

PerLa: LANGUAGE and MIDDLEWARE

F.A. Schreiber, R. Camplani, M. Fortunato, M. Marelli, G. Rota

Politecnico di Milano, Dipartimento di Elettronica e Informazione, Milano, Italy

OUTLINE

- Introduction
 - Pervasive Systems
 - Open Issues
- State of the art
- Proposed solution: PerLa
 - PerLa internals
 - Frontend
 - Middleware
 - Low-Levels
- Real Testbed: Lecco's deployment
- Future works

INTRODUCTION: PERVASIVE SYSTEMS

- A pervasive system is composed of heterogeneous devices:
 - RFID tags
 - Sensor motes
 - PDA
 - Actuators
- Pervasive systems scenarios:

TYPICAL APPLICATIONS IN PERVASIVE SYSTEMS

DATA life cycle

COMMANDS life cycle

What about a real deployment?

REAL WORLD APPLICATION OF PERVASIVE SYSTEMS

- First examples [1][2][3][4] are "EMBEDDED" systems
 - Only support for SPECIFIC HARDWARE
 - AD HOC transmission
 - Data dependent!
 - DEDICATED server application
 - "SQL-in-the-code" paradigm

A more "engineered" approach?

STATE OF THE ART (1)

- There are some projects aiming at identifying APPROACHES to manage pervasive systems
 - The key idea:
 - An HIGH LEVEL LANGUAGE to define the envisaged pervasive system (data, alarms, etc..)
 - Most important projects
 - TinyDB [5]
 - DSN [6]
 - GSN [7]
 - SIEMENS SWORD [8]

STATE OF THE ART (2)

	TinyDB	GSN	DSN	SWORD
Data gathering	✓	X	~	X
Configurability	_	×	×	X
Data aggregation	✓	_	•	X
High level integration	✓	V	•	✓
Re-Usability		V	_	~
Low Level software support	•	×	~	X
Heterogeneity supp.	×	✓	×	✓

STATE OF THE ART (3)

PERLA OVERVIEW (1)

- Improvement to the state of the art:
 - Use of the database abstraction
 - defines a user friendly language to handle pervasive systems
 - similar as possible to SQL
 - DSN is based on Snlog, not widely known.
 - Heterogeneity
 - deploy-time
 - run-time
 - TinyDB and DSN only support a single homogenous network
 - Middleware
 - makes the support for new devices easy
 - reduces the amount of the needed low level code
 - GSN, SWORD do not provide low level interfaces for devices
 - TCP/IP+XML-based protocol
 - No support for low level devices firmware

PERLA OVERVIEW (2)

PerLa: LANGUAGE and MIDDLEWARE Schreiber et al. 14/05/2009

PERLA: KEY FEATURES

High level interface: the language

SQL-like syntax

- Three levels of queries
 - High level query (HLQ)
 - Equivalent to SQL for streaming DB
 - Actuation query (AQ)
 - Executes commands, set parameters on devices
 - Low level query (LLQ)
 - Defines the behaviour of a single or of a group of devices

Low level interface: the hardware abstraction layer

- Devices as a Functionality Proxy Component (FPC)
- An FPC provides:
 - Attribute reading (id, temperature, pressure, power level, last sensed RFID reader, ...)
 - Event notification (last sensed RFID reader changed, ...)
 - Meta-description (name, data type, ...)

LANGUAGE - FPC INTERFACE

THE LANGUGE: OVERVIEW

- LANGUAGE FEATURES
 - Data representation (FPC abstraction)
 - Physical device management
 - FUNCTIONAL characteristics
 - Raw data manipulation
 - Provide query results
 - Set sampling parameters
 - NON-FUNCTIONAL characteristics
 - Constraints on the functionality
 - QOS (mainly power management)
 - Determine the participation of a node to a query

Data structures

- Two types of data structures
 - STREAM TABLES
 - Unbounded lists of records
 - Queries can perform
 - insert (insertion of a new record)
 - read (extract a data window [ts, size])
 - SNAPSHOT TABLES
 - Set of records produced by a query in a given period t
 - Content refreshed every period t

LOW LEVEL QUERIES

- Define the behaviour of a single or of a group of devices abstracted by an FPC
 - Precise definition of SAMPLING operations
 - read attributes from a device
 - insert values into a temporary buffer (local buffer)
 - Perform simple SQL OPERATIONS (filtering, grouping, ...)
 - on data in the local buffer
 - Insert records in the final data structure

