

Network Kernel Architectures and Implementation (01204423)

Single-Node Architectures

Chaiporn Jaikaeo
chaiporn.j@ku.ac.th

Department of Computer Engineering
Kasetsart University

*Materials taken from lecture slides by Karl and Willig
Contiki materials taken from slides by Adam Dunkels*

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- Energy supply and consumption
- Operating systems and execution environments
 - IWING's MoteLib
 - TinyOS
 - Contiki
- Sample implementations

Main Components

Controller

- Main options:
 - **Microcontroller** – general purpose processor, optimized for embedded applications, low power consumption
 - **DSP** – optimized for signal processing tasks, not suitable here
 - **FPGA** – may be good for testing
 - **ASIC** – only when peak performance is needed, no flexibility

Microcontroller Examples

- Texas Instruments MSP430

- 16-bit RISC core, 4 MHz
- Up to 120 KB flash
- 2-10 KB RAM
- 12 ADCs, RT clock

- Atmel ATMega

- 8-bit controller, 8 MHz
- Up to 128KB Flash
- 4 KB RAM

Communication Device

- Medium options

- Electromagnetic, RF
- Electromagnetic, optical
- Ultrasound

Transceiver Characteristics

- Service to upper layer: packet, byte, bit
- Power consumption
- Supported frequency, multiple channels
- Data rate
- Modulation
- Power control
- Communication range
- etc.

Transceiver States

- Transceivers can be put into different operational states, typically:
 - **Transmit**
 - **Receive**
 - **Idle** – ready to receive, but not doing so
 - **Sleep** – significant parts of the transceiver are switched off

Wakeup Receivers

- When to switch on a receiver is not clear
 - Contention-based MAC protocols: Receiver is always on
 - TDMA-based MAC protocols: Synchronization overhead, inflexible
- Desirable: Receiver that can (only) check for incoming messages
 - When signal detected, wake up main receiver for actual reception
 - Ideally: **Wakeup receiver** can already process simple addresses
 - Not clear whether they can be actually built, however

Optical Communication

- Optical communication can consume less energy
- Example: passive readout via corner cube reflector
 - Laser is reflected back directly to source if mirrors are at right angles
 - Mirrors can be “tilted” to stop reflecting
 - Allows data to be sent back to laser source

Sensors

- Main categories
 - Passive, omnidirectional
 - Examples: light, thermometer, microphones, hygrometer, ...
 - Passive, narrow-beam
 - Example: Camera
 - Active sensors
 - Example: Radar
- Important parameter: Area of coverage
 - Which region is adequately covered by a given sensor?

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- *Energy supply and consumption*
- Operating systems and execution environments
 - IWING's MoteLib
 - TinyOS
 - Contiki
- Example implementations

Energy Supply

- Goal: provide as much energy as possible at smallest cost/volume/weight/recharge time/longevity
 - In WSN, recharging may or may not be an option
- Options
 - Primary batteries – not rechargeable
 - Secondary batteries – rechargeable, only makes sense in combination with some form of energy harvesting

Energy Supply - Requirements

- Low self-discharge
- Long shelf life
- Capacity under load
- Efficient recharging at low current
- Good relaxation properties (seeming self-recharging)
- Voltage stability (to avoid DC-DC conversion)

Battery Examples

- Energy per volume (Joule/cc):

Primary batteries			
Chemistry	Zinc-air	Lithium	Alkaline
Energy (J/cm ³)	3780	2880	1200
Secondary batteries			
Chemistry	Lithium	NiMH	NiCd
Energy (J/cm ³)	1080	860	650

http://en.wikipedia.org/wiki/Energy_density

Energy Harvesting

- How to recharge a battery?
 - A laptop: easy, plug into wall socket in the evening
 - A sensor node? – Try to scavenge energy from environment
- Ambient energy sources
 - Light ! solar cells – between $10 \mu\text{W}/\text{cm}^2$ and $15 \text{ mW}/\text{cm}^2$
 - Temperature gradients – $80 \mu\text{W}/\text{cm}^2$ @ 1 V from 5K difference
 - Vibrations – between 0.1 and $10000 \mu\text{W}/\text{cm}^3$
 - Pressure variation (piezo-electric) – $330 \mu\text{W}/\text{cm}^2$ from the heel of a shoe
 - Air/liquid flow (MEMS gas turbines)

