

TinyOS and nesC


Outline

- Wireless sensor networks and TinyOS
- Networked embedded system C (nesC)
 - Components
 - Interfaces
 - Concurrency model
 - Tool chain
- Issues / conclusion

Wireless Sensor Networks

- Vision: ubiquitous computing
- Extreme dynamics
- Interact with environment using sensors and radio
- Immense scale
- Limited access
- Small, cheap, low-power systems

Concepts in Sensor Networks

- In-network processing and data aggregation
 - Radio activity 1000 times as expensive as processing
- Duty-cycling: different modes of operation
 - Power down unused hardware
- Systems run a single application
- Applications are deeply tied to hardware
 - Require customized and optimized OS

Challenges

- Limited resources: energy consumption dominates
- Concurrency: driven by interaction with environment
- Soft real-time requirements
- Reliability: reduce run-time errors, e.g. races
- High diversity of platforms
- No well-defined software/hardware boundary

TinyOS

- Component-based architecture
 - Reusable system components: ADC, Timer, Radio
- Tasks and event-based concurrency
 - No user-space or context switching supported by hardware
 - Tasks run to completion only preempted by interrupts
- All long-latency operations are split-phase
 - Operation request and completion are separate functions

Introducing nesC

- A "holistic" approach to networked embedded systems
- Supports and reflects TinyOS's design
- Extends a subset of C
- A static language
 - All resources known at compile-time
 - Call-graph fully known at compile-time


Design Decisions for nesC

- Components
- Bidirectional interfaces
- Simple expressive concurrency model
- Whole-program analysis

Components

- Challenge: platform diversity, flexible SW/HW boundary, applications deeply tied to hardware
- Encourages modular design
- Restrict access to private data
- Allow underlying implementations to be replaced easily
- Can abstract HW using thin wrappers
- Allow specialization of applications to hardware

Example Component Graph


Module Components

- Modules implement application code
- Modules have private state
 - Sharing of data among components is discouraged
- Convention:
 - Module names end with 'M', e.g. BlinkM
 - Module variables start with 'm_', e.g. m_timers

Configuration Components

- Configurations wire other components together
- All applications have a top-level configuration
- A component interface may be wired zero or more times
 - Used for StdControl to implement power management
- Convention:
 - Configuration names end with 'C', e.g. TimerC (unless it is the top-level configuration ;-)

Modules and Configurations

```
/* BlinkM.nc */
module BlinkM {
 provides interface StdControl as Control;
 uses interface Timer:
 uses interface Leds;
} implementation {
 command result t Control.init() {
 call Leds.init();
 return SUCCESS;
 command result t Control.start() { /* ... */ }
 command result t Control.stop() { /* ... */ }
 event result t Timer.fired() {
 call Leds.redToggle();
 return SUCCESS;
```

```
/* Blink.nc */
configuration Blink {
} implementation {
 /* Declare used components. */
 components Main, BlinkM, SingleTimer, LedsC;

 /* Wire components together. */
 Main.StdControl -> SingleTimer.StdControl;
 Main.StdControl -> BlinkM.StdControl;
 BlinkM.Timer -> SingleTimer.Timer;
 BlinkM.Leds -> LedsC;
}
```

Bidirectional Interfaces

- Challenge: flexible SW/HW boundary and concurrency
- Support split-phase operations
- Commands: call down the component graph
 - Implemented by provider
- Events: call up the component graph
 - Implemented by user

Interfaces

```
/* Timer.nc */
includes Timer; /* Include C types from Timer.h */
interface Timer {
 command result t start(char type, uint32 t interval);
 command result t stop();
 event result t fired();
/* SyncAlarm.nc */
interface SyncAlarm<Precision t> {
 command result tarmCountdown(Precision t timeout);
 command result t armAlarmClock(Precision t time);
 command result t stop();
 event result t alarm();
```

