TinyOS Tutorial

Original slides by Greg Hackmann Adapted by Octav Chipara

Outline

- Installing TinyOS and Building Your First App
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

TinyOS Installation

- TinyOS Documentation Wiki: http://docs.tinyos.net/
 - Various installation options listed under "Getting started" section
- Best to run under linux
 - Virtualization solutions: vmware or virtualbox [free]
 - Tutorials on how to install under linux already available
 - Email me or come to office hours if you have problems
- Native OS X support is available [not officially supported]

TinyOS Directory Structure

- /opt/tinyos-2.1.1 (\$TOSROOT)
 - apps
 - support
 - make
 - sdk
 - tools
 - tos

make System

- \$TOSROOT/support/make includes lots of Makefiles to support the build process
- Create a simple stub Makefile in your app directory that points to main component

```
COMPONENT=[MainComponentC]
SENSORBOARD=[boardtype] # if needed
include $(MAKERULES)
```

- make [platform] in app directory
 - Builds but does not install program
 - platform: one of the platforms defined in \$TOSROOT/tos/
 platforms (mica2, micaz2, telosb)

make System

- make [re]install.[node ID] [platform]
 [programming options]
 - node ID: 0 255
 - programming options:
 - mica2/micaz: mib510,/dev/ttyXYZ
 - telosb: bsl,/dev/ttyXYZ
- make clean
- make docs [platform]
 - Generates HTML documentation in \$TOSROOT/doc/nesdoc/ [platform]

Build Stages

```
Terminal — bash — 80 \times 35 — #1
qwh2@rooster148:/opt/tinyos-2.1.0/apps/Blink :( > make install.0 telosb bsl,/dev | 
/tty.usbserial-M4A5L524
mkdir -p build/telosb
 compiling BlinkAppC to a telosb binary
ncc -o build/telosb/main.exe -Os -O -mdisable-hwmul -Wall -Wshadow -Wnesc-all
target=telosb -fnesc-cfile=build/telosb/app.c -board= -DDEFINED_TOS_AM_GROUP=0x2
2 -DIDENT_APPNAME=\"BlinkAppc\" -DIDENT_USERNAME=\"gwh2\" -DIDENT_HOSTNAME=\"roo
ster148.cse.\" -DIDENT_USERHASH=0xb9e110b0L -DIDENT_TIMESTAMP=0x48c59807L -DIDEN
 Preprocess .nc to .c, then compile .c
T_UIDHASH=0x46b3cb61L BlinkAppC.nc -lm
 compiled BlinkAppC to build/telosb/main.exe
 to binary
 2650 bytes in ROM
 55 bytes in RAM
msp430-objcopy --output-target=ihex build/telosb/main.exe build/telosb/main.ihex
 writing TOS image
tos-set-symbols --objcopy msp43U-objcopy --objdump msp43U-objdump --target lnex
build/telosb/main.ihex build/telosb/main.ihex.out-0 TOS_NODE_ID=0 ActiveMessageA
ddressC$addr=0
 Set AM address and node ID in
Could not find symbol ActiveMessageAddressC$addr in build/telosb/main.exe, ignor
ing symbol.
Could not find symbol TOS_NODE_ID in build/telosb/main.exe, ignoring symbol.
 binary
 installing telosb binary using bsl
tos-bsl --telosb -c /dev/ttv.usbserial-M4A5L524 -r -e -I -p build/telosb/main.ih
ex.out-0
MSP430 Bootstrap Loader Version: 1.39-telos-8
Mass Erase...
Transmit default password ...
Invoking BSL...
Transmit default password ...
Current bootstrap loader version: 1.61 (Device ID: f16c)
 Program mote
Changing baudrate to 38400 ...
Program ...
2682 bytes programmed.
Reset device ...
rm -f build/telosb/main.exe.out-0 build/telosb/main.ihex.out-0
gwh2@rooster148:/opt/tinyos-2.1.0/apps/Biink :) >
```

"Homework"

Install TinyOS 2.1 and build Blink

(Not graded, but a good idea to make sure you have everything up and running)

How to Get Help

- TinyOS Documentation Wiki: http://docs.tinyos.net
- TinyOS Programming Manual: 139-page PDF intro to nesC and TinyOS 2.x:
 - http://www.tinyos.net/tinyos-2.x/doc/pdf/tinyos-programming.pdf
- TinyOS Tutorials: short HTML lessons on using parts of TinyOS (sensors, radio, TOSSIM, etc.): http://docs.tinyos.net/index.php/TinyOS_Tutorials

