/Linux, Java, Node.js
 - Write outputs into a file (or simply crash if severe bug)
- Discussion
 - Testing ThingML using ThingML: possible bugs that hide each others...
 - ...less and less probable as the number of compilers augments

SEI Summer School, July 2015

90

Current test results

- Java: 100%, C/Linux:96%, Node.js (started 10/14): 81%, now 100%

ThingML tests results - Mozilla Firefox		
Test name	Compiler	Result
testArrays	Java	Succes
testFunction	Java	Succes
testCompEventCapture	Java	Succes
testInit	Java	Succes
testOnExit	Java	Succes
testCompositeStates	Java	Succes
testVariables	Java	Succes
testOnEntry	Java	Succes
testInternalTransition	Java	Succes
testArrays3	Java	Succes
testEnumeration	Java	Succes
testCompStatesExit	Java	Succes
testTransition	Java	Succes
testEmptyTransition	Java	Succes
testCompStatesEntry	Java	Succes
testMaskCompositeStates	Java	Succes
testHistoryStates	Java	Succes
testRegion	Java	Succes
testMaskProperty	Java	Succes
testHistory	Java	Succes
testSelfMessage	Java	Succes
testMultiClientPing	Java	Succes
testDeepCompositeStates	Java	Succes
testArrays2	Java	Succes
testHello	Java	Succes
testAutoTransition	Java	Succes
testNaming	Java	Succes
testArrays	Linux	ErrorAtCompilation
testFunction	Linux	
testCompEventCapture	Linux	
testInit	Linux	
testOnExit	Linux	
testCompositeStates	Linux	
testVariables	Linux	
testOnEntry	Linux	
testInternalTransition	Linux	
testArrays3	Linux	ErrorAtCompilation
testEnumeration	Linux	
testCompStatesExit	Linux	
testTransition	Linux	
testEmptyTransition	Linux	
testCompStatesEntry	Linux	
testMaskCompositeStates	Linux	ErrorAtCompilation
testHistoryStates	Linux	
testRegion	Linux	
testMaskProperty	Linux	
testHistory	Linux	
testSelfMessage	Linux	
testMultiClientPing	Linux	
testDeepCompositeStates	Linux	ErrorAtCompilation
testArrays2	Linux	
testHello	Linux	
testAutoTransition	Linux	
testNaming	Linux	ErrorAtCompilation
testArrays	JavaScript	Success
testFunction	JavaScript	Success
testCompEventCapture	JavaScript	12a5e12 does not match 12b3c4 for input 00 (00)
testInit	JavaScript	Success
testOnExit	JavaScript	Success
testCompositeStates	JavaScript	Success
testVariables	JavaScript	Success
testOnEntry	JavaScript	Success
testInternalTransition	JavaScript	Success
testArrays3	JavaScript	Success
testEnumeration	JavaScript	Success
testCompStatesExit	JavaScript	Success
testTransition	JavaScript	Success
testEmptyTransition	JavaScript	Success
testCompStatesEntry	JavaScript	Success
testMaskCompositeStates	JavaScript	012320 does not match 012321 for input imp (00)
testHistoryStates	JavaScript	Success
testRegion	JavaScript	Success
testMaskProperty	JavaScript	Success
testHistory	JavaScript	Success
testSelfMessage	JavaScript	IJJJJ does not match JJ for input III (00)
testMultiClientPing	JavaScript	Success
testDeepCompositeStates	JavaScript	01abc65gf does not match (01abc65gf)012)(05pd(jpd3) as final
testArrays2	JavaScript	Success
testHello	JavaScript	Success
testAutoTransition	JavaScript	Success
testNaming	JavaScript	ErrorAtCompilation does not match (M P)ABC for input

http://heads-project.eu

Outline

- Background and Motivations
- ThingML Contribution
- The ThingML Language
- ThingML Transformations
- ThingML Demo**
- Summary

DEMO !