Portable Solar Chargers

- Foldable Solar Chargers
 - <http://www.energyenv.co.uk/FoldableChargers.asp>
- Solargorilla
 - <http://powertraveller.com/iwantsome/primatepower/solargorilla/>

Multiple Power Consumption Modes

- Do not run sensor node at full operation all the time
 - If nothing to do, switch to power safe mode
- Typical modes
 - Controller: Active, idle, sleep
 - Radio mode: Turn on/off transmitter/receiver, both
 - Strongly depends on hardware
- Questions:
 - When to throttle down?
 - How to wake up again?

Energy Consumption Figures

- TI MSP 430 (@ 1 MHz, 3V):
 - Fully operation 1.2 mW
 - One fully operational mode + four sleep modes
 - Deepest sleep mode $0.3 \mu\text{W}$ – only woken up by external interrupts (not even timer is running any more)
- Atmel ATMega
 - Operational mode: 15 mW active, 6 mW idle
 - Six modes of operations
 - Sleep mode: $75 \mu\text{W}$

Switching Between Modes

- Simplest idea: Greedily switch to lower mode whenever possible
- Problem: Time and power consumption required to reach higher modes not negligible

Should We Switch?

- Switching modes is beneficial if

$$E_{overhead} < E_{saved}$$

which is equivalent to

$$(t_{event} - t_1) > \frac{1}{2} \left(\tau_{down} + \frac{P_{active} + P_{sleep}}{P_{active} - P_{sleep}} \tau_{up} \right)$$

Computation vs. Communication Energy Cost

- **Sending one bit** vs. **running one instruction**
 - Energy ratio up to **2900:1**
 - I.e., send & receive one KB = running three million instruction
- So, try to compute instead of communicate whenever possible
- Key technique – ***in-network processing***
 - Exploit compression schemes, intelligent coding schemes, aggregate data, ...

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- Energy supply and consumption
- Operating systems and execution environments
 - IWING's MoteLib
 - TinyOS
 - Contiki
- *Example implementations*

Mica Motes

- By Crossbow, USA
- MCU:
 - Atmel ATMega128L
- Comm: RFM TR1000

EYES Nodes

- By Infineon, EU
- MCU: TI MSP430
- Comm: Infineon radio modem TDA5250

Btnote

- By ETH Zurich
- MCU:
 - Atmel ATMega128L
- Comm:
 - Bluetooth
 - Chipcon CC1000

ScatterWeb

- By Computer Systems & Telematics group,
Freie Universität Berlin
- MCU:
 - TI MSP 430
- Comm:
 - Bluetooth, I²C, CAN

Tmote Sky

- By Sentilla (formerly Moteiv), USA
- MCU:
 - TI MSP430
- Comm:
 - Chipcon CC2420 (IEEE 802.15.4)

IRIS Motes

- By Crossbow, USA
- MCU: ATMega128L
- Comm: Atmel's RF230 (IEEE 802.15.4)
- 3x radio range compared to Tmote
- "Postage-stamp" form factor costs as low as \$29 per unit
(when purchased in large volumes)

IMote2

- By Intel Research
- MCU: PXA271 XScale
- Comm: Chipcon CC2420 (IEEE802.15.4)

Other WSN-Capable Modules

- Many low-cost, wireless SoC modules already available

HopeRF 433 MHz module
based on Silicon Labs's SoC
(~6 USD/module)

Synapse Wireless 2.4 GHz module
based on Atmel's SoC
SNAP OS / embedded Python
(~25 USD/module)

IWING-MRF Motes

Morakot Saravanee, Chaiporn Jaikaeo, 2010. Intelligent Wireless Network Group (IWING), KU

