Terra System Low abstraction level built-in functionalities (TerraNet v0.3)

Introduction & user guide

Adriano Branco

abranco@inf.puc-rio.br

http://www.inf.puc-rio.br/~abranco/

Wireless Sensor Network

Main Challenges

- Resource scarcity
 - Battery lifetime radio is the main battery consumer
 - Micro-controller RAM size (4K~10K)
- Communication
 - Ad-hoc network, node volatility, noise, radio collision, etc
- Programming
 - Event driven model and distributed system
 - Remote programming

Terra System Motivation

- WSN Wireless Sensor Network
 - Small devices: μController + Radio + Sensors + Battery
- Programming challenges:
 - Event-oriented
 - Distributed application intra-coordination
 - Resource scarcity
 - Application and communication layers merge
 - Remote programming & configuration

Proposed System

Terra

Céu Language (Céu-T)

Reactive programming model with safeties

Pre-built components

High and low level abstractions for network and sensor operations

Embedded
Virtual Machine

Sample Code

```
var ushort tValue,pValue;
 loop do
 // Main Loop
 par/and do
 // Starts two parallel blocks
 Waits for sensor reads
 emit REQ_PHOTO();
 // Requests PHOTO value
 pValue=await PHOTO; // Waits for "sensor done"
 6:
 with
Infinite loop
 temp.
 emit REQ_TEMP();
 // Requests TEMP value
 8:
 tValue = await TEMP; // Waits for "sensor done"
 9:
 end
 10:
 if pValue > 200 or tValue > 300 then
 Alarm
 11:
 emit LED0(ON);
 12:
 end
 13:
 await 1min;
 emit LED0(OFF);
 14:
 15:
 end
```

Terra/Céu-T Main characteristics

- The synchronous execution model enables race-free concurrency.
- The compiler verifies if event reactions are deterministic.
- Applications execute within bounded memory and CPU time.
- VM embedded components escape from Céu static analysis.

Céu / Céu-T

Reactive

- Execution is split in trails (lines of code)
- A trail react to an event (timer, external, or internal)
- Run to completion each trail (never overlap trails execution)
- Safety guarantees
 - All loops must contain an await statement
 - Avoid trails triggered from same event to share same variable.

Non determinism

warning

```
loop do
  par/and do
  await A;
  y = 1;
with
  await A;
  y = 2;
end
emit LEDS(y);
end
```

correct

```
loop do
par/and do
 emit REQ_SENSOR1()
 await (EV1
 y = 1;
with
 emit REQ_SENSOR2()
 await (EV
 y = 2;
 end
 emit LEDS(y);
end
```

$$A \rightarrow y = ?$$

$$EV1 \rightarrow EV2 \rightarrow y = 2$$

 $EV2 \rightarrow EV1 \rightarrow y = 1$

Terra scripting language in one page (Based on Céu language)

Statements:

var <type> name;
event <type> name;
await (event | time);
emit event;

Var types:

byte, ubyte (8bits)
short, ushort (16bits)
long, ulong (32bits)
float (32bits)

Operators:

infix: or, and, |, ^, &,
!= , ==, <=, >=,
 <, >, <<, >>,
 +, -, *, /, %;
prefix: not, &, -, +, ~,
*;

```
If <cond> then <blk> [else <blk>] end
loop do <blk> [break] <blk> end
(par | par/and | par/or) do <blk> [with <blk>]* end
```

Try to continue var ushort a=0; loop do await 1min; a = // do something If a == 0 then break; end end // do continue

do-wait-continue par/and do // do something with await 1min; end // do continue

Terra/Céu-T examples

```
Periodic action
loop do
await 1min;
// do something
end
```

```
Time-out
event ushort a;
par/or do
// do something
await a;
// do other-thing 1
with
await 1min;
end
// do continue
```

```
Repeat[do-wait]-while
event ushort a:
par/or do
  loop do
 par/and do
 // do something
 await a;
 // do other-thing 1
 with
 await 1min;
 end
  end
with
  await 4h;
end
```

Obs: We use only timers and internal events to explain the language basics.

TerraNet

- Implement a thin Terra version using only basic components like radio and sensors.
- The user application must implement its own communication protocol.
- Main functionalities:
 - Radio communication uses only the radio primitives SEND and RECEIVE at the radio range.
 - Support for message queue.
 - Support for radio message acknowledge.
 - Sensors read, Leds set, and a custom digital I/O.