The screenshot shows the ThingML website. The main page has a yellow header with the text '=| ThingML |='. Below it is a search bar and a sidebar with links for 'THINGML' (ThingML Home, Getting Started, Research, Contact), 'DOCUMENTATION' (Data Types, Things, State Machines, Actions, Configurations), 'THINGML / ARDUINO' (ThingML for Arduino, Core Library, Devices Library, Electronic Bricks, Sample Applications), and 'EXAMPLES'. A central column displays a code editor with ThingML code and a photograph of a breadboard with a microcontroller and a small LCD screen. The footer of the page includes the text 'SEI Summer School, July 2015' and logos for 'HEADS' and 'SEVENTH FRAMEWORK PROGRAMME'.

SEI Summer School, July 2015

93

Outline

- Background and Motivations
- ThingML Contribution
- The ThingML Language
- ThingML Transformations
- ThingML Demo
- Summary

SEI Summer School, July 2015

94

Summary

- ThingML is open-source
 - <http://www.thingml.org>
- There are some tutorials and examples
- The language is stable
 - Based on state of the art modelling concepts
 - No significant changes in the meta-model in the last year
 - Includes generic extension mechanisms for experimenting
- Currently 4 fully supported targets
 - Arduino, Posix, Java, NodeJS
- The comparator framework is being re-written
 - Will allow for easy customization of the generated code

SEI Summer School, July 2015

95

Thanks for your attention!

- Questions?

- More questions: barais@irisa.fr
franck.fleurey@sintef.no
- More info: <http://www.thingml.org>

SEI Summer School, July 2015

96

Consortium

SEI Summer School, July 2015

97

Outline

- Background and Motivations
- Developing with Intel Edison
- **TypeScript on top of Intel Edison**
- Node-red with Intel Edison
- Distributed deployment using Kevoree

SEI Summer School, July 2015

98

Why?

Using state of the art software engineering practices

A support of typescript for Intel Edison

A viewpoint for service developer

SEI Summer School, July 2015

http://heads-project.eu

99

Why?

What is TypeScript?

- Free and open source, strongly supported by Microsoft
- Based on ecmascript 4 + ecmascript 6
- Created by the father of C# Anders Hejlsberg
- A superset of JavaScript
- To answer why we need JavaScript+, we need to understand what's wrong with vanilla JavaScript

SEI Summer School, July 2015

http://heads-project.eu

Why?

What is the problem ?

- Why do people hate working in JavaScript?

Using state of the art software engineering practices ;)

SEI Summer School, July 2015

Why?

What is the problem ?

- JS is designed for small things
- We now use to do big things
- But JavaScript is not suited for building large applications
- Your JavaScript code gets complex; it becomes extremely unwieldy

SEI Summer School, July 2015

Why?

Let's look at TypeScript

- To get started with TypeScript, grab it from <http://typescriptlang.org>
- Let's look at TypeScript, first the core concept...

SEI Summer School, July 2015

Why?

TypeScript - first glance - optional strong type checking

- // js

```
function f(x, y) {
 return x * y;
}
```
- // ts

```
function f(x: number, y: number): number {
 return x * y;
}
```

// Type information is enforced in design and
// compile time, but removed at runtime

```
f1(1, 2);
f2("xx", "yy");
(x: number, y: number) => number
Supplied parameters do not match any signature of call target
```

SEI Summer School, July 2015

Why?

TypeScript features

- Static Type Checking
- Modules and Export
- Interface and Class for traditional Object Oriented Programming
- Works with all your existing JavaScript libraries
- Low learning overhead compared to similar JavaScript systems (*CoffeeScript* or *Dart*)
- Amazing Visual Studio, eclipse or IntelliJ tooling
- Outstanding team and refactoring scenarios

SEI Summer School, July 2015

Expected benefits?

