The CMU FireFly Platform Programming FireFly and the Nano-RK Sensor OS

Lecture #3

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Previous Lecture

 Wireless Sensor Networks: Introduction and Applications

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Outline of Today's Lecture

- FireFly Hardware
 - Atmel Processor Features
 - Chipcon Radio
 - FireFly Node
 - FireFly Programmer
- Operating System
 - Nano-RK
 - Configuring and Using Tasks
 - Tips and Tricks
- Lab Descriptions

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

FireFly v3 Overview

- ATmega128RFA1 (System-On-Chip SoC)
- · Integrated CPU and Radio

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

ATmega128rfa1 Features

- Integrated IEEE 802.15.4 Radio (more later)
- 1 I2C controller (2-wire serial protocol, Philips)
- 8-bit Harvard Architecture (16-bit address space)
- RISC instruction set
- 2 UARTs (RS-232 115,200 baud)
- 1 SPI (4-wire serial protocol, Motorola)
- 8-channel 10-bit ADC
- 2 8-bit Timers / Counters
- 4 16-bit Timers / Counters
- 6 full 8-bit GPIO ports
- · 32 8-bit Registers
- 64 Control Registers

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Atmel AVR CPU Core

- No Cache
- No Pre-Fetch
- · No Branch Predictor
- · No Memory Management Unit
- Yes, Pipeline (Hooray 1962!)
- · Little RAM
- Reasonable flash

18-748: Wireless Sensor Networks

Carnegie Mellon

AVR On Chip Memory

- SRAM (16K)
 - Holds Program Data etc.
 - Cleared on Power Down
- Flash Memory (128K)
 - Holds Program Code
 - Does not get cleared on power down, but is slow for a program to write into (must write large pages)
 - Limited write-cycle lifetime
- EEPROM (4K)
 - Does not get cleared on power down
 - Easy read / write at runtime
 - · Limited lifetime but typically better than flash memory
- Fuses (a few bytes of non-volatile memory)
 - Holds CPU Hardware Configuration
 - CPU cannot access this data

18-748: Wireless Sensor Networks

Data Memory 32 8-bit Registers Compiler (or you) use these for many instructions that only operate on régisters Address (HEX) 64 8-bit I/O Registers 0 - 1F 32 Registers - Located at back of CPU datasheet 20 - 5F 64 I/O Registers Control UART parameters 60 - 1FF 416 External I/O Registers - Set / Read Pin Values 200 Internal SRAM - Configure Timers 21FF (8192 x 8) 2200 External SRAM (0 - 64K x 8) Internal SRAM This is memory that must be loaded and written to and from FFFF registers This is slower than directly accessing a register Program Data, Stack and Heap live here Electrical & Computer ENGINEERING **Carnegie Mellon** 18-748: Wireless Sensor Networks

General-Purpose Input-Output (GPIO)

- Tri-state buffer port
- · Memory-Mapped IO
- Control Registers
 - Data Direction Register (DDR, TRIS)
 - Internal Pull-Up Register (PLP)
 - Reading / Writing to the Port

Each GPIO port can be configured as input or output on a bit-by-bit basis. Input can act as a high-impedance state to allow other devices to control the line level.

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

```
Nano-RK GPIO

Example of how to poll for the state of the button...


...

nrk_gpio_direction(NRK_BUTTON, NRK_INPUT);
while (1){
 if (nrk_gpio_get(NRK_BUTTON) == 0) break;
 else nrk_kprintf(PSTR("waiting...\r\n"));
}
nrk_led_set(BLUE_LED);
...

Bectrical & Computer ENGINEERING


18-748: Wireless Sensor Networks

Carnegie Mellon
```


AVR Analog to Digital Converter (ADC)

- · Converts an Analog signal to a Digital signal
- 8 Channels at 10-bit Resolution
- Sampling Rate (up to 15 kSPS)

Nano-RK ADC

Example of how to read the ADC using the Nano-RK ADC device driver

FINGINEERING

18-748: Wireless Sensor Networks

Radio (integrated AT86RF230)

- IEEE 802.15.4 Radio
 - Physical / MAC layer of Zigbee
 - · Zigbee includes a higher-level protocol
- 2.4 GHz (ISM band)
- 250 Kbps (Burst Data Rate)
- 16 Channels (11-26) in 5MHz Steps
- Transmits > 100 meters line of sight
- 0.18μM CMOS Process

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

CC2420 Power (similar to RF230)

• Idle: 426 μA

• Power Down: 20 μA

Voltage Regulator Off: 0.2 μA

TX: 17.4 mARX: 18.8 mA

* All currents at 3 volts

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Radio + CPU Power

2,870 mAH (@ 25ma) 1.5v x 2 (series)

Active: 7 mA → 17 days
 Active + TX: 24.4 mA → 4.9 days
 Active + RX: 28.8 mA → 4.6 days
 Idle: 2 mA → 60 days
 Sleep: 70 μA → 4.68 yrs!

