Protothreads – Simplifying Programming of MemoryConstrained Embedded Systems

Adam Dunkels*, Oliver Schmidt, Thiemo Voigt*, Muneeb Ali**

* Swedish Institute of Computer Science ** TU Delft

ACM SenSys 2006

What this talk is about

- Memory-constrained networked embedded systems
 - 2k RAM, 60k ROM; 10k RAM, 48K ROM
 - "Artificial" limitations based on economy, not mother nature
 - More memory = higher per-unit cost
- Concurrent programming
 - Multithreading requires "lots" of memory for stacks
 - 100 bytes is ~5% of 2k!
 - Event-driven less memory

Why use the event-driven model?

"In TinyOS, we have chosen an event model so that high levels of concurrency can be handled in a very small amount of space. A stack-based threaded approach would require that stack space be reserved for each execution context."

J. Hill, R. Szewczyk, A. Woo, S. Hollar, D. Culler, and K. Pister. System architecture directions for networked sensors. [ASPLOS 2000]

Problems with the event-driven model?

"This approach is natural for reactive processing and for interfacing with hardware, but complicates sequencing high-level operations, as a logically blocking sequence must be written in a statemachine style."

P. Levis, S. Madden, D. Gay, J. Polastre, R. Szewczyk, A. Woo, E. Brewer, and D. Culler. **The Emergence of Networking Abstractions and Techniques in TinyOS**. [NSDI 2004]

Enter protothreads

- Protothreads a new programming abstraction
 - For memory-constrained embedded systems
 - A design point between events and threads
 - Very simple, yet powerful idea
- Programming primitive: conditional blocking wait
 - PT_WAIT_UNTIL(condition)
 - Sequential flow of control
 - Programming language helps us: if and while
- Protothreads run on a single stack, like the event-driven model
 - Memory requirements (almost) same as for event-driven

An example protothread

```
int a protothread(struct pt *pt) {
  PT BEGIN(pt);
  /* ... */
  PT WAIT UNTIL (pt, condition1); \( \frac{1}{2} \)
  /* ... */
  if(something) {
 /* ... */
 PT WAIT UNTIL (pt, condition2);
 /* ... */
  PT END (pt);
```

Implementation

- Proof-of-concept implementation in pure ANSI C
 - No changes to compiler
 - No special preprocessor
 - No assembly language
 - Two deviations: automatic variables not saved across a blocked wait, restrictions on switch() statements
- Six-line implementation will be shown on slide!
- Very low memory overhead
 - Two bytes of RAM per protothread
 - No per-thread stacks

Evaluation, conclusions

- We can replace explicit state machines with protothreads
 - Protothreads let programs use if and while statements instead of state machines
 - 16% 49% reduction in lines of code for rewritten programs
 - Most explicit state machines completely replaced
 - Code size increase/decrease depends on program
- Run-time overhead small (3-15 cycles)
 - Useful even in time-critical code; interrupt handlers
- Protothreads have been adopted, used by others

The details...

Example: A hypothetical sensor network MAC protocol

Radio sleep cycle

Five-step specification

Problem: with events, we cannot implement this as a five-step program!

The event-based implementation: a state machine

Event-driven state machine implementation: messy

Protothreads makes implementation easier

Protothreads –
 conditional blocking
 wait:
 PT WAIT UNTIL()

No need for an explicit state machine

 Sequential code flow

Protothreads-based implementation is shorter


```
int protothread(struct pt *pt) {
  PT BEGIN(pt);
 while(1) {
 radio on();
 timer = t awake;
 PT WAIT UNTIL (pt, expired(timer));
 timer = t sleep;
 if(!comm complete()) {
 wait timer = t wait max;
 PT WAIT UNTIL (pt, comm complete()
 expired(wait timer));
 radio off();
 PT WAIT UNTIL (pt, expired (timer));
  PT END (pt);
```

- Code shorter than the event-driven version
- Code uses structured programming (if and while statements)
- Mechanism evident from the code

Protothread scheduling

- A protothread runs in a C function
- We schedule a protothread by invoking its function
- We can invoke the protothread from an event handler
 - Protothreads as blocking event handlers
- We can let the operating system invoke our protothreads
 - Contiki
- Protothreads can invoke other protothreads
 - Can wait until a child protothread completes
 - Hierarchical protothreads

What's wrong with using state machines?

- There is nothing wrong with state machines!
 - State machines are a powerful tool
 - Amenable to formal analysis, proofs
- But: state machines typically used to control the logical progam flow in many event-driven programs
 - Like using gotos instead of structured programming
 - The state machines not formally specified
 - Must be infered from reading the code
 - These state machines typically look like flow charts anyway
 - We're not the first to see this
- Protothreads: use language constructs for flow control

Why not just use multithreading?