LLQ: PHYSICAL DEVICE MANAGEMENT

- Both sampling and data operations management can be executed:
 - PERIODICALLY
 - EVENT BASED
- Example: RFID abstraction
 - RFID TAG AS A SENSOR
 - sampled data → id of the last reader which sensed the tag
 - READER AS A SENSOR
 - sampled data → id of the last tag sensed by the reader
 - EVENT BASED SAMPLING
 - when the corresponding FPC senses the reader firing

LLQ: NON FUNCTIONAL CHARACTERISTICS

- Non functional fields exposed by FPC are expressed in an abstract way and TRANSLATED in concrete values handled by physical devices
- Example: the power level in a device
 - voltage value
 - predicted from the number of performed operations
 - set to 100% for a.c. powered devices

LLQ: AN EXAMPLE

Sample the temperature every 30 seconds and, every 10 minutes, report the number of samples that exceeded a given threshold

INSERT INTO STREAM Table (sensorID, temperature) LOW:

EVERY 10 m
SELECT ID, COUNT(temp, 10 m)

DATA MANAGEMENT SECTION

Event based activation

Time based activation

SAMPLING EVERY 30 s WHERE temp > 100

EXECUTE IF powerLevel> 0.2 AND EXISTS (temp)

SAMPLING
SECTION

Event based sampling mpling

EXECUTION CONDITIONS

SECTION

PILOT JOIN OPERATION

- The PILOT JOIN operation activates the execution of a low level query on FPC sconditioned by values sampled on OTHER NODES
- Two types of pilot join are supported:
 - EVENT BASED pilot join
 - CONDITION BASED pilot join
- Example:
 - Monitor the temperature of all the pallets in trucks whose current position is in a given parking area
 - Temperature sensors on pallets
 - Position sensors on trucks

PILOT JOIN BaseStationList ON currentBaseStation = baseStationList.baseStationID

QUERY EXAMPLE (1)

```
CREATE SNAPSHOT TrucksPositions (linkedBaseStationID ID) WITH
DURATION 1 h AS LOW:
 SELECT linkedBaseStationID
 SAMPLING
 EVERY 1 h
 WHERE is_in_CriticalZone(locationX, locationY)
 EXECUTE IF deviceType = "GPS"
```

```
CREATE OUTPUT STREAM OutOfTemperatureRangePallets (palletID ID) AS
LOW:

EVERY 10 m
SELECT ID
SAMPLING
EVERY 10 m
WHERE temp > [threshold]
PILOT JOIN TrucksPositions
ON baseStationID = TrucksPositions.linkedBaseStationID
```


HIGH LEVEL QUERIES

- Perform complex SQL queries on windows extracted from one or more input streams
 - TIME DRIVEN
 - EVENT DRIVEN
- Data manipulation provided by
 - STREAM TABLES
 - Unbounded lists of records
 - Queries can perform
 - insert (generates an insertion event)
 - read (extracts a data window[ts, size])
 - SNAPSHOT TABLES
 - Set of records produced by a query in a given period
- Every record is time-stamped

QUERY EXAMPLE (2)

```
CREATE OUTPUT STREAM LowPoweredDevices (sensorID ID) AS LOW:

EVERY ONE

SELECT ID

SAMPLING EVERY 24 h

WHERE powerLevel < 0.15

EXECUTE IF deviceType = "WirelessNode"
```

```
CREATE OUTPUT STREAM NumberOfLowPoweredDevices (counter INTEGER) AS
HIGH:

EVERY 24 h

SELECT COUNT(*)


FROM LowPoweredDevices(24 h)
```


PERLA MIDDLEWARE

 A middleware is needed to provide an implementation of the logical object

PerLa: LANGUAGE and MIDDLEWARE Schreiber et al. 14/05/2009

MIDDLEWARE GOALS

- Providing an ABSTRACTION for each device
- Supporting the EXECUTION OF PERLA QUERIES
- PLUG & PLAY support: allows devices to automatically start query execution when they are powered on
- making the **DEFINITION** and the **ADDITION** of new devices (and new technologies) easy, reducing the amount of the needed low level code

FUNCTIONALITY PROXY COMPONENT (FPC)

- The FPC is defined as a Java object representing a physical device.
- The FPC must be instantiated on a system capable of:
 - Running a Java Virtual Machine (JVM)
 - Connecting to a TCP-IP network
- The middleware manages the COMMUNICATION PROTOCOL between FPC and physical device

LOW LEVEL SUPPORT: HLD AND LLD

- PerLa provides a portable framework, called HLD (High Level Driver), which completely abstracts the hardware of the single device
- HLD is a set of common components that take care of the communications with the FPC
 - Channel virtualization
 - Data encapsulation
- The LLD (Low Level Driver) is the software needed by the HLD to access the hardware features of the sensor
 - It has to be written by the user
 - PerLa provides bindings and interfaces

PLUG & PLAY SUPPORT (1)

- PLUG & PLAY at device start-up requires:
 - DYNAMIC GENERATION of the FPC
 - On the fly binding mechanism to handle connection between FPC and physical
 - Insertion of new FPCs into the REGISTRY

How to build an FPC to handle a new device?