How to Get Help

- nesdoc: annotated API for all interfaces and components in TinyOS: http://docs.tinyos.net/index.php/
 Source_Code_Documentation
- TinyOS Enhancement Protocols (TEP): formal documentation for TinyOS features: http://docs.tinyos.net/ index.php/TEPs

Outline

- Installing TinyOS and Building Your First App
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

TinyOS Execution Model

- > To save energy, node stays asleep most of the time
- Computation is kicked off by hardware interrupts
- Interrupts may schedule tasks to be executed at some time in the future
- TinyOS scheduler continues running until all tasks are cleared, then sends mote back to sleep

handlePacket

readSensor

sendResponse

TinyOS Component Model

Components != Objects

Interfaces

- List of exposed events and commands
- Like ordinary C function declarations, except with event or command in front

```
interface Receive {
 event message_t * Receive(message_t * msg, void * payload,
 uint8_t len);
 command void * getPayload(message_t * msg, uint8_t * len);
 command uint8_t payloadLength(message_t * msg);
}
```

Modules

- Modules provide the implementation of one or more interfaces
- They may consume (use) other interfaces to do so

```
module ExampleModuleP {
 provides interface SplitControl;
 uses interface Receive;
 uses interface Receive as OtherReceive;
}
implementation {
 ...
}
```

"Rename" interfaces with the as keyword -- required if you are using/providing more than one of the same interface!

Modules

- implementation block may contain:
 - Variable declarations
 - Helper functions
 - Tasks
 - Event handlers
 - Command implementations

Modules: Variables and Functions

Placed inside implementation block exactly like standard C declarations:

```
implementation {
  uint8_t localVariable;
  void increment(uint8_t amount);
  ...

  void increment(uint8_t amount) {
 localVariable += amount;
  }
}
```

Modules: Tasks

- Look a lot like functions, except:
 - Prefixed with task
 - Can't return anything or accept any parameters

```
implementation {
 ...
 task void legalTask() {
 // OK
 }
 task bool illegalTask() {
 // Error: can't have a return value!
 }
 task void anotherIllegalTask(bool param1) {
 // Error: can't have parameters!
 }
}
```

Modules: Task Scheduling

Tasks are scheduled using the post keyword

```
error_t retval;
retval = post handlePacket();
// retval == SUCCESS if task was scheduled, or E_FAIL if not
```

- TinyOS guarantees that task will eventually run
 - Default scheduling policy: FIFO
 - single instance per task

Modules: Commands and Events

- Commands and events also look like C functions, except:
 - they start with the keyword command or event
 - the "function" name is in the form InterfaceName.CommandOrEventName

```
implementation {
  command error_t SplitControl.start() {
 // Implements SplitControl's start() command
  }
  event message_t * Receive.receive(message_t * msg, void * payload,
 uint8_t len) {
 // Handles Receive's receive() event
  }
}
```

Modules: Commands and Events

Commands are invoked using the call keyword:

```
call Leds.led0Toggle();
// Invoke the led0Toggle command on the Leds interface
```

Event handlers are invoked using the signal keyword:

```
signal SplitControl.startDone();
// Invoke the startDone event handler on the SplitControl interface
```

Modules: Commands and Events

A command, event handler, or function can call or signal *any* other command or event from *any* interface wired into the module:

```
module ExampleModuleP {
 uses interface Receive;
 uses interface Leds;
}
implementation {
 event message_t Receive.receive(message_t * msg, void * payload,
 uint8_t len) {
 // Just toggle the first LED
 call Leds.led0Toggle();
 return msg;
 }
 ...
}
```

Synchronous vs. Asynchronous

- Commands and event handlers normally run in synchronous context
 - i.e., cannot be reached by an interrupt handler
- The async keyword notifies nesC that the command/event handler may run in an *asynchronous* context:

```
implementation {
  async event void Alarm.fired() {
 // Handle hardware alarm interrupt
  }
}
```