- Multithreading the basis of (almost) all embedded OS/RTOSes!
 - WSN community: Mantis, BTNut (based on multithreading); Contiki (multithreading on a per-application basis)
- Nothing wrong with multithreading
 - Multiple stacks require more memory
 - Networked = more concurrency than traditional embedded
 - Can lead to more expensive hardware
 - Preemption
 - Threads: explicit locking; Protothreads: implicit locking
- Protothreads are a new point in the design space
 - Between event-driven and multithreaded

How do we implement protothreads?

Implementing protothreads

- Modify the compiler?
 - There are many compilers to modify... (IAR, Keil, ICC, Microchip, GCC, ...)
- Special preprocessor?
 - Requires us to maintain the preprocessor software on all development platforms
- Within the C language?
 - The best solution, if language is expressive enough
 - Possible?

Proof-of-concept implementation of protothreads in ANSI C

- Slightly limited version of protothreads in pure ANSI C
 - Uses the C preprocessor
 - Does not need a special preprocessor
 - No assembly language
- Very portable
 - Nothing is changed between platforms, C compilers
- Two approaches
 - Using GCCs C extension computed goto
 - Not ANSI C: works only with GCC
 - Using the C switch statement
 - ANSI C: works on every C compiler

Six-line implementation

Protothreads implemented using the C switch statement

C-switch expansion

```
int a protothread(struct pt *pt) {
 int a protothread(struct pt *pt) {
 PT BEGIN(pt);
 switch(pt->lc) { case 0:
 PT WAIT UNTIL (pt, condition1);
 pt->lc(= 5; case 5:
 if(!condition1) return 0;
 if(something) {
 if (something) {
 PT WAIT UNTIL (pt, condition2)
 pt->lc = 10; case 10:
 if ( ondition2) return 0;
 Line numbers } return 1;
 PT END(pt);
```


Limitations of the proof-of-concept implementation

- Automatic variables not stored across a blocking wait
 - Compiler does produce a warning
 - Workaround: use static local variables instead
 - Ericsson solution: enforce static locals through LINT scripts
- Constraints on the use of switch() constructs in programs
 - No warning produced by the compiler
 - Workaround: don't use switches
- The limitations are due to the implementation, not protothreads as such

How well do protothreads work?

- Quantitative: reduction in code complexity over state machines
 - Rewritten seven state machine-based programs with protothreads
 - Four by applying a rewriting method, three by rewriting from scratch
 - Measure states, state transitions, lines of code
- Quantitative: code size
- Quantitative: execution time overhead
- Qualitative: useful in practice?

Reduction of complexity

	States before	States after	Transitions before	Transitions after	Reduction in lines of code
XNP	25	0	20	0	32%
TinyDB DBBufferC	23	0	24	0	24%
Mantis CC1000 driver	15	0	19	0	23%
SOS CC1000 driver	26	9	32	14	16%
Contiki TR1001 driver	12	3	22	3	49%
uIP SMTP client	10	0	10	0	45%
Contiki codeprop	6	4	11	3	29%

Found state machine-related bugs in the Contiki TR1001 driver and the Contiki codeprop code when rewriting with protothreads

Code footprint

- Average increase ~200 bytes
 - Inconclusive

Execution time overhead is a few cycles

 Switch/computed goto jump incurs small fixed size preamble

	State machine	Protothreads, switch statement	Protothreads, computed gotos
gcc -Os	92	98	107
gcc –O1	91	94	103

Contiki TR1001 radio driver average execution time (CPU cycles)

Are protothreads useful in practice?

- We know that at least thirteen different embedded developers have adopted them
 - AVR, PIC, MSP430, ARM, x86
 - Portable: no changes when crossing platforms, compilers
 - MPEG decoding equipment, real-time systems
 - Others have ported protothreads to C++, Objective C
 - Probably many more
 - From mailing lists, forums, email questions
- Protothreads recommended twice in embedded "guru" Jack Ganssle's Embedded Muse newsletter

Conclusions

- Protothreads can reduce the complexity of eventdriven programs by removing flow-control state machines
 - ~33% reduction in lines of code
- Memory requirements very low
 - Two bytes of RAM per protothread, no stacks
- Seems to be a slight code footprint increase (~ 200 bytes)
- Performance hit is small (~ 10 cycles)
- Protothreads have been adopted by and are recommended by others

Questions?

http://www.sics.se/~adam/pt/

Hierarchical protothreads

```
int a protothread(struct pt *pt) {
  static struct pt child pt;
  PT BEGIN (pt);
  PT_INIT(&child_pt);
PT_WAIT_UNTIL(pt2(&child_pt) != 0);
  PT INIT(&child pt);
  PT END (pt);
 int pt2(struct pt *pt) {
 PT BEGIN (pt);
 PT_WAIT_UNTIL (pt, condition); \( \frac{1}{4} \)
 PT END (pt);
```


Threads vs events...

Threads require per-thread stack memory

Four threads, each with its own stack

Events require one stack

Threads require per-thread stack memory

 Four event handlers, one stack

Stack is reused for every event handler

Protothreads require one stack

Threads require per-thread stack memory

Trickle, T-MAC