* Values based on FireFly v2.2

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

FireFly Programming

- · Nodes are programmed over a USB serial bootloader
- (programming is also possible via the ISP header)

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Software Tools

- AVR gcc 4.4.0
 - Compiler
- Binutils 2.17
 - ld, as, objdump, size, etc
- Avr-libc 1.4.6
 - string.h, math.h, printf, atoi, etc...
- avrDUDE **5.10**
 - Downloading Utility
- Minicom (TeraTerm, hyperterm)
 - Serial Console

18-748: Wireless Sensor Networks

Carnegie Mellon

Nano-RK Operating System

- · C GNU tool-chain
- Classical Preemptive Operating System Multitasking Abstractions
- Real-Time Priority-Based Scheduling
 - Rate Monotonic Scheduling
- Built-in Fault Handling
- Energy-Efficient Scheduling based on a priori task-set knowledge (future lecture topic...)

18-748: Wireless Sensor Networks

Configure Nano-RK Task Set (nrk_cfg.h)

```
#define NRK_REPORT_ERRORS
// print error over serial

#define NRK_HALT_ON_ERROR
// stop the kernel if an error happens

// Enable Canary Stack Check
#define NRK_STACK_CHECK

// Max number of tasks in your application
// Be sure to include the idle task
// Making this the correct size will save on BSS memory which
// is both RAM and ROM...
#define NRK_MAX_TASKS

5

#define NRK_TASK_IDLE_STK_SIZE
#define NRK_APP_STACKSIZE
#define NRK_APP_STACKSIZE
#define NRK_APP_STACKSIZE
#define NRK_KERNEL_STACKSIZE
#define NRK_MAX_RESOURCE_CNT
1
```

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Nano-RK Reservations

- CPU Utilization
 - Time Allowed Per Period
 - For example, a task can run for 10ms of time every 250ms
- Network Utilization
 - Packets In and Out Per Period
- Sensors & Actuators Usage
 - Sensor Readings Per Period
- {CPU, Network, Peripherals}
 - Together comprise the total energy usage of the node
 - Static offline budget enforcement
 - Powerful tool for containment

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

```
Task Isolation
  task1()
 task2()
 while(1)
 while(1)
 {
 {
 // Check runtime data
 // read sensor values
 } while(sensor_active()==1);
 // Log to EEPROM
 // process sensor data
 nrk_wait_until_next_period();
 // add to network queue
 nrk_wait_until_next_period();
 What if the sensor is broken
 and never finishes?
Electrical & Computer ENGINEERING
 Carnegie Mellon
 18-748: Wireless Sensor Networks
```


Creating a Nano-RK Task

```
NRK_STK Stack1[NRK_APP_STACKSIZE];
nrk_task_type TaskOne;
void Task1(void);
nrk_task_set_entry_function( &TaskOne, Task1);
nrk_task_set_stk( &TaskOne, Stack1, NRK_APP_STACKSIZE);
TaskOne.prio = 1;
TaskOne.FirstActivation = TRUE;
TaskOne.Type = BASIC_TASK;
TaskOne.SchType = PREEMPTIVE;
TaskOne.period.secs = 0;
TaskOne.period.nano_secs = 250*NANOS_PER_MS;
TaskOne.cpu_reserve.secs = 0;
TaskOne.cpu_reserve.nano_secs = 50*NANOS_PER_MS;
TaskOne.offset.secs = 0;
TaskOne.offset.nano_secs= 0;
nrk_activate_task (&TaskOne);
```

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Nano-RK Task Management

- ~1ms OS Tick Resolution
 - Variable Tick Timer (interrupts occur as required, not every quantum)
- wait_until_xxx() functions
 - Suspend task until the event or timeout happens
 - If there is no wait_until_xxx() call,
 - · then your reserve will be violated
 - If reserves are disabled, then this can starve low-priority tasks and will waste battery power

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Typical Nano-RK Application

Task 1: Periodic

while(1) { // Do some great work nrk_wait_until_next_period(); }

Task 4: Relative Wait

Electrical & Computer ENGINEERING

```
nrk_time_t t;
t.secs=5;
t.nano_secs=0;
while(1)
{
// Do some work
nrk_wait( t );
}
```

Task 2: Event-Based

```
while(1)
{
nrk_wait_until_rx_pkt();
// Check the packet
// Forward the packet
}
```

Task 3: Absolute Wait

```
nrk_time_t t;
t.secs=5;
t.nano_secs=0;
while(1)
{
nrk_time_get(&t);
// Do some work
t.secs +=5;
nrk_wait_until( t );
}
```

Kernel automatically goes into sleep mode when no task is executing.