Reminder: Race Conditions

Use atomic blocks to avoid race conditions

```
implementation {
  uint8_t sharedCounter;
  async event void Alarm.fired() {
 atomic {
 sharedCounter++;
 Interrupts are disabled here -- use sparingly and make as short as practical
  event void Receive.receive(...) {
 sharedCounter++;
```

Reminder: Race Conditions

- Tasks are always synchronous
- If timing isn't crucial, defer code to tasks to avoid race conditions

```
implementation {
  uint8_t sharedCounter;

  task void incrementCounter() { sharedCounter++; }

async event void Alarm.fired() {
 post incrementCounter(); {
 immediately, but
 event void Receive.receive(...) {
 ...
 sharedCounter++;
 }
}
```

nesC and Race Conditions

- > nesC can catch some, but not all, potential race conditions
- If you're absolutely sure that there's no race condition (or don't care if there is), use the norace keyword:

```
implementation {
 uint8_t sharedCounter;

async event void Alarm1.fired() {
 sharedCounter++;
 call Alarm2.start(200);
}

async event void Alarm2.fired() {
 sharedCounter--;
 call Alarm1.start(200);
}

Race condition is impossible; events are mutually exclusive
```

Configurations

List interfaces that the component imports & exports

```
configuration NetworkHandler(C) {
  provides interface SplitControl;
 Give comma-separated
 list(s) of constituent
 components
implementation {
  components NetworkHandlerP
 ActiveMessageP as AM;
//NH.Receive -> AM.Receive;
//NH.SplitControl = SplitControl;
 Wire two components'
  NH.Receive -> AM;
 together using
  NH = SplitControl;
 pointing from
 Wire external
 provider
 interfaces using =
```

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

High-Level Summary

- nesC includes a lot of complex features that try to alleviate design problems with TinyOS 1.x
- The good news: you will probably never have to write code that incorporates these features
- The bad news: you're almost certain to use code that incorporates these features
- First, an abstract look at what these features are and what their syntax means
- Second, a concrete example of how to use them to build components

Interfaces with Arguments

Creating new interfaces to support different data types can get redundant fast

```
interface ReadUint16 {
 command error_t read();
 event void readDone(error_t error, uint16_t value);
}
interface ReadBool {
 command error_t read();
 event void readDone(error_t error, bool value);
}
```

Interfaces with Arguments

If you want to make an interface adapt to different underlying types, then put a placeholder in angle brackets:

```
interface Read<type> {
  command error_t read();
  event void readDone(error_t error, type value);
}


module SixteenBitSensorP {
  provides interface Read<uint16_t>;
}

module BooleanSensorP {
  provides interface Read<bool>;
}
```

Fan-In: No Big Deal

Fan-Out: Bad Things Happen

Fan-Out: What Bad Things Happen?

- If different return values come back, nesC may not be able to make sense of the contradiction and will arbitrarily pick one
- Avoid designs where this is possible
- If you can't avoid it, see TinyOS Programming Guide 5.2 for more info on combining return values

Parameterized Wiring

Consider the following way to avoid fan-out:

```
module RadioP {
  provides interface Receive as Receive0;
  provides interface Receive as Receive1;
  provides interface Receive as Receive2;
  uses interface LowLevelRadio;
implementation {
  event void LowLevelRadio.packetReceived(
 uint8 t * rawPacket) {
 uint8 t type = decodeType(rawPacket);
 if(type == 0)
 signal Receive0.receive(...);
 else if(type == 1)
 signal Receive1.receive(...);
```


Parameterized Wiring

- The idea works in concept, but isn't maintainable in practice
- But nesC can approximate the behavior in a much more maintainable way:

```
module RadioP {
 provides interface Receive[uint8_t id];
 ...
}
implementation {
 event void LowLevelRadio.packetReceived(uint8_t * rawPacket) {
 ...
 uint8_t type = decodeType(rawPacket);
 signal Receive[type].received(...);
 }
 ...
}
```

Using Parameterized Wiring

You can wire parameterized interfaces like so:

```
AppLogicP -> RadioP.Receive[0];
NetworkHandlerP -> RadioP.Receive[1];
AnotherHandlerP -> RadioP.Receive[2];
```

