

Internet of Things Lab

Lab 6: TinyOS (2)

Agenda

- Using the Radio in TinyOS
- TOSSIM simulation

Advanced Examples

Challenge 3

Using the Radio

Creating/Sending/Receiving/Manipulating Messages

General Idea

SENDER

RECEIVER

Message Buffer Abstraction

In tos/types/messages.h

```
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_header_t)];
 nx_uint8_t metadata[sizeof(message_metadata_t)];
} message_t;
```

- Header, footer, metadata: already implemented by the specific link layer
- Data: handled by the application/developer

Message.h file

```
#ifndef FOO H
#define FOO H
typedef nx struct FooMsg {
 nx uint16 t field1;
 nx uint16 t field2;
 nx uint16 t field N;
 } FooMsg;
enum { FOO_OPTIONAL_CONSTANTS = 0 };
#endif
```


Interfaces

- Components above the basic data-link layer MUST always access packet fields through interfaces (in /tos/interfaces/).
- Messages interfaces:
 - AMPacket/Packet: manipulate packets
 - AMSend
 - Receive
 - PacketAcknowledgements (Acks)

Communication stack

- Active Message (AM) TinyOS communication technology
 - Include the communication protocol to send and receive packets
 - Each Packet is characterized by an AM Type:
 - Similar to a UDP port

Communication stack

- message_t structure:
 - Packet are represented by a message_t structure
 - To access message_t fields is must be used Packet and AMPacket interfaces:

```
interface Packet {
 command uint8_t payloadLength(message_t* msg);
 command void* getPayload(message_t* msg, uint8_t len);
 ...
}
interface AMPacket {
 command am_addr_t address();
 command am_addr_t destination(message_t* amsg);
 ...
}
```

Sender Component

AMSenderC.nc

```
generic configuration AMSenderC(am id t id)
  provides {
 interface AMSend;
 interface Packet;
 interface AMPacket;
 interface PacketAcknowledgements as Acks;
```


Receiver Component

AMReceiverC.nc

```
generic configuration AMReceiverC(am_id_t id)
{
 provides{
 interface Receive;
 interface Packet;
 interface AMPacket;
 }
}
```


SplitControl Interface

- Radio needs to be activated prior to be used.
 - To turn on the radio, use the split-operation start/startDone
 - To turn off the radio use the split-operation stop/stopDone
- ActiveMessageC create the communication stack on evry specific architecture
 - AMSenderC component to send messages
 - AMReceiverC component to receive messages

Example 2 – RadioCountToLeds

Create an application that counts over a timer and broadcast the counter in a wireless packet.

What do we need?

- Header File: to define message structure (RadioCountToLeds.h)
- Module component: to implement interfaces (RadioCountToLedsC.nc)
- Configuration component: to define the program graph, and the relationship among components (RadioCountToLedsAppC.nc)

Message Structure

Message structure in RadioCountToLeds.h file

```
typedef nx_struct radio_count_msg_t {
 nx_uint16_t counter; //counter value
} radio_count_msg_t;
enum {
 AM_RADIO_COUNT_MSG = 6, TIMER_PERIOD_MILLI = 250
};
```


Module Component

- 1. Specify the interfaces to be used
- 2. Define support variables
- 3. Initialize and start the radio
- 4. Implement the core of the application
- 5. Implement all the events of the used interfaces

Module Component

 Define the interfaces to be used: module RadioCountToLedsC **Packet Manipulation Interfaces** uses interface Packet; uses interface AMSend; Control interface uses interface Receive; uses interface SplitControl as AMControl; Define some variables: implementation { message t packet; **Local Variables** bool locked; ...

Initialize and Start the Radio

```
Events to report
event void Boot.booted()
 Interface Operation
  call AMControl.start();
event void AMControl.startDone(error t err) {
  if (err == SUCCESS)
 call MilliTimer.startPeriodic(TIMER PERIOD MILLI
  else
 call AMControl.start();
event void AMControl.stopDone(error t err) { }
```

Implement the Application Logic

```
Create and set
event void MilliTimer.fired() {
 Packet
  if (!locked) {
  radio count msg t* rcm = (radio count msg t*)call
  Packet.getPayload(&packet, sizeof(radio count msg t));
  rcm->counter = counter;
  if (call AMSend.send(AM BROADCAST ADDR, &packet,
  sizeof(radio count msg t)) == SUCCESS) {
 locked= TRUE; }
 Send Packet
```

Implement Events of Used Interfaces

```
event void AMSend.sendDone(message_t* msg, error_t error
{
 if (&packet == msg) {
 loked = FALSE;
 }
}
```

Must implement the events referred to all the interfaces of used components.

What about Receiving?

 We need a Receive interface uses interface Receive;

We need to implement an event Receive handler

```
event message_t* Receive.receive(message_t* msg, void*
 payload, uint8_t len) {
 if (len == sizeof(radio_count_msg_t)) {
 radio_count_msg_t* rcm= (radio_count_msg_t*)payload;
 call Leds.set(rcm->counter);
 }
 return msg;
}
```

We need to modify the configuration component

```
implementation {
 ... components new AMReceiverC(AM_RADIO_COUNT_MSG); ... }
implementation {
 ... App.Receive -> AMReceiverC; ... }
```

Configuration File

```
implementation {
  components ActiveMessageC;
  components new AMSenderC(AM RADIO COUNT MSG);
  App.Packet -> AMSenderC;
  App.AMSend -> AMSenderC;
  App.AMControl -> ActiveMessageC;
```


RadioCountToLeds

- Let's have a look at the files (RadioCountToLeds project)
- Let's see how it works
- Let's try to turn off a device

• Can you do that in Cooja?