Summary - why TypeScript

- Have to learn one more thing - there is a learning curve, very easy if you already know JavaScript, or if you know C# or Java very well.
- You still have to learn JavaScript - Understanding how TypeScript converts to JavaScript will teach you better JavaScript
- Some definition files don't exist or incomplete, but I think this will vanish very quickly. These aren't hard to write if you really need something.
- Modules and classes enable large projects and code reuse
- Compile-time checking prevents errors
- Definition files for common JavaScript libraries makes them very easy to work with, and provides strong type checking
- Source map debugging makes debug easy

SEI Summer School, July 2015

HEADS
Heterogeneous and Distributed
Services for the Future Computing Continuum

How ?

SEI Summer School, July 2015

<http://heads-project.eu>

107

MRAA

- Libmraa is a C/C++ library with bindings to JavaScript & python to interface with the IO on Galileo, Edison & other platforms, with a structured and sane API where port names/numbering matches the board that you are on
- We need an interface definition for libmraa (mraa.d.ts)
 - Generate mraa.d.ts from .h file
https://github.com/HEADS-project/mraa_hpp2ts_generator
 - Or get it from github
git clone <https://github.com/HEADS-project/mraa>

SEI Summer School, July 2015

<http://heads-project.eu>

108

Test it

- First install the node.d.ts

```
> npm install tsd -g #https://github.com/borisyankov/DefinitelyTyped
```

and next you can download it in typing

```
> tsd query node -a install #Download node.d.ts
```

Use the following command to compile your typescript:

```
> tsc --module commonjs AioA0.ts
```

next you can install mraa in this folder:

```
> npm install mraa
```

finally you can run the samples e.g. AioA0:

```
> sudo node AioA0.js
```

SEI Summer School, July 2015

109

Using MRAA definition for typescript

```
///<reference path='typings/node/node.d.ts' />
///<reference path='../../src/typescript/mraa.d.ts' />

var m = require('mraa'); //require mraa
console.log('MRAA Version: ' + m.getVersion()); //write the mraa version to
the console

var analogPin0 = new m.Aio(0); //setup access analog input pin 0
var analogValue = analogPin0.read(); //read the value of the analog pin
console.log(analogValue); //write the value of the analog pin to the console
```

SEI Summer School, July 2015

110

More complex example

```

///<reference path='collections/collections.d.ts' />
///<reference path='node/node.d.ts' />
///<reference path='node/express.d.ts' />
///<reference path='mraa.d.ts' />

import fs = require("fs")
import http = require("http")
import path = require("path")
import mraa= require("mraa")
import express = require("express")
import index = require("./routes/index")
import user = require("./routes/user")

var col = fs.readFileSync('./collections/collections.js','utf8');
eval(col);
....
```

SEI Summer School, July 2015

111

Initial conclusion - if I have to make a decision for you...

- If you see yourself **using more JavaScript**. You have to look at TypeScript.
- If you and your **team has to work on JavaScript together**, you have to look at TypeScript.
- Once you've done the initial hard work and converted a project. You can't stand going back.

SEI Summer School, July 2015

Your turn

SEI Summer School, July 2015

113

Outline

- Background and Motivations
- Developing with Intel Edison
- Typescript on top of Intel Edison
- **Node-red with Intel Edison**
- Distributed deployment using Kevoree

SEI Summer School, July 2015

114

Why Node-Red?

We have

- Processors for editing Words
- Spreadsheets for working with Numbers
- Powerpoint for arranging Pictures and Ideas

We don't have a simple tool for coordinating Events

- Business events - status of processes, alerts from machines
- Social events - tweets, alerts
- Internet of Things events - temperatures, weather, lights, doors
- Something that anyone can use to build
 - situational applications

... Node-RED can fill that gap

SEI Summer School, July 2015

115

Node-RED is

- an application composition tool.
- a lightweight proof of concept runtime.
- easy to use for simple tasks.
- simple to extend to add new capabilities and types of integration.
- capable of creating the back-end glue between social applications.
- a great way to try
- "can I just get this data from here to here ?"
- "...and change it slightly on the way"

SEI Summer School, July 2015

116

Node-RED is NOT

- an enterprise strength application runtime.
- a dashboard with widgets.
- a mobile application builder.
- the answer to life the universe and everything...
 - not yet anyway
- Node-Red is already capable of connecting to many things,