If each component is wired in with a unique parameter, then fan-out goes away

Unique Parameters

- In most cases, it's unreasonable to expect the user to count the number of times (s)he is using the interface and wire accordingly
- nesC can automatically generate a unique parameter for you using the unique() macro:

```
AppLogicP -> RadioP.Receive[unique("RadioP")];
// unique("RadioP") expands to 0

NetworkHandlerP -> RadioP.Receive[unique("RadioP")];
// unique("RadioP") expands to 1

AnotherHandlerP -> RadioP.Receive[unique("RaadioP")];
// unique("RaadioP") expands to 0 (oops)
...
```

uniqueCount()

What if your component needs to store different state for each unique parameter?

```
module RadioP {
 ...
}
implementation {
 int16_t state[uniqueCount("RadioP")];
 ...
}
uniqueCount(X)
expands to # of times
unique(X) appears in
the application

**The count of the application of the app
```

Defaults

If you provide a parameterized interface and signal an event on it, you must also give a default event handler:

```
module SharedComponentP {
 ...
}
implementation {
 event void LowLevelRadio.packetReceived(uint8_t * rawPacket) {
 ...
 signal Receive[type].received(...);
}

default event void Receive.received[uint8_t id](...) {
 // e.g., do nothing
 }
 ...
}
```


Generic Components

- What if you have a component where different users absolutely should not share any state?
- Generic components let you "instantiate" a single component multiple times

```
generic module HashTableP() {
 provides interface HashTable;
}
...
components new HashTableP() as H1, new HashTableP() as H2;
AppLogicP.HashTable -> H1;
NetworkHandlerP.HashTable -> H2;
```

Generic Components

- But wait ... didn't I say earlier that components aren't objects?
- nesC internally creates a complete second copy of the component

Generic Components with Parameters

You can give each instantiation of the component slightly different behavior by adding compile-time parameters:

```
generic module ListP(typedef type, uint8_t size) {
  provides interface List<type>;
}
implementation {
  type data[size];
  command void List.clear() {
 for(uint8_t i = 0; i < size; i++)
 data[i] = 0;
  }
}
components new ListP(bool, 16);</pre>
```


Putting It All Together: Building a Timer

Consider an AlarmC component that exposes a 32 KHz hardware clock using the following interface:

```
interface Alarm {
  async event void fired();
}
```


- We want to create a high-level timer component that:
 - Runs outside of the asynchronous context
 - Can be hooked into multiple components
 - Each consumer can choose a custom firing interval (every n ticks)
 - Can be transformed into lower frequencies (16 KHz, 1 Hz, etc.)

Step 1: Get Out of Asynchronous Context

Step 2: Virtualize the Timer

```
module VirtualizeTimerP {
  uses interface Timer as SubTimer;
  provides interface Timer[uint8_t id];
}
implementation {
```


Step 3: Reprogram the Timer

```
interface Timer /* v. 2 */ {
  event void fired();
  command void startPeriodic(uint16_t interval);
}
```


Step 3: Reprogram the Timer


```
module VirtualizeTimerP /* v. 2 */ {
  . . .
implementation {
  uint16 t currentTime = 0;
  uint16 t nextTimeToFire[255];
  uint16 t intervals[255];
  event void SubTimer.fired() {
 uint8 t i;
 for(i = 0; i < 255; i++) {
 if(nextTimeToFire[i] == currentTime) {
 signal Timer.fired[i]();
 nextTimeToFire[i] += intervals[i];
 currentTime++;
  command void Timer.startPeriodic[uint8 t id](uint16 t interval) {
 nextTimeToFire[id] = currentTime + interval;
 intervals[id] = interval;
```


Step 3.5: Tidy Up the Wiring

Step 3.5: Tidy Up the Wiring

Step 3.5: Tidy Up the Wiring

```
module VirtualizeTimerP /* v. 2.5 */ {
implementation {
 enum {
 NUM SLOTS =
 uniqueCount("VirtualizedTimerC");
  uint16 t currentTime = 0;
  uint16_t nextTimeToFire[NUM_SLOTS];
  uint16 t intervals[NUM_SLOTS];
 event void SubTimer.fired() {
 uint8 t i;
 for(i = 0; i < NUM_SLOTS; i++) {</pre>
```


