

Sun Small Programmable Object Technology (Sun SPOT)

Nikola Veber

Nikola.Veber@sun.com


Agenda


What is Sun SPOT?

The Squawk Java VM

Java on Sun SPOT

(Near) future of SPOT

What To Do/Where To Go


Introduction: What is Sun SPOT?

- Java on small devices
 - Sun has licensed Java on over 1.5 billion cell phones
- Programming the world with Java


What is Sun SPOT?

A Java platform for developing applications for wireless networks and small devices


- Applications such as:
 - > Robotics
 - > Art
 - > Toys
 - > Personal electronics
 - Commercial Applications
 - > Telemetries


Sun SPOT Device

- Basic device has three layers
 - Battery
 - > Processor Board with Wireless Communication
 - > Sensor Board (add-on card)
- Processor Board alone acts as a base-station
- User programs the device entirely in Java using Netbeans.


Sun SPOT Hardware

- Processor Board
 - > 180 Mhz 32-bit ARM920T core, 512K RAM, 4M Flash
 - > 2.4 Ghz 802.15.4 radio with integrated antenna
 - > USB interface
- Sensor board
 - > 2G/6G 3-axis accelerometer
 - > light and temperature sensors
 - > 8 3-color LEDS, 2 momentary switches, 6 analog inputs, 5 GPIO pins and 4 high current output pins and a ADC.


Sun SPOT Hardware

- Open Source Hardware!
 - > https://spots-hardware.dev.java.net/
- Hardware and Firmware are open source
 - > for SPOT Mainboard
 - for eDemo board (shipped in the kit)
 - for other boards (ongoing development)
- https://spots.dev.java.net/


Sun SPOT add-on boards

- Demo board
- Flash board
- Serial board
- Proto boards

USB Host board


(toDo)


Why Sun SPOT?

- Need for higher level programming language
 - With good development tools and IDEs. eg. Netbeans.
- higher level proramming language
 - > Java vs. C
- Separate developer from low level hardware
 - Focus on application functionality and features.


Why Sun SPOT?

- Abstraction of low level details through VM
- Protection of hardware by VM
 - Memory protection from bad code
 - > Security protection from malicious code
- 802.15.4 wireless communication
 - > upto 250Kbps, ZigBee support
 - > adhoc, mesh, cluster tee and star topologies.
- A simple device with sensors and wireless operates at low power


What is Sun SPOT?

The Squawk Java VM


Java on Sun SPOT

Sun SPOT Demo

What To Do/Where To Go


The Squawk virtual machine


Sun SPOT Build and Deploy Flow


The Squawk Java VM


Host (Desktop)


Device (SunSPOT)


Design Overview

Standard JVM


Nonshareable object memory

Shareable object memory

Squawk JVM


Agenda


What is Sun SPOT?

The Squawk Java VM

Java on Sun SPOT

Sun SPOT Demo

What To Do/Where To Go


Sun SPOT Software Development Kit

- Squawk Java VM: Desktop and Sun SPOT
- Libraries
 - Java ME CLDC 1.1 libraries
 - > Hardware libraries
 - > SPI, AIC, TC, PIO drivers all written in the Java programming language
 - > Demo sensor board library
 - > Wireless layer libraries
 - Network layer libraries
 - >802.15.4 MAC layer written in Java
 - Desktop libraries


Sun SPOT Radio Communication

Example: A Java Snippet for Sending

```
try {
 Broadcast a message on port 52
 DatagramConnection conn = (DatagramConnection)
 Connector.open("radiogram://broadcast:52");
 Datagram packet =
 conn.newDatagram(conn.getMaximumLength());
 packet.writeInt(someValue);
 conn.send(packet);
} catch (IOException ioe) { /* Handler */ }
```


Sun SPOT Radio Communication

Example: A Java Snippet for Receiving

```
try {
 Listen on port 52
 DatagramConnection conn = (DatagramConnection)
 Connector.open("radiogram://:52");
 Datagram packet =
 (Radiogram) listenerConn.newDatagram(0);
 conn.receive(packet);
 //get the address of the sending SPOT
 String address= packet.getAddress();
 int rssi = packet.getRssi(); //get signal strength
} catch (IOException ioe) { /* Handler */ }
```


Sun SPOT Sensor Code Snippet

```
RangeInput light = SensorBoard.getLightSensor();
RangeInput temp = SensorBoard.getTemperatureSensor();
ISwitch switch1 = SensorBoard.getSwitch1();
Accelerometer3D accel = SensorBoard.getAccelerometer();
// Set accelerometer to 6G scalling
((LIS3L02AQAccelerometer) accel).set6GSScale();
SensorBoardColouredLED led1 =
 SensorBoardColouredLED.getLed1();
led1.setOn();
// Change LED colour as SPOT is tilted
int xAccel = accel.getX().getValue();
if(xAccel > 0)
 led1.setRGB(xAccel, 0, 0);
else
```

led1.setRGB(0, 0, xAccel);


Agenda


What is Sun SPOT?

The Squawk Java VM

Java on Sun SPOT

(Near) future of SPOT

What To Do/Where To Go


(Near) future of SPOT

- 6LoWPAN
 - IPv6 over Low power Wireless Personal Area Networks
 - use SPOTs as regular network nodes
 - > standard tools (ping, traceroute etc)
 - > still a standard draft


(Near) future of SPOT

- Real Time
 - > one of the design goals is RT support
 - > starting with a subset of the Real-Time Specification for Java


Agenda


What is Sun SPOT?

The Squawk Java VM

Java on Sun SPOT

(Near) future of SPOT

What To Do/Where To Go


Visit http://www.sunspotworld.com/

- submit a proposal for classroom curriculum using Sun SPOTS
- obtain a Sun SPOT development kit
- Watch some cool Sun SPOT video demos
- Participate in Sun SPOT forum
- Create something cool!


Sun SPOT Resources

- Project Sun SPOT http://www.sunspotworld.com/
 - > Sun SPOT documents and applications notes
 - Short Video demos
 - Classroom Curriculum
 - Discussion Forum
- David's Blog: http://blogs.sun.com/davidgs/
 - Latest news, other informal information on Sun SPOT
- The Squawk Project http://research.sun.com/projects/squawk/
 - > Sun Microsystems official Squawk research project page
- NetBeans IDE
- https://spots.dev.java.net/


Project Sun SPOT http://www.sunspotworld.com

THANK YOU!

Nikola Veber Nikola.Veber@sun.com


JUG - Karlsruhe

- Web-Seite:
 - http://jug-ka.de/
- Kommuniziert mittels Google Group:
 - http://groups.google.com/group/jug-karlsruhe/

- 22.4.2008 Groovy
- 07.5.2008 SAP Memory Analyzer

