

Srijan: Macroprogramming for pervasive systems

Iraklis Leontiadis
ARLES TEAM
Iraklis.Leontiadis@inria.fr

29 juin 2010

Overview

- Pervasive systems
- Macroprogramming
- Srijan toolkit
- Future work

Pervasive Systems(1)

- A class of mobile devices cooperate together.
- Aware of location, identity and resources.
- The end user does not know about the diversity of devices in resource characteristics (cpu, memory, connectivity).

Wireless sensor networks applications

- Rapidly emerged as a new type of distributed pervasive systems in different domains.
- Building management systems.
- Traffic management.
- User tracking.
- Health monitoring.

Macroprogramming (1)

- "Reason at the level of the system, not the nodes"
- The promise: make development of complex sensor network applications easy
- Inputs:
 - High-level application description. E.g. Task Graph
 - Information about target network. E.g. Topology [Tree]
- Output:
 - Customized node-level code for each node in the

Macroprogramming (2)

- Why "macro"?
 - More and more sensing applications become more mature.
 - Complexity is increased with all these different type of nodes.
 - Nodes are heterogeneous.
 - Easy programming
 - More effective and less timeless development.

Srijan toolkit

- Enables easy programming of wireless sensor nodes
- You define the behavior of the system without thinking the specifications of each node.
- *Srijan* is responsible to create code templates for different types of nodes
- Based on the ATaG macroprogramming language.

Srijan components

- Network description module(NDM)
- Task Graph User Interface module(TGUIM)
- Auto Code Generator(ACG)
- Compilation Deployment module(CDM)

Srijan flow process

Network description module

- Responsible for the definition of the network topology
- Addressing details and capabilities for each node
- Example in a simple text file

```
0014.4F01.0000.0642 room:0 attachedSensors:TemperatureSensor freespot 0014.4F01.0000.02E0 room:0 attachedActuators:TemperatureActuator freespot
```

Task Graph User Interface module(1)

- ATaG : Abstract Task Graph
 - Tasks interact with each other by producing/consuming Data Items
 - Annotations define the rules for placement, firing and interest

Task Graph User Interface module(2)

- Firing Rules
 - periodic: <period> fires periodically
 - anydata fires when any incoming data item arrives
 - alldata fires only when all incoming data items arrive

Task Graph User Interface module(3)

- Instantiation Rules
 - nodes-per-instance:<num>[@NodeType]
 - one copy of the task for every <num> nodes [of type NodeType
 - One sampling task on each node with a temperature sensor"
 - region-perinstance: <num > / RegionLabel
 - -<num> copies of the task in each set of nodes with the same RegionLabel
 - "One collecting task per Floor"

Auto code Generator

- For each different type of nodes Srijan will produce code templates depending on the task graph.
- The developer writes the bussiness model of the application on these templates.
- Finally for each node of the WSN Srijan will produce and deploy code segments.

Compilation – Deployment module

- The developer opens the imperative code templates and fills them in with specific code details.
- Srijan creates the final code for each node.
- Compiles the code.
- Deploy on nodes.

Implementation

- *Srijan* is implemented in Java.
- A plugin for Eclipse was created to allow the user specify the ATaG and then to load the Srijan toolkit.
- The ATaG was created with the EMF plugin of Eclipse, which lets you define metamodels.
- The metamodel was created with GEMS

Testing nodes(1)

- Sun SPOTs
 - 32bit ARM9 compliant microprocessor
 - Squawk virtual machine
 - IEEE 802.15.4
 - TI CC240 radio
 - Accelerometer, temperature and light sensor
 - Deployment over the air through gateways

Testing nodes(2)

- Any pc with Java Runtime Environment
- Sun SPOT hosts, acting as gateways between PCs and nodes.

Web

- https://gforge.inria.fr/projects/srijan/
 - Bug tracker
 - Forum
 - SVN
 - Task list
 - Wiki
 - **Documentation**

Eclipse ATaG plugin

ATaG plugin button

Screenshots(1)

Screenshots(2)

Screenshots(3)

Screenshots(4)

INSTITUT NATIONAL

Future Work

- Extend *Srijan* to support to more resource constrained nodes :
 - Contiki / TinyOS nodes
 - RFID cards
 - Android mobile devices
- Supporting dynamic configuration and re-configuration of the pervasive system

Merci de votre attention **Questions?**

26