Step 4: Transform the Timer's Frequency

Step 5: Add Type Safety

```
interface Timer<frequency> /* v. 3 */ {
 event void fired();
 command void startPeriodic(uint16_t interval);
 }
 typedef struct {
 bool unused;
 } T32Khz;
 typedef struct {
 bool unused;
enum {
 T32Kh
 } T16Khz;
 T161/nz,
 typedef struct {
 Timer<T32Khz>
 Timer<T32Khz>
 Timer<T32Khz>
 Milli,
 bool unused;
 Virtualized
 Virtualized
 Virtualized
 TimerC
 TimerC
 TimerC
 } TMilli;
```

Step 5: Add Type Safety

```
generic module TransformTimerP(
 uintlo t muitiplier) {
 uses interface Timer< Table : as SubTimer;
  provides interface Timer<
implementation {
  event void SubTimer.fired() {
 signal Timer.fired();
  command void Timer.startPeriodic(uint16 t
 interval) {
 call SubTimer.startPeriodic(interval *
 multiplier);
```


The Good News

- This is just an example! It's already been implemented for you
- TimerMilliC component provides Timer<TMilli> interface

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Slight Diversion: App Bootstrapping

- Each app has a "main" configuration which wires together the app's constituent components
- But how do these components start running?
- TinyOS includes a MainC component which provides the Boot interface:

```
interface Boot {
  event void booted();
}
```

Slight Diversion: App Bootstrapping

Create one module which initializes your application, then wire MainC's Boot interface into it:

```
configuration MyAppC {
}
implementation {
  components MyAppP;
  components MainC;
  ...
  MyAppP.Boot -> MainC;
}
```

```
module MyAppP {
  uses interface Boot;
}
implementation {
  event void Boot.booted() {
 // Initialize app here
  }
  ...
}
```

Slight Diversion #2: error_t Data Type

- TinyOS defines a special error_t data type that describes several different error codes
- Often given as return values to commands or event handlers
- Commonly used values:
 - SUCCESS (everything's OK)
 - FAIL (general error, deprecated)
 - EBUSY (subsystem is busy with another request, retry later)
 - ERETRY (something weird happened, retry later)
- Others defined in \$TOSROOT/types/TinyError.h

Message Addressing

- Each node has a unique 16-bit address (am_addr_t) specified by the make command make install.[address] platform
- Two special address constants:
 - TOS_BCAST_ADDR (0xFFFF) is reserved for broadcast traffic
 - TOS_NODE_ID always refers to the node's own address
- Each message also has an 8-bit Active Message ID (am_id_t) analogous to TCP ports
 - Determines how host should handle received packets, not which host receives it

TinyOS Active Messages

- message_t structure defined in \$TOSROOT/tos/types/
 message.h
- Each platform defines platform-specific header, footer, and metadata fields for the message_t
- Applications can store up to TOSH_DATA_LENGTH bytes

```
payload in the data field (28 by default)
  typedef nx_struct message_t {
 nx_uint8_t header[sizeof(message_header_t)];
 nx_uint8_t data[TOSH_DATA_LENGTH];
 nx_uint8_t footer[sizeof(message_footer_t)];
 nx_uint8_t metadata[sizeof(message_metadata_t)];
} message_t;

Header Payload (TOSH_DATA_LENGTH) Footer Metadata
```

Split-Phase Operation

- Many networking commands take a long time (ms) for underlying hardware operations to complete -- blocking would be bad
- > TinyOS makes these long-انسناء split-phase

```
Application issues

An event is signal whether TinyOs Error code here indicates whether TinyOs could complete processing request command error_t start();

event void startDone(error_t error);

command error_t stop();

event void stopDone(error_t error);
```

Active Messaging Interfaces

```
interface AMSend {
  command error_t send(am_addr_t addr, message_t * msg,
 uint8 t len);
  command error_t cancel(message_t * msg);
  event void sendDone(message_t * msg, error_t error);
  command uint8_t maxPayloadLength();
 command void* getPayload(message_t * msg, uint8_t len);
interface Receive {
 event message_t* receive(message_t * msg, void *
 payload, uint8_t len);
```

Other Networking Interfaces

```
interface Packet {
  command void clear(message_t * msg);

command void* getPayload(message_t * msg, uint8_t len);

command uint8_t payloadLength(message_t * msg);
  command void setPayLoadLength(message_t * msg, uint8_t len);

command uint8_t maxPayloadLength();
}
```