IWING-MRF Motes

- Built from off-the-shelf components
- Built-in USB boot loader
 - Reprogrammed via USB
- Easy to modify and extend hardware

IWING-MRF Mote

- Processor
 - 8-bit AVR microcontroller ATmega88/168/328, 12 MHz
 - 16KB flash, 2KB RAM
- RF transceiver
 - Microchip's MRF24J40A/B/C, 2.4GHz IEEE 802.15.4
 - SPI interface
- External connectors
 - 6 ADC connectors (can also be used as TWI)
 - 1 UART
- Power options
 - 3 – 3.6 VDC
 - USB or 2 AA batteries

IWIN-G-JN Motes

- Built on JN5168 wireless microcontroller
- 32-bit RISC architecture
 - Operating at 32 MHz
 - 256 KB flash, 32 KB RAM
- IEEE 802.15.4 RF transceiver
- 4 ADC channels (10-bit)
- ~20 general-purpose digital I/O
- 2 UART interfaces
- Hardware access via C-language API

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- Energy supply and consumption
- *Operating systems and execution environments*
 - IWING's MoteLib
 - TinyOS
 - Contiki
- Example implementations

Operating System Challenges

- Usual operating system goals
 - Make access to device resources abstract (virtualization)
 - Protect resources from concurrent access
- Usual means
 - Protected operation modes of the CPU
 - Process with separate address spaces
- These are not available in microcontrollers
 - No separate protection modes, no MMU
 - Would make devices more expensive, more power-hungry

Possible OS Options

- Try to implement “as close to an operating system” on WSN nodes
 - Support for processes!
 - Possible, but relatively high overhead
- Stay away with operating system
 - There is only a single “application” running on a WSN node
 - No need to protect malicious software parts from each other
 - Direct hardware control by application might improve efficiency

Possible OS Options

- Currently popular approach
 - ⇒ No OS, just a simple run-time environment
 - Enough to abstract away hardware access details
 - Biggest impact: Unusual programming model

Concurrency Support

- Simplest option: No concurrency, sequential processing of tasks
 - Risk of missing data
 - Should support interrupts/asynchronous operations

Processes/Threads

- Based on interrupts, context switching
- Difficulties
 - Too many context switches
 - Most tasks are short anyway
 - Each process required its own stack

Handle sensor
process

Handle packet
process

OS-mediated
process switching

Event-Based Concurrency

- *Event-based programming model*
 - Perform regular processing or be idle
 - React to events when they happen immediately
 - Basically: interrupt handler
- Must not remain in interrupt handler too long
 - Danger of loosing events

Components Instead of Processes

- An abstraction to group functionality
- Typically fulfill only a single, well-defined function
 - E.g., individual functions of a networking protocol
- Main difference to processes:
 - Component does not have an execution
 - Components access same address space, no protection against each other

Event-based Protocol Stack

- Usual networking API: **sockets**
 - Issue: blocking calls to receive data
 - Not match to event-based OS
- API is therefore also event-based
 - E.g., Tell some component that some other component wants to be informed if and when data has arrived
 - Component will be posted an event once this condition is met
 - Details: see **IWING's MoteLib** and **TinyOS**

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- Energy supply and consumption
- Operating systems and execution environments
 - *IWING's MoteLib*
 - TinyOS
 - Contiki
- Example implementations

Case Study: IWING's MoteLib

- Developed by IWING (CPE, KU) along with IWING motes
- Provides hardware abstraction and virtualization in standard C interfaces
- Follows event-based programming model

MoteLib Architecture and API

Example: Count and Send

- Node#0 runs a counter and broadcasts its value
- Other nodes display received values on LEDs