- By means of a xml-based DEVICE-DESCRIPTION
 - Sent by the device itself
 - Defines available data streams and events raised
 - Specify the message protocol used by the device
 - Commands format
 - Data format

PLUG & PLAY SUPPORT (2)

PerLa: LANGUAGE and MIDDLEWARE Schreiber et al. 14/05/2009

LOW LEVEL QUERY EXECUTOR

- The LLQE (Low Level Queries Executor) is a Java component placed on top of FPC.
 - Retrieve needed data from the underlying FPC and to compute QUERY RESULTS.
- An LLQE supports the simultaneous execution of all the low level queries running on the node.

QUERY DEPLOYMENT

REAL TESTBED: LECCO'S DEPLOYMENT

Rockfall in Monte San Martino, Lecco

A POSSIBLE DEPLOYMENT OF THE REAL-TIME MONITORING SYSTEM

Particular of the crown where sensors will be deployed: already collapsed site size (LxHxD) 10x40x10m

Campus Point with the control room @ 2.5Km

SYSTEM ARCHITECTURE: TODAY

SOFTWARE FRONT-END

TESTBED QUERY

```
set
 acquisitionType = 0x1,
 command = 0x13,
 rs1 = 0x3,
 rs2 = 0x4,
 taps = NEW(CONSTANTVECTORINTEGER, "3, 5, 10, 23, 1, 43")
ON 3, 4, 5
```


FUTURE WORKS

- Communication protocols
 - Integration with content-dependent routing protocols
- Selflet
 - Similarities and differences with PerLa
 - Possible integration scenarios
- Context Awareness
 - Exploitation of the existing commands (Pilot Join, Execute If)
- NanoQueries

NANOQUERIES

- Every node is capable of simple, atomic operations
 - Operations are common among different nodes
 - Simple operations can be composed to perform more complex computations
 - LLQs can be executed directly from the nodes
- Complex mathematical functions can be easily defined with NanoQueries through operation composition

THANK YOU

Questions?

BIBLIOGRAPHY

- [1] A. Mainwaring, D. Culler, J. Polastre, R. Szewczyk and J. Anderson, "Wireless sensor networks for habitat monitoring", in Proceedings of ACM international workshop on Wireless sensor networks and applications, pp. 88–97, (2002).
- [2] C. Hartung, R. Han, C. Seielstad and S. Holbrook, "FireWxNet: a multitiered portable wireless system for monitoring weather conditions in wildland fire environments", in Proceedings of International conference on Mobile systems, applications and services, pp. 28–41 (2006).
- [3] P. Juang, H. Oki, Y. Wang, M. Martonosi, L.-S. Peh, and D. Rubenstein, "Energy-efficient computing for wildlife tracking: Design tradoffs and early experiences with zebranet", in Arthicetrual Support for Programming Languages and Operating Systems (ASPLOS 2002), October 2002.
- [4] G. Werner-Allen, J. Johnson, M. Ruiz, J. Lees and M. Welsh, "Monitoring volcanic eruptions with a wireless sensor network", Wireless Sensor Networks, Proceedings, pp. 108–120 (2005).
- [5] D. Chu, L. Popa, A. Tavakoli, J. Hellerstein, P. Levis, S. Shenker, and I. Stoica, "The design and implementation of a declarative sensor network systems," T.R. UCB/EECS-2006-132, pp. 1–14, 2006.
- [6] D. Chu, L. Popa, A. Tavakoli, J. Hellerstein, P. Levis, S. Shenker, and I. Stoica, "The design and implementation of a declarative sensor network systems," T.R. UCB/EECS-2006-132, pp. 1–14, 2006.
- [7] K. Aberer, M. Hauswirth, and A. Salehi, "A middleware for fast and flexible sensor network deployment," Proceedings of the 32nd international conference on Very large data bases, pp. 1199–1202, 2006.
- [8] Siemens Sword: internal communication

