

Internet of Things Lab

Lab 5: TinyOS (Part 1)

Agenda

- Intro on TinyOS
- Playing with TinyOS
 - Programming and components
 - Blink Application
 - Print on Cooja
 - Cooja and Node-RED
- Using the Radio
 - RadioCountToLeds Application

TinyOS

"TinyOS is an open-source operating system designed for wireless embedded sensor networks"

http://www.tinyos.net/

Hardware

Hardware

MKR-1000

Flash Memory: 256KB SRAM: 32KB Clock Speed: 48MHz

Wi-Fi

RASPBERRY PI

Flash Memory: microSD RAM: 1GB Clock Speed: 1.2GHz (Wi-Fi / Bluetooth) / Eth

ARDUINO UNO

Flash memory: 32KB SRAM: 2KB Clock Speed: 16MHz Ethernet

Hardware

MICAZ

Flash Memory: 128KB SRAM: 4KB Clock Speed: 7 MHz

802.15.4

Flash Memory: 48KB SRAM: 10KB

Clock Speed: 8 MHz

802.15.4

- Open-source development environment
- Simple (and tiny) operating system –TinyOS
- Programming language and model –nesC
- Event-driven architecture:
 - OS operations are triggered by hardware interrupt (asynchronous management)

- Two-level scheduling structure
 - Events
 - Small amount of processing to be done in a timely manner
 - E.g. timer, ADC interrupts
 - Can interrupt longer running tasks

Tasks

- 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

Tasks

FIFO queue

Tasks are scheduled in FIFO

Interrupts

- TinyOS is not an OS in traditional sense
- Provides a programming framework to build application-specific OS instances

- Programming Framework made of:
 - Scheduler (always there)
 - Components
 - Interfaces
 - Events (to be handled)
 - Commands (to perform operations)

Event Implementation

- Event is independent of FIFO scheduler
- Lowest level events are supported directly by Hardware interrupts
- Software events propagate from lower level to upper level through function call

Tasks

- Provide concurrency internal to a component
 - Longer running operations
 - Background processing
- Are interrupted by events
- May call commands
- May signal events
- Not preempted by tasks

Tasks - Examples

- Transmit packet
 - Send command schedules task to calculate CRC
 - Task initiated byte-level data pump
 - Events keep the pump flowing
- Receive packet
 - Receive event schedules task to check CRC
 - Task signals packet ready if OK
- Byte-level TX/RX
 - Task scheduled to encode/decode each complete byte
 - Must take less time that byte data transfer
- Long Mathematical Operations

TinyOS Programming and Cooja

Programming in TinyOS

- TinyOS is written in a C "dialect": nesC
 http://csl.stanford.edu/~pal/pubs/tinyos-programming.pdf
- Provides syntax for TinyOS concurrency and storage model
 - commands, events, tasks
 - local frame variable
 - static memory allocation
 - no function pointers
- Applications:
 - just additional components composed with the OS components

Project Structure

Components

- Modules (BlinkC.nc files)
 - provide code that implements one or more interfaces and internal behavior
- Configuration (BlinkAppC.nc files)
 - link together components to yield new component
- Headers (Timer.h files)
 - Define parameters
- Interface (Timer.nc files)
 - logically related set of commands and events

StdControl.nc interface StdControl { command result_t init(); command result_t start(); command result_t start(); command result_t stop(); } command result_t stop(); event result_t fired();}

Applications in TinyOS

- Configurations (BlinkAppC.nc):
 - Used to configure applications
 - Used to wire components through interfaces
- Modules (BlinkC.nc):
 - Used to implement components, call commands, events, and tasks.

Example: BLINK application

• Operation: the application keeps three timers at 1 [Hz], 2 [Hz] and 4 [Hz], upon timer expiration a LED is toggled.

- Application Files:
 - BlinkAppC.nc, configuration
 - BlinkC.nc, module

Blink Application - Demo

- Test applications are in tiny-os/apps
- Compile the code for real-motes platforms
 - Open the terminal and move to the code folder (cd tinyos/apps/Blink
 - Compiling commands:
 - make micaz
 - or
 - make telosb
- Telosb and Micaz are two different type of motes
 - Look at the makefile for more information

BlinkC.nc file

```
#include "Timer.h"
 Used Interfaces
module BlinkC {
 uses interface Leds;
 uses interface Boot;
 uses interface Timer<TMilli> as Timer0;
 uses interface Timer<TMilli> as Timer1;
 uses interface Timer<TMilli> as Timer2;
implementation {
 Timers Initialization
 event void Boot.booted() {
 call Timer0.startPeriodic( 250 );
 call Timer1.startPeriodic( 500 );
 call Timer2.startPeriodic( 1000 );
 Events of timer expiry
 event void Timer0.fired() {
 call Leds.led0Toggle(); }
 event void Timer1.fired() {
 call Leds.led1Toggle(); }
 Note:
 event void Timer2.fired() {

 NO interfaces provided to other components

 call Leds.led2Toggle(); }

 NO commands defined

 NO tasks needed
```