Other Networking Interfaces

```
interface AMPacket {
  command am_addr_t address();
  command am_group_t localGroup();

command am_addr_t destination(message_t* amsg);
  command am_addr_t source(message_t* amsg);
  command am_group_t group(message_t* amsg);
  command bool isForMe(message_t* amsg);
}
```

Message Buffer Ownership

- Transmission: AM gains ownership of the buffer until sendDone(...) is signaled
- Reception: Application's event handler gains ownership of the buffer, but it must return a free buffer for the next message

Active Messaging msg

Network Types

- Radio standards like 802.15.4 mean that you could have communication among different types of motes with different CPUs
- nesC defines network types (nx_uint16_t, nx_int8_t, etc.) that transparently deal with endian issues for you
- nesC also defines an nx_struct analogous to C structs

```
typedef struct {
  uint16_t field1;
  bool field2;
  bad_message_t;
  // Can have endianness problems
  // if sent to a host with a
  // different architecture
  typedef nx_struct {
 nx_uint16_t field1;
 nx_bool field2;
 } good_message_t;
  // nesC will resolve endian
  // issues for you
```

} sensor reading t;

First create a .h file with an nx_struct defining the
 message data format, and a unique active message ID (127–
255)
 enum {
 AM_SENSORREADING = 240,
 };

 typedef nx_struct sensor_reading {
 nx_int16_t temperature;
 nx uint8 t humidity;

- Declare a message_t variable in your module to store the packet's contents
- Get the packet's payload using the Packet interface; cast it to your message type; and store whatever you want to send implementation {

Finally, use the AMSend interface to send the packet

The AM subsystem will signal AMSend.sendDone() when the packet has been completely processed, successfully or not

```
event void AMSend.sendDone(message_t * msg, error_t err) {
 if(err == SUCCESS) {
 // Prepare next packet if needed
 }
 else {
 post sendTask();
 // Resend on failure
 }
}
```

Receiving a Message

When messages with the correct AM ID are received, the Receive interface fires the receive() event

Networking Components

- Note that we didn't mention the packet's AM ID anywhere in the code
- That's because TinyOS includes generic components to manage the AM ID for you when you send/receive:

```
components new AMSenderC(AM_SENSORREADING);
components new AMReceiverC(AM_SENSORREADING);

MyAppP.AMSender -> AMSenderC;

// AMSenderC provides AMSend interface

MyAppP.Receive -> AMReceiverC;

// AMReceiverC provides Receive interface

MyAppP.Packet -> AMSenderC;

MyAppP.AMPacket -> AMSenderC;

// AMSenderC and AMReceiverC provide Packet and AMPacket

// interfaces (pick one or the other)
```

Networking Components

- Before you can send/receive, you need to turn the radio on
- ActiveMessageC component provides a SplitControl interface to control the radio's power state

```
components ActiveMessageC;
MyAppP.RadioPowerControl -> ActiveMessageC;
```


What About Multi-Hop?

- Until recently, TinyOS did not include a general-purpose, point-to-point multi-hop routing library
- Two special-purpose algorithms instead:
 - Collection Tree Protocol (CTP)
 - Dissemination
- Experimental TYMO point-to-point routing library added to TinyOS 2.1 (http://docs.tinyos.net/index.php/Tymo)
- blip: IPv6 stack added to TinyOS 2.1.1 (http://docs.tinyos.net/index.php/BLIP_Tutorial)

Collection Tree Protocol (CTP)

Dissemination

For More Information

- CTP & Dissemination APIs are beyond the scope of this talk
- For more information, see:
 - TinyOS Tutorial 12: Network Protocols (http://docs.tinyos.net/
 index.php/Network_Protocols)
 - □ TEP 123: Collection Tree Protocol (http://www.tinyos.net/tinyos-2.x/doc/html/tep123.html)
 - □ TEP 118: Dissemination (http://www.tinyos.net/tinyos-2.x/doc/html/tep118.html)

Sending Data to a PC

- TinyOS apps can also send or receive data over the serial/ USB connection to an attached PC
- The SerialActiveMessageC component provides an Active Messaging interface to the serial port:

```
components SerialActiveMessageC;
MyAppP.SerialAMSend ->
 SerialActiveMessageC.Send[AM_SENSORREADING];
MyAppP.SerialReceive ->
 SerialActiveMessageC.Receive[AM_SENSORREADING];
// SerialActiveMessageC provides parameterized AMSend and
// Receive interfaces
MyAppP.SerialPowerControl -> SerialActiveMessageC;
```