Example: Count and Send

```
#include <motelib/system.h>
#include <motelib/timer.h>
#include <motelib/radio.h>
#include <motelib/led.h>

Timer timer;
uint8_t counter;

void timerFired(Timer *t)
{
 counter++;
 radioRequestTx(BROADCAST_ADDR, 0, (char*)&counter, sizeof(counter), NULL);
}

void receive(Address source, MessageType type, void *message, uint8_t len)
{
 ledSetValue(((char*)message)[0]);
}

void boot()
{
 counter = 0;
 if (getAddress() == 0)
 {
 timerCreate(&timer);
 timerStart(&timer, TIMER_PERIODIC, 500, timerFired);
 }
 else
 radioSetRxHandler(receive);
}
```

called when timer expires

called when node receives a radio packet

called when node booted

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- Energy supply and consumption
- Operating systems and execution environments
 - IWING's MoteLib
 - *TinyOS*
 - Contiki
- Example implementations

Case Study: TinyOS

- Developed by UC Berkeley as runtime environment for their motes
- nesC (network embedded system C) as adjunct programming language
- Design aspects:
 - Component-based system
 - Components interact by exchanging asynchronous events
 - Components form a program by *wiring* them together (akin to VHDL – hardware description language)
- Website <http://www.tinyos.net>

TinyOS Components

- Components
 - Frame – state information
 - Tasks – normal execution program
 - Command handlers
 - Event handlers
- Hierarchically arranged
 - Events are passed upward from hardware
 - Commands are passed downward

Interfaces

- Many commands/events can be grouped
- nesC structures corresponding commands/events into *interface types*
- Example: Structure timer into three interfaces
 - StdCtrl
 - Timer
 - Clock
- The TimerComponent
 - Provides: StdCtrl, Timer
 - Uses: Clock

Forming New Components

Sample nesC Code

```
configuration CompleteTimer
{
 provides
 {
 interface StdCtrl;
 interface Timer;
 }

 implementation
 {
 components TimerComponent, HWClock;
 StdCtrl = TimerComponent.StdCtrl;
 Timer = TimerComponent.Timer;
 TimerComponent.Clock -> HWClock.Clock;
 }
}
```

Sample App Configuration

Handlers versus Tasks

- **Command/event handlers must run to completion**
 - Must not wait an indeterminate amount of time
 - Only a **request** to perform some action
- **Tasks can perform arbitrary, long computation**
 - Can be interrupted by handlers
 - Also have to be run to completion
 - Preemptive multitasking not implemented

Split-Phase Operations

Synchronous Operation

Asynchronous Operation

Outline

- Main components of a wireless sensor node
 - Processor, radio, sensors, batteries
- Energy supply and consumption
- Operating systems and execution environments
 - IWING's MoteLib
 - TinyOS
 - *Contiki*
- Example implementations

Case Study: Contiki

- Multitasking OS developed by **Swedish Institute of Computer Science (SICS)**
- The kernel is event driven
- Processes are **protothreads**
 - Very light weight threads
 - Provide a linear, thread-like programming model
- Comes with various communication stacks:
uIP, uIPv6, Rime
- Website <http://www.contiki-os.org/>

Problem with Multithreading

- Four threads, each with its own stack

Events Require One Stack

- Four event handlers, one stack

Stack is reused for
every event handler

Eventhandler 4

Problem with Event-based Model

Events: unstructured code flow

Threads: sequential code flow

Very much like programming with GOTOs

Protothreads

- Protothreads require only one stack
- E.g, four protothreads, each with its own stack

Contiki Processes

- Contiki processes are protthreads

```
PROCESS_THREAD(hello_world_process, ev, data)
{
 PROCESS_BEGIN();
 printf("Hello, world!\n");
 while(1) {
 PROCESS_WAIT_EVENT();
 }
 PROCESS_END();
}
```


Contiki's Cooja Simulator

Summary

- The need to build cheap, low-energy, (small) devices has various consequences
 - Much simpler radio frontends and controllers
 - Energy supply and scavenging are a premium resource
 - Power management is crucial
- Unique programming challenges of embedded systems
 - Concurrency without support, protection
 - De facto standard:
 - Event-based programming model: TinyOS
 - Multithreaded programming model: Contiki