Lets the Kernel save power by not looping forever. This would cause a CPU reserve violation anyway.

18-748: Wireless Sensor Networks

Carnegie Mellon

Nano-RK Fault Handling

- Task Time Violations
 - · OS will enforce time bounds given to a task
- Canary Stack Check
 - Check if user-specified stack has been overflowed
 - Not 100%, but incurs low overhead and better than nothing
- Unexpected Restarts
 - Capture restart that occurs without power-down
- Resource Over-use
 - Manage sensors / actuators
- Low-Voltage Detection
- Watchdog Timer

18-748: Wireless Sensor Networks

Sample Nano-RK Task

```
void Task1()
{
 uint16_t cnt, buf;
 int8_t fd, val;

printf( "My node's address is %d\r\n", NODE_ADDR );
printf( "Task1 PID = %d\r\n", nrk_get_pid());

// Open ADC device as read
fd = nrk_open(FIREFLY_SENSOR_BASIC, READ);
if (fd == NRK_ERROR)
 nrk_kprintf(PSTR("Failed to open sensor driver\r\n"));

cnt = 0;
while (1) {
 nrk_led_toggle(BLUE_LED);
 // Example of setting a sensor
 val = nrk_set_status(fd, SENSOR_SELECT, BAT);
 val = nrk_read(fd, &buf, 2);
 printf( "Task1 bat=%d", buf);
 val = nrk_read(fd, &buf, 2);
 printf( " light = %d", buf);
 cnt++;
 }
 nrk_close(fd);
}
```

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Nano-RK Network Link Layers

- LPL-CSMA (BMAC)
 - Low-Power Listen Carrier Sense Multiple Access
 - Contention-based Protocol
 - Polastre, Hill, Culler, "Versatile Low Power Media Access for Wireless Sensor Networks", Sensys 2004
- RT-Link
 - Time-Division Multiple Access (TDMA) Protocol
 - Anthony Rowe, Rahul Mangharam, Raj Rajkumar, "RT-Link: A Time-Synchronized Link Protocol for Energy Constrained Multi-hop Wireless Networks." SECON 2006

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Receiving a Packet in Nano-RK

```
void rx_task()
 uint8_t i,len;
 int8_t rssi,val;
uint8_t *local_rx_buf;
 // init bmac on channel 25
 bmac_init(25);
bmac_rx_pkt_set_buffer(rx_buf,RF_MAX_PAYLOAD_SIZE);
 while (1) {
 // Wait until an RX packet is received
 val = bmac_wait_until_rx_pkt();
 // Get the RX packet
local_rx_buf = bmac_rx_pkt_get(&len, &rssi);
printf( "Got RX packet len=%d RSSI=%d [", len, rssi );
for (i =0; i < len; i++)
 printf( "%c", local_rx_buf[i]);
printf( "]\r\n" );</pre>
 // Release the RX buffer so future packets can arrive
 bmac_rx_pkt_release();
Electrical & Computer ENGINEERING
 Carnegie Mellon
```

Sending a Packet in Nano-RK

18-748: Wireless Sensor Networks

```
void tx_task()
 uint8_t j, i,val,len,cnt;
 printf( "tx_task PID=%d\r\n",nrk_get_pid());
 // Wait until the tx_task starts up bmac
// This should be called by all tasks using bmac that
// do not call bmac_init()...
while (!bmac_started()) nrk_wait_until_next_period();
cnt = 0;
while (1) {
 // Build a TX packet
 sprintf( tx_buf, "This is a test %d",cnt );
 cnt++;
 // Transmit the packet
 val = bmac_tx_packet(tx_buf, strlen(tx_buf));
 // Task gets control again after TX complete nrk_kprintf( PSTR("TX task sent data!\r\n") ); nrk_wait_until_next_period();
}
```

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Tips and Tricks (1 of 4)

- · Don't Allocate Large Data Structures Inside Functions
 - Allocating large data structures in functions puts them on the stack
 - Make them global if need be (bad style for a PC, but this isn't a PC)
 - Stack is usually 128 bytes!
- Take Care When Passing Large Data Types to Functions
 - Pass large structures by reference using pointers so less data gets pushed on the precious stack.
- · Avoid Recursive Function Calls
 - Recursive function calls keep pushing onto the stack each time they recurse
- Use "inline" For Speed And To Save Stack Space
 - "inline" in C avoids function calls and (you guessed it) doesn't push onto the stack

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Tips and Tricks (2 of 4)

- Be very careful with Dynamic Memory
 - malloc does work, but can cause fragmentation and all sorts of other problems. Use with EXTREME care or better yet not at all.
- Watch out for strings
 - Strings declared anywhere consume DATA and hence use RAM.
 - They don't show up using avr-nm (listing of symbols)
 - Sometimes it is better to pass a numerical value to a function that has a big kprintf() switch inside it.
- Use nrk_kprintf() whenever possible for constant strings
 - nrk_kprintf() stores strings in flash memory using the PSTR() macro.
 - Only use regular printf() when the string is dynamic (i.e. you use %d to print variables etc).