Displaying Received Data

- Java application: net.tinyos.tools.Listen
- To specify which mote to read from, use the command-line parameter
 - -comm serial@[port]:[platform]

Disseminating Received Data

- Java application: net.tinyos.sf.SerialForwarder
- Other PCs on the network can connect to the Serial Forwarder to access the sensor data

Java PC-to-Mote Interface

- MIG: Message Interface Generator
 - Generates a Java class representing a TOS message
 - Usage:
 mig java -java-classname=[classname] [header.h]
 [message-name] -o [classname].java
- TinyOS Java SDK includes a net.tinyos.message.MoteIF class for interfacing with motes using Java
 - See \$TOSROOT/apps/tests/TestSerial/TestSerial.java for an example

PC-to-Mote Interface in Other Languages

- C/C++: thorough but not well-documented
 - C reimplementation of SerialForwarder (sf) and a few test apps
 found in \$TOSROOT/support/sdk/c/sf
 - Building sf also builds libmote.a for accessing the motes in your own code
 - See sfsource.h and serialsource.h to get started
- Python: fairly good support, with one catch
 - Python classes in \$TOSROOT/support/sdk/c/python closely mirror Java SDK
 - Curiously, code to interface directly with serial ports is missing
 - See tinyos/message/MoteIF.py to get started

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Obtaining Sensor Data

Each sensor has components that provides one or more split-phase Read interfaces

```
interface Read<val_t> {
 command error_t read();
 event void readDone(error_t result, val_t val);
}
```

- Some sensor drivers provide additional interfaces for bulk (ReadStream) or low-latency (ReadNow) readings
 - See TEPs 101 and 114 for details

Sensor Reading Example

```
configuration MyAppC {
}
implementation {
  components MyAppP;


  components new AccelXC();
  // X axis accelerator component
  // defined by mts300 sensorboard
  MyAppP.AccelX -> AccelXC;
  ...
}
```

```
module MyAppP {
  uses interface Read<uint16_t> as AccelX;
implementation {
  task void readAccelX() {
 if(call AccelX.read() != SUCCESS)
 post readAccelX();
  event void AccelX.readDone(error_t err,
 uint16 t reading) {
 if(err != SUCCESS) {
 post readAccelX();
 return;
 // Handle reading here
```

Sensor Components

- Sensor components are stored in:
 - \$TOSROOT/tos/platform/[platform] (for standard sensors)
 - Note that telosb "extends" telosa, so look in both directories if you're using a TelosB or Tmote Sky mote!
 - \$TOSROOT/tos/sensorboard/[sensorboard] (for add-on sensor boards)
- Additional sensor board components may be available from TinyOS CVS in tinyos-2.x-contrib
 - Unfortunately, some third-party sensor board drivers have yet to be ported from TinyOS 1.x to 2.x

External Sensors

External Sensors

Digital I/O: wire directly into HplMsp430GeneralIOC component

```
component HplMsp430GeneralIOC {
  provides interface HplMsp430GeneralIO as ADC0;
  provides interface HplMsp430GeneralIO as ADC1;
  provides interface HplMsp430GeneralIO as ADC2;
  provides interface HplMsp430GeneralIO as ADC3;
  provides interface HplMsp430GeneralIO as ADC4;
  provides interface HplMsp430GeneralIO as ADC5;
  provides interface HplMsp430GeneralIO as ADC6;
  provides interface HplMsp430GeneralIO as ADC7;
  provides interface HplMsp430GeneralIO as DAC0;
  provides interface HplMsp430GeneralIO as DAC0;
  provides interface HplMsp430GeneralIO as DAC1;
  ...
}
```

Analog I/O: read TEP 101 (Analog-to-Digital Converters)

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Hard-Learned Lessons

- Be sure to check return values -- don't assume SUCCESS!
 - At the very least, set an LED when something goes wrong
- The TinyOS toolchain doesn't always warn about overflowing integers

```
uint8_t i;
for(i = 0; i < 1000; i++) { ... }
// This loop will never terminate
```

