


Contiki - a Lightweight and Flexible Operating System for Tiny Networked Sensors

Advanced Topics in Distributed Systems - 21 December 2010

Presenter

Laura Gheorghe

laura.gheorghe@cs.pub.ro

Authors

Adam Dunkels Bjorn Gronvall Thiemo Voigt

Contents


- System overview
- Processes
- The core and programs
- The kernel
- Events
- Loadable programs
- Services
- Libraries
- Over-the-air programming
- Contiki vs. TinyOS
- Conclusions

Contiki


- Dynamically download code at run-time
 - Ability to load and unload applications and services
- Portability
 - The only abstraction provided by the base system
 - CPU multiplexing and support for loadable programs
 - Other abstractions implemented as libraries and services
- Hybrid system
 - Event-driven kernel
 - Preemptive multithreading as an application library
 - Optionally linked with programs


System overview

- A running Contiki system:
 - Kernel
 - Libraries
 - Program loader
 - A set of processes
- A process may be:
 - Application
 - Service implements functionality used by applications
- Any process can be dynamically replaced at run-time
- Communication between processes through the kernel

Processes


- A process is defined by:
 - An event handler function
 - An optional poll handler function
- Process state:
 - In the process private memory
 - The kernel keeps a pointer to the process state
- All processes run in the same address space
- Interprocess communication: posting events


The core and programs

- A Contiki system:
 - The core
 - Loaded programs
- The core:
 - Contiki kernel
 - The program loader
 - Libraries
- The core is compiled into a single binary
- Programs are loaded into the system through the program loader

The kernel


- Lightweight event scheduler:
 - Dispatches events to running processes
 - Periodically calls the polling handlers of processes
- Program execution is triggered by:
 - Events dispatched by the kernel
 - Polling mechanisms
- An event handler is not preempted once scheduled

Events


- Two kinds of events:
 - Asynchronous events
 - Enqueued by the kernel and dispatched to the target process
 - Synchronous events
 - Immediately causes the target process to be scheduled
 - · Control returns to the posting process only after the event has been processed
- Polling for events:
 - Used to check status updates from hardware devices
 - Programs can implement a poll handler
- A single shared stack for all process execution
- Events can be preempted only by interrupt handlers


Loadable programs

- Implemented using
 - Run-time relocation function
 - Relocation information found in the binary format
- Steps:
 - First allocates memory based on the information in the binary
 - Program loaded in the memory
 - Loader calls program initialization function

Services


- A process that implements a functionality used by other processes
- Dynamically linked replaced at run-time
- Examples: communication protocol stacks, sensor device drivers
- Services are managed by the service layer
- Service = service interface + interface implementation in the process
- Applications use a stub library to communicate with the service
- The stub library uses the service layer to find the service
- The lookup returns a pointer to the service interface
- The interface stub calls the implementation of the requested function


Service replacement

- Services can be dynamically loaded and replaced
- Service is identified by the process ID
- The process ID must be retained when replacing the service
- The kernel informs the running service by posting a special event
- The service must remove itself from the system
- Sometimes the state of the service must be transferred to the new one
- Produces a service description and passes a pointer to the new service

Libraries


- Base system: basic CPU multiplexing and program loader
- The rest of the system: libraries
- Programs can be linked with libraries in three ways:
 - Statically with libraries that are part of the core
 - Statically with libraries that are part of a loadable program
 - Programs can call services implementing a specific library
 - s
- Libraries implemented as services can be replaced at run-time


Communication support

- Implemented as a service -> Replaceable at run-time
- Multiple communication stacks loaded simultaneously
- Device driver reads incoming packet into communication buffer
- Calls the upper layer communication service
- The communication stack processes the headers
- Posts a synchronous event to the application program


Preemptive multithreading

- Is implemented as a library on top of the event-based kernel
- This library can be optionally linked with programs
- Each thread requires a separate stack
- Threads execute on their own stack until they are preempted


Application - Over-the-air programming

- Developed a simple protocol for over-the-air programming
- Sends a single binary to some concentrator nodes
- The nodes receive and store the binary in EEPROM
- Broadcast the binary to their neighbors
- Object code size of application 6 KB
- Complete system size 30 KB
- Reprogramming a node 30 seconds
- Reprogramming 40 nodes 30 minutes


Contiki vs. TinyOS

Architecture:

- TinyOS is a monolithic operating system single static image
- Contiki uses a modular approach dynamically loading programs

Code size:

Larger than the one of TinyOS

Memory footprint

- TinyOS has a smaller memory footprint than Contiki
- TinyOS performs compile-time optimization

Scheduler:

- TinyOS provides a FIFO event queue scheduler
- Contiki provides FIFO event and poll handlers with priorities


Contiki vs. TinyOS – Execution model

- TinyOS event-based execution model:
 - Concurrency model based on commands, asynchronous events and tasks
 - Commands and events can post tasks
 - Tasks are non preemptive and run to completion
 - Disadvantages: low programming flexibility, non-preemption
- Contiki hybrid execution model:
 - Combines the advantages of events and threads
 - Multi-threading provided as an optional library
 - Synchronous events scheduled immediately, asynchronous scheduled later
 - Polling mechanism to avoid race conditions
 - Service implementation can be changed at run-time


Contiki vs. TinyOS - Reprogramming

- TinyOS application level reprogramming
 - Write new image on the mote
 - High communication overhead
 - Entire image must be re-written for a small change
- Contiki modular level reprogramming
 - Service implementation can be changed at run-time
 - Dynamically loading and unloading of services
 - The code must be loaded at the same location in the memory
 - Causes memory allocation problems if the code size increases


Contiki vs. TinyOS – Power Management

TinyOS:

- Provides API for conserving and managing power consumption
- The processor should be put in sleep when
 - the radio is off
 - the clock interrupts are disabled
 - SPI interrupt is enabled
 - Task queue is empty

Contiki:

- Does not provide explicit power management abstractions
- Must be implemented by programmers
- The system should sleep when no events are scheduled

Conclusions


- Contiki OS:
 - Based on an event-driven kernel
 - Preemptive multi-threading as an application library
 - The system is divided into core and loaded programs
 - Shared functionality implemented as services
 - Feasible for a resource-constrained systems
 - The base system is lightweight and compact
 - Services and programs can be loaded and un-loaded at run-time