Swift Fox

Programming sensor networks for fun and profit

Marcin Szczodrak¹ Vasileios P. Kemerlis¹ Xuan Linh Vu² Yiwei Gu²

Programing Languages and Translators (PLT)

Computer Science Department

Columbia University

 1 {msz, vpk}@cs.columbia.edu 2 {xv2103, yg2181}@cs.columbia.edu

04/26/2010

- Introduction (Marcin Szczodrak)
 - Overview
 - Problem statement
 - Swift Fox language
- Language internals (Vasileios Kemerlis)
 - Language constructs
 - Syntactic structures
- Compiler details (Yiwei Gu)
 - Compiler architecture
 - Development tools
 - Testing tools
- Conclusion (Xuan Linh Vu)
 - Lessons learned
 - Why Swift Fox

- Introduction (Marcin Szczodrak)
 - Overview
 - Problem statement
 - Swift Fox language
- Language internals (Vasileios Kemerlis)
 - Language constructs
 - Syntactic structures
- Compiler details (Yiwei Gu)
 - Compiler architecture
 - Development tools
 - Testing tools
- 4 Conclusion (Xuan Linh Vu)
 - Lessons learned
 - Why Swift Fox

Wireless Sensor Networks What are they?

wireless ad-hoc networks

multipurpose sensor nodes (motes)

- small
- low-cost, low-power
- self-organizing capabilities
- ultimately at the size of a grain of sand (smart dust)

Figure: Tiny mote (courtesy of MIT Technology Review)

Wireless Sensor Networks Why bother?

- WSNs are pervasive
 - military (battlefield surveillance, reconnaissance)
 - environment (pollution monitoring, chemical detection)
 - home automation ("smart home")
 - commercial domain

but...

- no standardized system facilities
- absence of high-level abstractions
- "single" image implementations

Swift Fox Bringing back the fun in WSN programming

 simple, event-driven language for describing reconfiguration policies for WSNs

Figure: Buzzwords for Swift Fox

Swift Fox

Distinctive characteristics

- simple, simple, simple
- enables code/logic re-use
- releases the programmer from the burden of dealing with WSN OS internals, event handling, data scatter/gather, network and routing protocol details

first programming language for WSN applications

solve the "problem" and avoid plumbing

- Introduction (Marcin Szczodrak)
 - Overview
 - Problem statement
 - Swift Fox language
- Language internals (Vasileios Kemerlis)
 - Language constructs
 - Syntactic structures
- Compiler details (Yiwei Gu)
 - Compiler architecture
 - Development tools
 - Testing tools
- 4 Conclusion (Xuan Linh Vu)
 - Lessons learned
 - Why Swift Fox

Swift Fox Essential constructs

- configuration: binding between an application and a network protocol
- event-condition: predicate that becomes true when a specific sensor reading satisfies a condition
- policy: transition specification between different configuration, upon event-conditions

Example

- configuration too-cold {Send-Temp CTP}
- event-condition cold-day {Temperature < 70F}
- from any goto too-cold when cold-day


```
# define configurations
configuration sleep-day {nothing CTP}
configuration sleep-night {nothing CTP}
configuration too-cold {Send-Temp CTP}
# define time passing events
event-condition day {Timer = 16hr}
event-condition night {Timer = 8hr}
# define temperature sensing events
event-condition cold-day {Temperature < 70F }
event-condition cold-night {Temperature < 60F }
# reconfiguration policies
from any goto sleep-day when day
from any goto sleep-night when night
from sleep-day goto too-cold when cold-day
from sleep-night goto too-cold when cold-night
from too-cold goto sleep-day when not cold-day
from too-cold goto sleep-night when not cold-night
# and finally, the initial configuration
start sleep-day
```


Swift Fox Example tree

Figure: AST for the previous code snippet

- 1 Introduction (Marcin Szczodrak)
 - Overview
 - Problem statement
 - Swift Fox language
- 2 Language internals (Vasileios Kemerlis)
 - Language constructs
 - Syntactic structures
- Compiler details (Yiwei Gu)
 - Compiler architecture
 - Development tools
 - Testing tools
- 4 Conclusion (Xuan Linh Vu)
 - Lessons learned
 - Why Swift Fox

Swift Fox Compiler block diagram

SWIFT FOX COMPILER

Figure: Swift Fox block diagram

Swift Fox Development tools

development

- Lex (flex), YACC (bison)
- nesC, TinyOS
- make

management & documentation

- Trac (web-management and bug-tracking)
- Subversion (revision control)
- ATEX

Swift Fox Testing procedure

- assume correctness of the front-end generators and execution environment (e.g., Lex, YACC, nesC, TinyOS, Fennec Fox)
- combination of unit and regression testing
- separate regression testing suites for the lexer, parser, and code generator

- 1 Introduction (Marcin Szczodrak)
 - Overview
 - Problem statement
 - Swift Fox language
- Language internals (Vasileios Kemerlis)
 - Language constructs
 - Syntactic structures
- Compiler details (Yiwei Gu)
 - Compiler architecture
 - Development tools
 - Testing tools
- 4 Conclusion (Xuan Linh Vu)
 - Lessons learned
 - Why Swift Fox

Swift Fox What we learned

- testing is important
- keep it simple, add features steadily
- documentation helps!
- project management is hard

Why Swift Fox?

- first language (of that kind) out there
- simpler than coding in nesC
- solve the "problem" and avoid plumbing

Try it! (coming soon...)

http://nslvm2.cs.columbia.edu