BlinkAppC.nc file


```
configuration BlinkAppC {
implementation {
 components MainC, BlinkC, LedsC;
 components new TimerMilliC() as
 Timer0;
 components new TimerMilliC() as
 Timer1:
 components new TimerMilliC() as
 Timer2:
 BlinkC.Boot -> MainC.Boot;
 BlinkC.Timer0 -> Timer0;
 BlinkC.Timer1 -> Timer1;
 BlinkC.Timer2 -> Timer2;
 BlinkC.Leds -> LedsC;
```

List of components implementing Blink application

Components Wiring

Blink – Interfaces, Events and Commands

BlinkC interfaces:

- Fired and Booted events
- Toggle command

BlinkAppC components:

- TimerN.Timer and MainC.Boot
- LedsC.Toggle

Documentation

 The best way to understand which module must be used is check the documentation

 Documentation path in the VM: tiny-os/main/doc/nes/telosb/index.html

WSN Simulation

Using Cooja

WSN simulation: why?

WSN require large scale deployment

Located in inaccessible places

- Apps are deployed only once during network lifetime
- Little room to re-deploy on errors

TinyOS, TOSSIM and Cooja

 TOSSIM (TinyOS SIMulator) is the "official" simulator for TinyOS (we'll see it later)

- Cooja is the Contiki WSN simulator
 - Initially developed for Contiki, but it can run TinyOS applications too!

Let's run Blink on Cooja

Blink project in Cooja

- Compile blink for Telosb
 make telosb
- Open Cooja and create a new simulation
- Create a new Sky mote
- Select the main.exe file as firmware (located in the Blink build/telosb directory) and create the mote
- Watch the leds blink!

How to debug in Cooja?

We can use the **Printf** function

• **Printf import:** Add the following line to the Makefile to add the library

Printf

TestPrintfC #include"printf.h" module TestPrintfC { uses { interface Boot; interface Timer<TMilli>; implementation { event void Boot.booted() { call Timer.startPeriodic(1000); event void Timer.fired() { printf("Hi I am writing to you from my TinyOS application!!\n"); printfflush();

TestPrintfAppC

```
#define NEW PRINTF SEMANTICS
#include "printf.h"
configuration TestPrintfAppC{
implementation {
  components MainC, TestPrintfC;
  components new TimerMilliC();
  components SerialPrintfC;
  components SerialStartC;
  TestPrintfC.Boot -> MainC;
  TestPrintfC.Timer ->
TimerMilliC;
```


Architecture

TinyOS and Node-Red

- Goal: read tinyos msgs on node-red
- Example: tinyos-main/apps/tutorials/Printf
- Printf is used to make debug visible on cooja
- Let's simulate it with Cooja

Cooja and NodeRed

- Cooja can be attached to NodeRED using the serial monitor
- Data coming from a WSN can be thus used as starting point for high-level, web-based applications
- Let's see an example...

Cooja and NodeRed

- Cooja:
 - Start the serial socket (server) on node
- Node-red
 - Use the tcp input block to collect the messages coming from cooja
 - Set port and hostname correctly!
 - Parse as Stream of String
 - Read the message with a debug node

Unreadable strange characters

If you have unreadable characters:
 Be sure to use the SerialPrintfC component in the AppC.nc

```
#include "printf.h"

configuration TestPrintfAppC{

mathread implementation {
 components MainC, TestPrintfC;
 components new TimerMilliC();
 components SerialPrintfC;
 components SerialStartC;
 //components Random;

TestPrintfC.Boot -> MainC;
 TestPrintfC.Timer -> TimerMilliC;
}
```


Using the Radio

Creating/Sending/Receiving/Manipulating Messages

General Idea

SENDER

RECEIVER

Message Buffer Abstraction

In tos/types/messages.h

```
typedef nx_struct message_t {
 nx_uint8_t header[sizeof(message_header_t)];
 nx_uint8_t data[TOSH_DATA_LENGTH];
 nx_uint8_t footer[sizeof(message_header_t)];
 nx_uint8_t metadata[sizeof(message_metadata_t)];
} message_t;
```

- Header, footer, metadata: already implemented by the specific link layer
- Data: handled by the application/developer