SEI Summer School, July 2015

117

Foundations

- node.js, v8 engine - fast
- event driven, asynchronous io - it's all about events
- single threaded, event queue - great for fairness
- javascript front and back - only the one language

SEI Summer School, July 2015

118

Node-Red

SEI Summer School, July 2015

119

Extensible

- Easy to wrap any npm module into a palette node*
- Each node defined in a pair of files:
 - .js : server—side behaviour
 - .html : appearance in editor & help

* once we get the API documented

SEI Summer School, July 2015

120

A visual tool for wiring the internet of things

- New developers and education
 - Short learning curve
 - Easy to use
 - Low barrier to entry
- App Developers
 - Rapid prototyping
 - Easy to extend with richer/bespoke functionality
 - tools and applications
- Community Developers
 - Open standards
 - Flexibility
 - Ability to share
- Hardware Hackers
 - Easy to integrate with existing Runs on Raspberry Pi, Beaglebone, other low power devices
 - Works with Arduino, etc
 - Easy to add devices

SEI Summer School, July 2015

121

Your turn

SEI Summer School, July 2015

122

Outline

- Background and Motivations
- Developing with Intel Edison
- Typescript on top of Intel Edison
- Node-red with Intel Edison
- **Distributed deployment using Kevoree**

SEI Summer School, July 2015

123

Next steps

- Complex deployment of HD-Services
 - A configuration language for managing module deployment and reconfiguration

SEI Summer School, July 2015

124

Kevoree (www.kevoree.org)

- Kevoree project aims at supporting dynamic adaptation in distributed system (What Benjamin calls Management layer)
 - MDE@Runtime
 - Shared model representation for distributed nodes
 - Offline & online operation, *compute@Model* level, apply @Runtime
 - Component-based
 - Actor semantics on each ports to closely separate component behavior
 - Communication semantics between component in channel
 - Support component reconfiguration (parametric, architectural, behavioral)
 - Continuous Design, type definition continuous definition
 - Hot (re-)deploy & provisioning
 - Heterogeneity management with NodeType

SEI Summer School, July 2015
Contexte et verrous – Parcours et démarche scientifique – Conclusion du programme – Conclusion du programme
<http://heads-project.eu>

125

Kevoree general overview

The diagram illustrates the Kevoree architecture. At the top, a "Kevoree Node" is connected to a "Target Model". Below it, the "Model@Runtime layer" contains a "Current Model" and an "Adaptation Engine". The "Adaptation Engine" is shown with four numbered steps: (1) Check, (2) Compare, (3) SaveModel, and (4) consistency. It interacts with the "Current Model" and the "Target Model". The "Running platform" layer at the bottom contains components labeled A1, An, and consistency.

SEI Summer School, July 2015
Contexte et verrous – Parcours et démarche scientifique – Conclusion du programme – Conclusion du programme
<http://heads-project.eu>

126

An OSGi-like framework for HD-Services

The slide features a collage of images illustrating the Kevoree framework's capabilities. It includes a logo for 'Kevoree' with a molecular structure icon, a screenshot of a complex network graph, a server rack, a circuit board, a smartphone displaying an Android logo, a tablet with a software interface, and a laptop screen showing a system architecture diagram.

SEI Summer School, July 2015
Contexte : Contexte : Fonctionnalité technique - Models@run
Conclusion : Conclusion : Fonctionnalité technique - Models@run
http://heads-project.eu

127

M@R Runtimes for
Distributed and
Heterogeneous
adaptive systems

HEADS
http://heads-project.eu

E
S
In

Your turn

The slide features two illustrations: a classic painting of Uncle Sam pointing directly at the viewer with the iconic 'I Want You' recruitment slogan, and a white ceramic mug with a penguin logo and the quote 'Talk is cheap, show me the code' attributed to Linus Torvalds.

SEI Summer School, July 2015

HEADS
http://heads-project.eu

128

Thank you!

- Questions?

SEI Summer School, July 2015

129