Parameterized Interfaces

```
module TimerM {
 provides interface Timer[uint8 t id];
} implementation {
 /* ... */
 Timer t m timers[NUM TIMERS];
 command result t Timer.isSet[uint8 t timer]() {
 return m timers[timer].isset;
 task void timerCheck() {
 uint8 t timer;
 for (timer = 0; timer < NUM TIMERS; timer++)
 if (m timers[timer].fired)
 signal Timer.fired[timer]();
configuration MyApp { /* ... */ }
implementation {
 components MyAppM, TimerC, /* ... */;
 MyAppM.SampleTimer -> TimerC.Timer[unique("Timer")];
```

Concurrency Model

- Challenge: extreme dynamics and soft real-time requirements
- Cooperative scheduling
- Light-weight tasks
- Split-phase operations: non-blocking requests
- Built-in atomic sections
 - Limited crossing of module boundaries

Sources of Concurrency

Tasks

- Deferred computation
- Run sequential and to completion
- Do not preempt

Events

- Run to completion, and may preempt tasks and events
- Origin: hardware interrupts or split-phase completion

Tasks and Events

```
module LightM {
 /* ... */
} implementation {
 uint16 t light data
 task void processLightdata() {
 uint16 t local light data;
 atomic local light data = light data;
 /* Process light data. */
 if (!done)
 post anotherTask()
 async event result_t Light.dataReady(uint16 t data) {
 atomic lightData = data;
 post processLightData();
 return SUCCESS;
 event result t SensorTimer.fired() {
 return call Light.getData();
```

Whole-Program Analysis

- Compilation can examine complete call-graph
 - Remove dead-code
 - Eliminate costly module boundary crossings
 - Inline small functions
- Back-end C compiler can optimize whole program
 - Perform cross component optimizations
 - Constant propagation, common subexpression elimination
- Allows detection of race conditions

Synchronous and Asynchronous

Asynchronous code (AC):

- Code reachable from at least one interrupt handler
- Events signaled directly or indirectly by hardware interrupts

Synchronous code (SC):

- "Everything else ..."
- Primarily tasks

Detecting Race Conditions


- Invariant: SC is atomic with respect to other SC
- Two claims about updates for AC/AC and SC/AC:
 - Any update to shared state from AC is a potential race condition
 - Any update to shared state from SC that is also updated from AC is a potential race condition
- Race-free invariant enforced at compile time:
 - Updates to shared state is either SC only or in atomic section

Dealing with Race Conditions

- Use atomic sections to update shared state
 - atomic { shared_var = 1; }
- Convert code with updates to shared state to tasks
- Mark false positive with norace qualifier
 - norace uint8 t variable;

The nesC Toolchain: nesdoc

Generate code documentation using simple tags


The nesC Toolchain: nescc

- The nesC compiler for TinyOS
- Implemented as an extension to GCC
- Called via TinyOS wrapper ncc
- Input: path to TinyOS code + nesC files
 - Platform code implements API of macros and functions in C
- Output: C code or object code (if supported by GCC)

The nesC Toolchain: ncg and mig

- Allows integration with Java code
- Typical use: interact with network through base station
- ncg extract constants from nesC files
 - Generates class that contains constants
- mig message interface generator for nesC
 - Generates class that encodes and decodes messages

Issues for nesC

- Problem for data shared across components
 - False positives for buffer swapping
- Problem for data shared between split-phase operations
 - Event can potentially fire if other components access HW
- Some TinyOS idioms are not well expressed
 - Parameterized interfaces each with private state

Issues for Applications

- Focus early on modeling it as a state-machine
- Design duty-cycling from the start
 - Affect the state-machine so hard to add later
- Abstracting functionality into components
 - Makes it harder to access shared state:
 encapsulate shared state in a separate module
- Configuring TinyOS for the application needs
 - By default there can only be 8 posted tasks

Conclusions for nesC

- Bidirectional interfaces fit the TinyOS model
- Components are a good abstraction
- Concurrency model meets requirements in applications
- The restrictions in nesC introduce practical problems
- Not limited to the domain of embedded systems