TerraNet Functionalities

- TerraNet components use only low abstraction level
 - Radio
 - Basic send/receive 1-hop radio range
 - Send broadcast
 - Send to specific target with option to have acknowledge
 - User defined message structure up to 20 bytes
 - Small local message queue
 - Local sensor/actuator
 - Leds
 - Temperature, Luminosity, and battery voltage sensors
 - Digital output
 - Digital input (read and interruption)

Implemented Emits and Awaits (1/2)

Group	emit	await
Radio	SEND(usr_msg_t)	ubyte SEND_DONE() ubyte SEND_DONE(type)
	SEND_ACK(usr_msg_t)	ubyte SEND_DONE_ACK ubyte SEND_DONE_ACK(type)
		usr_msg_t RECEIVE() usr_msg_t RECEIVE(type)
Sensor	REQ_TEMP()	ushort TEMP
	REQ_PHOTO()	ushort PHOTO
	REQ_VOLTS()	ushort VOLTS
LEDS	LED1(u8)	
	LED2(u8)	
	LED3(u8)	
	LEDS(u8)	
Internal Error		ubyte ERROR() ubyte ERROR(err_id)
Message Queue		Ubyte Q_READY()

Implemented Emits and Awaits (2/2)

Group	emit	await
Digital I/O	CFG_PORT_A(u8)	
	CFG_PORT_B(u8)	
	SET_PORT_A(u8)	
	SET_PORT_B(u8)	
	REQ_PORT_A()	u8 PORT_A
	REQ_PORT_B()	u8 PORT_B
Digital HW Interrupt	CFG_INT_A(u8)	INT_A
	CFG_INT_B(u8)	INT_B
Loop-back event	REQ_CUSTOM_A(u8)	u8 CUSTOM_A

Implemented Functions

Group	Functiom	Description
Basic	ushort getNodeId()	Return NodeID
	ushort random()	Return 16bit Random
	ulong getTime()	Return internal clock
	ubyte setRFPower(ubyte)	Set Radio Power
Message Queue	ubyte qPut(radioMsg)	Put msg into queue
	ubyte qGet(radioMsg)	Get msg from queue
	ubyte qSize()	Return Queue Size
	ubyte qClear()	Clear all queue entries

```
#include "TerraNet.defs"
var ushort nodeId = getNodeId();
pktype usrMsg from radioMsg with
 var ubyte[4] d8;
 var ushort[4] d16;
 var ulong[2] d32;
end
var usrMsg msgRadio;
msgRadio.d8[0] = 0;
if nodeld == 1 then
  msgRadio.source = nodeld;
  msgRadio.target = BROADCAST;
  loop do
 await 10s;
 inc msgRadio.d8[0];
 emit SEND(msgRadio);
 await SEND DONE;
  end
else
  loop do
 msgRadio = await RECEIVE; -
 emit LEDS(msgRadio.d8[0]);
  end
end
```

Basic use - Radio

Include specific TerraNet configuration

Define new usrMsg type from radioMsg packet

Create a msgRadio variable of type usrMsg

RadioMsg packet:

var ubyte type; var ushort source; var ushort target; var payload[20] data;

usrMsg type:

var ubyte type; var ushort source; var ushort target; var ubyte[4] d8; var ushort[4] d16; var ulong[2] d32;

Broadcast a radio message

Waits for a radio message

Basic use - Queue

```
var ubyte stat;
par do
  stat=qPut(msgTemp);
 Insert a msg into queue.
with
  loop do
 Waits for a new message
 await Q_READY; ◀
 stat = qGet(msgRadio);
 Get msg from queue.
 emit SEND(msgRadio);
 Send msg via radio
 await SEND DONE;
  end
end
```

Terra Local Operations

- Local operations extensions includes operations to access local inputs or outputs.
- Currently TerraNet implements:
 - TEMP Temperature sensor
 - PHOTO Luminosity sensor
 - LEDS On board leds
 - VOLT Battery voltage sensor
 - PORT_A/B In/Out digital pin 1/2
 - INT_A/B Interrupt pin 1/2

Terra Local Operations Sensors

We need two steps to read a sensor. First we call an "emit <outEvent>();" command to start the A/D converter. Then, we wait for the results using an "xx=await<inEvent>;". The 10 bits A/D converter always returns an u16 type var.

```
Terra sensor events: (outEvent x inEvent)
```

```
REQ_TEMP x TEMP
```