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Tips and Tricks (3 of 4)

- How Much Memory Is My Code Using?
 - data is the amount of RAM that your program uses that is defined at startup as a particular value.
 - Consumes RAM and ROM
 - .bss is the amount of zeroed-out RAM your program uses.
 - · Consumes RAM only
 - RAM = .data + .bss (+ Kernel Stack)
 - Flash = .data + .text
 - Stack appears in .bss section EXCEPT for Kernel, so add Kernel stack to RAM figure

```
Size after:
main.elf :
section size addr
.data 220 8388864
.text 17258 0
.bss 1021 8389084
.stab 41268 0
.stabstr 16934 0
Total 76701
```

RAM = 220+1021+128 = 1,369 bytes Flash = 17258+220 = 17,478 bytes Total RAM = 8,192 bytes Total ROM = 131,072 bytes

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Tips and Tricks (4 of 4)

- What variables are using up my memory?
 - Use avr-nm (NAME) to find a list of symbols and how much they consume. Below is an example that prints the size of functions and static memory sorted as decimal:

```
avr-nm -S --radix=d --size-sort main.elf
...
(address) (size)
08388989 00000001 D NRK_UART1_TXD
...
08389446 00000116 B tx_buf
00012074 00000118 T nrk_event_wait
```

• "T" refers to the text section, "B" refers to the BSS section, and "D" refers to the data section. Remember that strings do not show up in this list because they do not have compiler-mapped labels.

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

- · Nano-RK Website
 - http://www.nano-rk.org/nano-RK
- Kernel Documentation
 - http://www.nanork.org/nano-RK/wiki/nrk-api
- · Link Layer Documentation
 - http://www.nanork.org/nano-RK/wiki/bmac-api
 - http://www.nanork.org/nano-RK/wiki/RT-Link
- Sensor Driver Documentation
 - http://www.nanork.org/nano-RK/wiki/firefly-basic-sensor-driver
- Example Projects
 - http://www.nanork.org/nano-RK/browser/nano-RK/projects

18-748: Wireless Sensor Networks

Carnegie Mellon

Questions?

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Lab #0: "Hello World!"

Goals

- Get to know your Hardware
- Get to know the Tool-Chain
 - · Compile and Download "Hello World" Program
- Get to know your Wireless Radio
 - Measure RSSI* and Packet Loss
 - Estimate your Path-Loss exponent
- Profile code execution time
 - · Investigate the Scheduler

RSSI: Received Signal Strength Indicator, measures received radio signal strength (energy integral).

18-748: Wireless Sensor Networks

Lab #1: Distributed Whack-a-Mole (1 of 2)

Rules of the game

- LEDs on *one* node at a time should illuminate and sequentially count down
- Blocking the light sensor should effectively "whack the mole" and initiates a new faster count down on a different random node
- If all LEDs turn off on a node before being whacked, then the game halts printing a score based on how many moles you hit as well as your completion time
- If all nodes are caught on time, the game completes, victoriously flashes many LEDs and prints the time taken to whack all moles
- An interactive terminal program should allow the configuration and start of new games

18-748: Wireless Sensor Networks

Lab #1: Distributed Whack-a-Mole (2 of 2)

Goals

- Read and Process Basic Sensor Values
 - · We do not want to see false positives or false negatives!
- Basic Two-Way Serial Interaction
- Communication and Coordination Between Multiple Nodes
 - Various Possible Architectures (keep it simple)
 - Single-Hop Communication is fine for now
- Develop and Debug in a Distributed Resource-Constrained Environment

Electrical & Computer ENGINEERING

18-748: Wireless Sensor Networks

Carnegie Mellon

Lab #2: Multi-Hop Communications

- Task
 - Build a Self-Configuring Sensor Network
 - Automatically Capture a 5-node network topology
 - Send Sensor Data across multiple hops to a gateway
 - Design Your Own Network Layer

- Goals

 - · Gets You Ready for your Projects!

FINGINFFRING

18-748: Wireless Sensor Networks

Summary

- FireFly Hardware
 - Atmel processor features
 - Chipcon Radio
 - FireFly Node
 - FireFly Programmer
- Nano-RK Operating System
 - Configuration
 - Tips and Tricks
- Lab Descriptions

18-748: Wireless Sensor Networks