Not all the Tmote Sky motes have sensors

msp430-gcc Alignment Bugs

If you're unlucky, msp430-gcc will crash with internal errors like these:

```
/opt/tinyos-2.x/tos/interfaces/TaskBasic.nc: In function `SchedulerBasicP$TaskBasic
$runTask':
/opt/tinyos-2.x/tos/interfaces/TaskBasic.nc:64: unable to generate reloads for:
(call insn 732 3343 733 (set (reg:SI 15 r15)
 (call (mem:HI (symbol_ref:HI ("AsyncQueueC$1$Queue$dequeue")) [0 S2 A8])
 (const int 0 [0x0])) 14 {*call value insn} (nil)
 (nil)
 (nil)
/opt/tinyos-2.x/tos/interfaces/TaskBasic.nc:64: Internal compiler error in
find reloads, at reload.c:3590
 typedef nx struct my msg
 It's almost always because of alignment
 nx_uint8_t field1;
 bugs (msp430-gcc doesn't always like
 nx_uint8 t pad;
nx_uint16_t field2;
 it when fields straddle 16-bit boundaries)
 } my_msg_t;
```

802.15.4 Radio Channels

- The CC2420 chip on the Tmote and MicaZ supports 802.15.4 channels 11 - 26
- 802.15.4 uses 2.4 GHz spectrum
- This can lead to interference between motes and with 802.11, Bluetooth, and all sorts of other things

802.15.4 Radio Channels

- If you're seeing weird network behavior, set your CC2420 channel to something else:
 - Defaults to 26
 - Command-line: CC2420_CHANNEL=xx make ...
 - Makefile: PFLAGS = -DCC2420_DEF_CHANNEL=xx

Active Message Groups

- To avoid address collision with other applications or networks, you can also change the AM group:
 - Defaults to 0x22
 - Makefile: DEFAULT_LOCAL_GROUP=xx (any 16-bit value)
- On 802.15.4 compliant chips, maps to PAN ID
- Does not prevent physical interference of packets: only instructs radio chip/driver to filter out packets addressed to other groups

LEDs

The easiest way to display runtime information is to use the mote's LEDs:

```
interface Leds {
 async command void led00n();
 async command void led00ff();
 async command void led0Toggle();
 async command void led10n();
 async command void led10ff();
 async command void led1Toggle();
 async command void led2On();
 async command void led2Off();
 async command void led2Toggle();
 async command uint8_t get();
 async command void set(uint8_t val);
}
```

Provided by the components LedsC and NoLedsC

printf()

- You can use printf() to print debugging messages to the serial port
 - The messages are sent in a printf_msg structure (\$TOSROOT/tos/lib/printf/printf.h)
- Though printf() ships with TinyOS, its components are not automatically located by the included Makefile stubs
- To force make to locate the printf()-related components, add the following line to your Makefile:
 CFLAGS += -I\$(TOSDIR)/lib/printf
- Note: adding this flag automatically turns on SerialActiveMessageC subsystem

BaseStation

- The BaseStation app in \$TOSROOT/apps/ BaseStation will sniff all wireless traffic and forward it to the serial port
- Extremely helpful for figuring out what data is being sent!

TOSSIM

- Special target: make micaz sim
- Compiles application to native C code for your own machine, which can be loaded into Python or C++ simulator ("TOSSIM")
- Upshot: use your favorite Python or C++ debugger to trace through your app's execution
- Unfortunately somewhat complex and beyond the scope of this talk; see TinyOS Tutorial 11
 - http://docs.tinyos.net/index.php/TOSSIM

Avrora + MSPsim

- Avrora: cycle-accurate Mica2 and MicaZ emulator http://compilers.cs.ucla.edu/avrora/
- MSPsim: MSP430 (TelosB) emulator http://www.sics.se/project/mspsim/
- Profile and benchmark apps, monitor packet transmissions, or interface with gdb
- Slower than TOSSIM, but highly accurate

Safe TinyOS

- New in TinyOS 2.1: make [platform] safe
- Augments code to enforce pointer and type safety at runtime (bad casts, out-of-bounds array accesses, NULL pointer dereferences, etc.)
- When safety violations detected, LEDs blink error code
- http://www.cs.utah.edu/~coop/safetinyos/

Nathan Cooprider, Will Archer, Eric Eide, David Gay, and John Regehr, "Efficient Memory Safety for TinyOS," Proceedings of 5th ACM Conference on Embedded Networked Sensor Systems (SenSys 2007), 2007.