Message Destination

AM_BROADCAST_ADDR: for broadcast messages
 call AMSend.send(AM_BROADCAST_ADDR, &packet,
 sizeof(radio_count_msg_t))

Message will be handled by all receivers

mote id: for unicast messages (e.g., 1,2 ...)
 call AMSend.send(1, &packet, sizeof(radio_count_msg_t))

Message will be handled only by mote 1, even if other motes are in range

Get current mote ID

- In some cases can be useful to get the mote ID used in the simulation
- The mote ID is store in the macro TOS_NODE_ID

• e.g.: Program motes with different behaviours, based on mote ID

```
if ( TOS_NODE_ID == 1 ) {
 //do stuff for mote 1
}
else if ( TOS_NODE_ID ==2) {
 // do stuff for mote 2
}
else {
 //stuff for other motes
}
```


TinyOS SIMulator

Simulate a Wireless Sensor Network with TOSSIM

Motivations

WSN require large scale deployment

Located in inaccessible places

Apps are deployed only once during network lifetime

Little room to re-deploy on errors

System Evaluation

Check correctness of application behavior

- Sensors are hard to debug!
 - "... prepare to a painful experience" [Tinyos authors' own words]

Simulation: Pros and Cons

- Advantages
 - Study system in controlled environment
 - Observe interactions difficult to capture live
 - Helps in design improvement
 - Cost effective alternative

- Disadvantages
 - May not represent accurate real-world results
 - Depends on modeling assumptions

TOSSIM General Concepts

TOSSIM is a discrete event simulator

It uses the same code that you use to program the sensors

 There are two programming interfaces supported: Python and C++

Key Requirements

- Scalability
 - Large deployments (10³ motes)
- Completeness
 - Cover as many interactions as possible
 - Simulate complete applications
- Fidelity
 - Capture real-world interactions
 - Reveal unexpected behavior
- Bridging
 - Between algorithm and implementation

Example: RadioToss

Let's simulate the RadioCountToLeds example with Tossim

The updated code is in the folder <u>RadioToss</u>

- Behaviour:
 - Send a BROADCAST message with a counter
 - Turn on/off the LEDs according to the counter

TOSSIM Files

- TinyOS Project files:
 - RadioTossC.nc
 - RadioTossAppC.nc
 - RadioToss.h

Topology file: topology.txt

Noise file: meyer-heavy.txt

Simulation script: RunSimulationScript.py

Configuring a Network

- It's easy to simulate large networks
- You must specify a network topology
- The default TOSSIM radio model is signal-strength based

Network Topology

You can create network topologies in terms of channel gain:
 Each entry in the topology is formatted as source destination gain

 i.e. 1 2 -54.0

Radio Channel

- You need to feed a noise trace (meyer-heavy.txt file)
- The directory tos/lib/tossim/noise contains some sample models
- On reception, SNR is evaluated for each bit of the message

Debugging Statements

- The output is configurable by debug channels
 - <ch> identifies the output channel
 - <text> text debugging and application variables
- dbg(<ch>,<text>) → DEBUG(ID):<text>
- dbg_clear(<ch>,<text>) → <text>
- dbgerror(<ch>,<text>) → ERROR(ID):<text>
- A channel can have multiple outputs

How to Run TOSSIM?

• To compile TOSSIM you pass the sim option to make:

make micaz sim

 To run TOSSIM use the RunSimulationScript. It must be in the same folder of the TinyOS files

python RunSimulationScript.py

Simulation

Setup Debug Channels

```
#Add debug channel
print "Activate debug message on channel init"
t.addChannel("init",out);
print "Activate debug message on channel boot"
t.addChannel("RadioCountToLedsC",out);
print "Activate debug message on channel radio"
t.addChannel("radio",out);
print "Activate debug message on channel radio send"
t.addChannel("radio send",out);
print "Activate debug message on channel radio ack"
t.addChannel("radio ack",out);
print "Activate debug message on channel radio rec"
t.addChannel("radio rec",out);
print "Activate debug message on channel radio pack"
t.addChannel("radio pack",out);
print "Activate debug message on channel role"
t.addChannel("role",out);
```

Number of events: increase/decrease according to your simulation

Attention on RunSimulationScript

Adapt the script for the correct number of nodes (after creating them)

Add noise trace for all nodes:

```
print "Reading noise model data file:", modelfile;
print "Loading:",
for line in lines:
 str = line.strip()
 if (str != "") and ( compl < 10000 ):
 val = int(str)
 mid_compl = mid_compl + 1;
 if ( mid_compl > 5000 ):
 compl = compl + mid_compl;
 mid_compl = 0;
 sys.stdout.write ("#")
 sys.stdout flush()
 for i in range(1, 3):
 t.getNode(1).2 idNoiseTraceReading(val)
print "Done!";
```

Create noise model for all nodes

Range(1,n_nodes+1)

```
for i in range(1, 3):
 print ">>>Creating noise model for node:",i;
 t.getNode(i).createNoiseModel()
```


Exercise: temp/hum sensor

Starting from the example in:
 IOT-examples/TinyOS/Supporting\ Files/TempHumSensor

- Simulate with TOSSIM a TinyOS application that:
 - Generate 3 motes (1, 2, 3)
 - Mote #1 is the sink
 - Mote #2 is the temperature sensor
 - Mote #3 is the humidity sensor

Topology

Fake temp/hum sensor

Mote #1 only receives messages from #2 and #3

 Mote #2 sends periodic (every 1 second) messages to the sink (#1)

 Mote #3 sends periodic (every 2 seconds) messages to the sink (#1)

Message format

Messages are composed of the following fields:

• Type: 0 or 1 (0 for temperature, 1 for humidity)

• Data: the value of the sensor