- REQ_PHOTO x PHOTO
- REQ_VOLTS x VOLTS

Ex:

```
var ushort temp;
emit REQ_TEMP();
temp = await TEMP;
```

Terra Local Operations Leds

It's possible to set the value for each led or all three values together. When setting a individual led value, you may write 'OFF' to have led off, 'ON' to have led on, or 'TOGGLE' to toggle the led state. The LEDS command uses the three least significant bits.

```
Terra Leds events: (outEvent )
• LEDS, LED0, LED1, LED2
Ex:
 var ubyte count=0
 emit LED0(ON);
 ...
 count=count+1;
 emit LEDS(count);
```

Terra Local Operations

Port A and B (only on Mica)

Currently Terra implements access to two I/O pin^(*) (port A and B). Each port has to be configured as input or output before the use. Reading a input port uses the two steps like to read a sensor. Configuring a port and setting a output port is like to set a led.

Terra Port events: (outEvent / inEvent)

- CFG_PORT_A
- CFG_PORT_B
- SET PORT A
- SET_PORT_B
- REQ PORT A / PORT A
- REQ_PORT_B / PORT_B

Obs: Use 'OUT' and 'IN' constants to configure ports.

Terra Local Operations

Interrupt A and B (only on Mica)

Currently Terra implements access to two interrupt pin^(*) (int A and B). Each pin has to be configured as rising or falling before the use. The interruptions are received by "await" command.

Terra Port events: (outEvent / inEvent)

- CFG_INT_A / INT_A
- CFG_INT_B / INT_B

Obs: Use 'RISING','FALLING', and 'DISABLE' constants to configure interrupt pins.

Using Terra

- Preparation
 - Upload TerraVM.exe to all nodes
- Application
 - Edit your Terra application
 - Compile it > ./terrac app.terra (F5 in editor)
 - Load application using terravm java tool.
- Application Operation using an user java/lua app or terravmTool
 - Receive BaseStation Messages

Using Terra

Linux environment

TerraNet Motes

- Simulator (TOSSIM)
 - n x n MicaZ grid neighbor radio range
 - TerraNet script max size of 1724 bytes
 - All nodes execute the same script
- Real nodes (Testbed ceunaterra.voip.ufrj.br)
 - MicaZ
 - TelosB

Tarefa Blink

- Selecionar o icone 'src' para abrir a pasta dos arquivos fontes.
- Abrir o arquivo Blink_tutorial.terra
- Pressionar 'F5' para compilar o programa.
- Iniciar simulador Terra com 2 nós.
- Selecionar o icone TerraControl.
- Carregar o Blink_Tutorial.
- Verificar o piscar dos Leds.
- Alterar os tempos no arquivo fonte, compilar e recarregar o programa.

Tarefa Monitor 1

- Faça um programa Terra em que o nó 11 envie periodicamente para a Estação Base (nó 1) o valor do seu sensor de temperatura.
- Opcional:
 - Teste a recepção do valor com o programa ex1.lua do diretório 'tossam'

Tarefa Monitor 2

- Assumindo uma numeração sequencial para os nós, faça um programa que:
 - O nó lê periodicamente seu valor de temperatura e envie para o nó com (Nodeld-1).
 - O nó que receber uma mensagem de temperatura deve repassar para o nó (Nodeld-1)
 - O nó 11 sempre deve repassar as mensagens para o nó 1 (BaseStation)
- Teste no simulador (e no testbed) e verifique se todas mensagens estão chegando.
- Imagine e implemente uma possível solução para evitar a perda de mensagens. (Acknowledge e temporização)

Mini projeto

Árvore geradora "mínima" + roteamento para raiz.

- Monte uma árvore geradora "mínima" com os nós da rede (inundação). Considere o nó ligado na BaseStation como nó raiz da árvore. (Nó 11 no simulador)
- A mensagem de dados de qualquer nó da rede deverá ser roteada até a BaseStation (Nó 1).
- Cada nó deverá enviar periodicamente o seu valor de Temperatura.
- Teste no simulador com redes de 4x4 e 8x8 (e no Testbed). Contabilize as mensagens numa planilha.
- Tratar erros de colisão, perda e repetição de mensagens. Experimentar o uso de fila e envio aleatório ou sincronizado.