Message.h file

```
#ifndef FOO H
#define FOO H
typedef nx struct FooMsg {
 nx uint16 t field1;
 nx uint16 t field2;
 nx uint16 t field N;
 } FooMsg;
enum { FOO_OPTIONAL_CONSTANTS = 0 };
#endif
```


Header and Metadata

```
typedef nx struct cc2420 header t {
 nxle uint8 t length;
 nxle uint16 t fcf;
 nxle uint8 t dsn;
 nxle uint16 t destpan;
 nxle uint16 t dest;
 nxle uint16 t src;
 nxle uint8 t network; // optionally included with
 6LowPAN layer
 nxle uint8 t type;
} cc2420 header t;
typedef nx struct cc2420 metadata t {
 nx uint8 t tx power;
 nx uint8 t rssi;
 nx uint8 t lqi;
 nx bool crc;
 nx bool ack;
 nx uint16 t time;
 cc2420 metadata t;
```


Interfaces

- Components above the basic data-link layer MUST always access packet fields through interfaces (in /tos/interfaces/).
- Messages interfaces:
 - AMPacket: manipulate packets
 - AMSend
 - Receive
 - PacketAcknowledgements (Acks)

Sender Component

AMSenderC.nc

```
generic configuration AMSenderC(am id t id)
  provides {
 interface AMSend;
 interface Packet;
 interface AMPacket;
 interface PacketAcknowledgements as Acks;
```


Receiver Component

AMReceiverC.nc

```
generic configuration AMReceiverC(am_id_t id)
{
 provides{
 interface Receive;
 interface Packet;
 interface AMPacket;
 }
}
```


Example 2 – RadioCountToLeds

Create an application that counts over a timer and broadcast the counter in a wireless packet.

What do we need?

- Header File: to define message structure (RadioCountToLeds.h)
- Module component: to implement interfaces (RadioCountToLedsC.nc)
- Configuration component: to define the program graph, and the relationship among components (RadioCountToLedsAppC.nc)

Message Structure

Message structure in RadioCountToLeds.h file

```
typedef nx_struct radio_count_msg_t {
 nx_uint16_t counter; //counter value
} radio_count_msg_t;
enum {
 AM_RADIO_COUNT_MSG = 6, TIMER_PERIOD_MILLI = 250
};
```


Module Component

- 1. Specify the interfaces to be used
- 2. Define support variables
- 3. Initialize and start the radio
- 4. Implement the core of the application
- 5. Implement all the events of the used interfaces

Module Component

 Define the interfaces to be used: module RadioCountToLedsC **Packet Manipulation Interfaces** uses interface Packet; uses interface AMSend; Control interface uses interface Receive; uses interface SplitControl as AMControl; Define some variables: implementation { message t packet; **Local Variables** bool locked; ...

Initialize and Start the Radio

```
Events to report
event void Boot.booted()
 Interface Operation
  call AMControl.start();
event void AMControl.startDone(error t err) {
  if (err == SUCCESS)
 call MilliTimer.startPeriodic(TIMER PERIOD MILLI
  else
 call AMControl.start();
event void AMControl.stopDone(error t err) { }
```

Implement the Application Logic

```
Create and set
event void MilliTimer.fired() {
 Packet
  if (!locked) {
  radio count msg t* rcm = (radio count msg t*)call
  Packet.getPayload(&packet, sizeof(radio count msg t));
  rcm->counter = counter;
  if (call AMSend.send(AM BROADCAST ADDR, &packet,
  sizeof(radio count msg t)) == SUCCESS) {
 locked= TRUE; }
 Send Packet
```

Implement Events of Used Interfaces

```
event void AMSend.sendDone(message_t* msg, error_t error
{
 if (&packet == msg) {
 loked = FALSE;
 }
}
```

Must implement the events referred to all the interfaces of used components.

What about Receiving?

 We need a Receive interface uses interface Receive;

We need to implement an event Receive handler

```
event message_t* Receive.receive(message_t* msg, void*
 payload, uint8_t len) {
 if (len == sizeof(radio_count_msg_t)) {
 radio_count_msg_t* rcm= (radio_count_msg_t*)payload;
 call Leds.set(rcm->counter);
 }
 return msg;
}
```

We need to modify the configuration component

```
implementation {
 ... components new AMReceiverC(AM_RADIO_COUNT_MSG); ... }
implementation {
 ... App.Receive -> AMReceiverC; ... }
```

Configuration File

```
implementation {
  components ActiveMessageC;
  components new AMSenderC(AM RADIO COUNT MSG);
  App.Packet -> AMSenderC;
  App.AMSend -> AMSenderC;
  App.AMControl -> ActiveMessageC;
```


RadioCountToLeds

- Let's have a look at the files
- Let's see how it works
- Let's try to turn off a device

• Can you do that in Cooja?

