Application of Operating System Concepts to Coordination in Pervasive Sensing and Computing Systems

Jesse M. Davis, Joseph B. Evans
Info. & Telecom. Tech. Center
University of Kansas
Lawrence, Kansas 66045
evans@ittc.ku.edu
www.ittc.ku.edu

Ambient Computing, Inc. Lawrence, Kansas 66047 bewy@ambientcomputing.com www.ambientcomputing.com

Sixth Annual Workshop on High Performance Embedded Computing September 2002

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 00 SEP 2002		2. REPORT TYPE N/A		3. DATES COVERED	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER	
Application of Operating System Concepts to Coordination in Pervasive Sensing and Computing Systems				5b. GRANT NUMBER	
Sensing and Computing Systems				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Information and Telecommunication Technical Center, University of Kansas, Lawrence, Kansas 66045 and Ambient Computing, Inc. Lawrence, KS 66047				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES Also see ADM001473, The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER OF PAGES	19a. NAME OF		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT UU	4	RESPONSIBLE PERSON

Report Documentation Page


Form Approved OMB No. 0704-0188

MetaOS Concept

- MetaOS developed by Ambient Computing to coordinate the function of smart, networked devices
 - Smart networked devices include processing capabilities and sensors
 - MetaOS provides support for preferences, location awareness, & security
- Objective is to ease deployment and use of systems in the many application areas that have heterogeneous devices, contain a non-trivial number of devices, and span multiple locations
- Architecture can facilitate rapid development and deployment of defense and homeland security applications
- Applies operating system approach to groups of distributed, network-embedded devices
 - Smart devices and standalone software is abstracted as resources and peripherals are in traditional operating systems
 - Supports easy deployment of new services by providing common way to integrate and coordinate devices as well as write applications
 - Permissions and user profiles handled as in traditional operating systems

Security and Homeland Defense

- MetaOS provides capability for sophisticated sensor network management
- Permissions, preferences, and location awareness support different processing and views
- Multiple levels of access to managed resources and intelligence information
- Operators in different locations can customize interface to be most effective
- Operators with different responsibilities can customize views for monitoring, investigation, management
- Allows rapid deployment of new sensor processing applications


Architecture & Infrastructure

MetaOS architecture

- Hub (kernel) manages domain, communicates with devices or programs via edge software (device drivers) using publish-subscribe approach
- Hub, edge, and device are typically on different network-connected processors
- XML messages used for various registration, notification, operation, and information tasks
- Applications interact with system devices through hub through a standard interface


Infrastructure

- Smart wireless devices
 - Tightly integrates embedded & wireless, which qualitatively changes the ability to use networked intelligence by pushing down cost of deployment and use
 - Smart wireless devices allow for deployment of ubiquitous and low-cost sensing capabilities by using standard protocols and embedded chipsets to implement MetaOS-capable devices

Sensors and Processing

Sensors allow new inputs, processing gives intelligence

MetaOS Architecture


Smart Wireless Device


