20MCA281 INTERNET OF THINGS

MODULE 2: TinyOS

TinyOS

- History of TinyOS
- Implementation
- Requirements motivating the design of TinyOS
- Component Model, Interfaces.
- TinyOS computational concepts.
- Overview of TinyOS Execution Model:
- Concurrency
- TinyOS Theory of Execution:
 - Events & Tasks,
 - > TinyOS Architecture.
 - > TinyOS-Programming Model.

TinyOS

- TinyOS is an open source, BSD-licensed operating system designed for low-power wireless devices, such as those used in sensor networks, ubiquitous computing, personal area networks, smart buildings, and smart meters.
 - (BSD → Berkeley Software Distribution, a Unix-like operating system.)
- TinyOS is an embedded, component-based operating system and platform for low-power wireless devices, such as those used in wireless sensor networks (WSNs), smartdust, ubiquitous computing, personal area networks, building automation, and smart meters.
- It is written in the programming language nesC, as a set of cooperating tasks and processes.

NEED OF TinyOS

- Problems with traditional OS -
 - Multithreaded Architecture not useful
 - > Large Memory Footprint
 - > Does not help to conserve energy and power
- Requirements for Wireless Sensor Network:
 - Efficient utilization of energy and power
 - Small Footprint and support diversity in design usage

NEED OF TinyOS (CONTINUED)

WSN (Wireless Sensor Network) -

- It mainly use broadcast communication.
- Wireless Sensing + Data Networking
- Consist of sensor networks which have Low power, limited power, energy constrained due to small size.
- Large number of heterogeneous sensor node devices spread over a large field.

20MCA281 INTERNET OF THINGS

Prepared by: Gloriya Mathew, Asst. Professor, Amal Jyothi College of Engineering

20MCA281 INTERNET OF THINGS

WSN

Typical Architecture Of Sensor Node

Operating System For WSN

- TinyOS
- ContikiOS
- MANTIS
- **SOS**
- Nano-RK

Wireless Application Areas

Environmental Monitoring

Air/ Climate

Water/ Soil

Indoor Monitoring

Resource Monitoring

Power Monitoring

Solar Monitoring

Wind Farm Monitoring

Industrial Measurements

Structural Health

Health Monitoring

Process Monitoring

WHAT IS TinyOS?

- TinyOS is a free open source operating system.
- Designed forWSN
- TinyOS began as a collaboration between University of California,
 Berkeley and Intel Research
- An embedded operating system written in nesC language.
- nesC -> component-based, event-driven programming language used to build applications for the TinyOS platform.
- It features a component based architecture.

TinyOS DESIGN MODELS

Component-based model (Modularity):

- Simple functions are incorporated in components with clean interfaces.
- Complex functions can be implemented by complex components.

TinyOS DESIGN MODELS

Event-based Model

- Interact with outside by events (no command shell)
- There are two kinds of events for TinyOS:
 - External events Clock events and message events
 - Internal events triggered by external events

Hardware setup Overview

FEATURES OF TinyOS

- ✓ Completely non-blocking
- ✓ Programs are built out of software components.
- ✓ Tasks are non-preemptive and run in FIFO order.
- ✓ TinyOS code is statically linked

Structure of TinyOS

TinyOS AS A SOLUTION

- Component based architecture allows frequent changes while still keeping the size of code minimum.
- Event based execution model means no user/kernel boundary and hence supports high concurrency.
- It is power efficient as it makes the sensors sleep as soon as possible.
- *Has small footprint as it uses a non-preemptable FIFO task scheduling.

TinyOS MODELS

- Data Model
- Thread Model
- Programming Model
- Component Model
- Network Model

Data Memory Model

Static Memory Allocation

- No Heaps or any other dynamic structures used.
- Memory requirements determined at compile time.
- This increases the runtime efficiency.

Global variables

Allocated on per frame basis.

Local Variables

- Saved on the stack
- Defined in the function/method

THREAD MODEL

Power-Aware Two-levels Scheduling

- Long running tasks and interrupt events
- Sleep unless tasks in queue, wakeup on event

Tasks

- Time-flexible, background jobs
- Atomic with respect to other tasks
- Can be preempted by events

Events

- Time-critical, shorter duration
- Last-in first-out semantic (no priority)
- Can post tasks for deferred execution

PROGRAMMING MODEL

Separation Construction/Composition

Construction of Modules:

- ✓ Modules implementation similar to C coding
- ✓ Programs are built out of components
- ✓ Each component specifies an interface
- ✓ Interfaces are "hooks" for wiring components

Composition of Configurations:

- ✓ Components are statically wired together
- ✓ Increases programming efficiency (code reuse) an runtime efficiency

Component Model

- Components should use and provide bidirectional interfaces.
- Components should call and implement commands and signal and handle events.
- Components must handle events of used interfaces and also provide interfaces that must implement commands.

TinyOS Computational Concepts

- i. Event
- ii. Command
- iii. Task

Tinyos Computational Concepts

1. Events

- Time critical
- Caused by interrupts (Timer, ADC, Sensors)
- Short duration

2. Commands

- Request to a component to perform service (e.g, start sensor reading)
- Non-blocking, need to return status
- Postpone time-consuming work by posting a task (split phase w/ callback event)
- Can call lower-level commands

3. Tasks

- Time flexible (delayed processing)
- Run sequentially by TOS Scheduler
- Run to completion with respect to other tasks
- Can be preempted by events

TinyOS Basic Constructs

Commands

Cause actions to be initiated

Events

- Small amount of processing to be done in a timely manner
- E.g. timer, ADC interrupts
- Notify that action has occurred.
- Can interrupt longer running tasks

TinyOS Basic Constructs

Tasks

- Background Computation
- Not time critical
- Larger amount of processing. E.g.: computing the average of a set of readings in an array
- Run to completion with respect to other tasks. Only need a single stack.

The nesC Language

- An extension to the C programming language, embody the concepts and execution model of TinyOS.
- Filename extension .nc

Static language

- No dynamic memory (malloc)
- No function pointers
- No heap
- Includes task FIFOscheduler
- Designed to encourage code reuse.

THE nesC LANGUAGE

- ✓ nesC (pronounced "NES-see") is a component-based, event-driven programming language used to build applications for the TinyOS platform.
- ✓ TinyOS is an operating environment designed to run on embedded devices used in distributed wireless sensor networks.
- ✓ nesC is built as an extension to the C programming language with components "wired" together to run applications on TinyOS.
- ▼ The name nesC is an abbreviation of "network embedded systems C".