

SHORT INTRODUCTION TO PerLa MIDDLEWARE

Guido Rota

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

FULLY DECLARATIVE SQL-LIKE HIGH LEVEL LANGUAGE

to query

PERVASIVE SYSTEMS

hiding the complexity of handling

DIFFERENT TECHNOLOGIES

FPC ABSTRACTION

- The LANGUAGE SEMANTICS is defined on the concept of Functionality Proxy Component (FPC)
- Each device is abstracted as an FPC:
 - ATTRIBUTES
 (id, temperature, pressure, power level, last sensed RFID reader, ...)

- EVENTS (last sensed RFID reader changed, ...)
- META-DESCRIPTION (name, data type, ... for each attribute)

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

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

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 data windows extracted from one or more input streams
 - TIME DRIVEN
 - EVENT DRIVEN
- Every record is time-stamped
- Similar to queries used in streaming DataBases

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 OVERVIEW

PerLa MIDDLEWARE GOALS (1)

- The main goals of the middleware:
 - 1. provide an **ABSTRACTION** for all the devices connected to the system
 - 2. support the **EXECUTION OF PERLA QUERIES**
 - 3. allow devices to automatically start query execution immediately after power-on (PLUG & PLAY)
 - ease the **DEFINITION** and the **ADDITION** of new devices and technologies – **CODE-FREE** device introduction

PerLa MIDDLEWARE GOALS (2)

 Comprises all the software components needed to achieve the aforementioned goals

PerLa MIDDLEWARE GOALS (3)

- 1. provide an **ABSTRACTION** for all the devices connected to the system
- The Functionality Proxy Component (FPC) is used to provide this abstraction
- A single FPC works as a proxy for ONE OR MORE physical devices

 By means of the FPC, MANY HETEROGENEOUS DEVICES can be accessed through the SAME INTERFACE

MIDDLEWARE GOALS (4)

2. support the **EXECUTION OF PERLA QUERIES**

- The LLQE (Low Level Queries Executor) is a Java component placed on top of the FPC.
- Retrieves data from the an FPC and to computes QUERY RESULTS.

MIDDLEWARE GOALS (5)

- 3. allow devices to automatically start query execution immediately after power-on (PLUG & PLAY)
- A PLUG & PLAY behavior at device start-up requires that:
 - The device ESTABLISHES A CONNECTION with the PerLa middleware
 - An FPC object, tailored to specifically work with the device, is
 DYNAMICALLY GENERATED and instantiated
 - The generated FPC is REGISTERED in the FPC Registry, enabling the device to be used at query-time

FPC Factory and devices self-description

MIDDLEWARE GOALS (6)

- ease the **DEFINITION** and the **ADDITION** of new devices and technologies – **CODE-FREE** device introduction
- A device SELF-DESCRIPTION file is introduced to allow a complete automatic generation of the Java FPC
- A low level C LIBRARY is provided in order to reduce the amount of C code needed to manage a node based on a new technology
 - HLD: middleware-provided C code (FPC-device communication, timer multiplexing, sampling scheduling, ...)
 - LLD: user-written C code (low level sampling routines, communication channel initialization, ...)

FPC Factory and devices self-description

The FPC and the Device

FPC Features (1)

- The FPC is a HIGH-LEVEL ABSTRACTION of the physical devices which provides:
 - Methods to enumerate the attributes and events of a node
 - An interface to set or retrieve attributes on the device
 - Notifications to the system in response to events sensed by the devices

FPC Features (2)

- The FPC is a JAVA OBJECT that acts as a proxy between the physical device and the rest of the middleware
 - The communication between the Low Level Query Executor and the hardware devices are mediated by the FPC
 - Every FPC is tailored to fit a single sensor (or a group of them)
 - The system is provided with a FPC Factory, which automatically assembles FPCs on behalf of the user

BOUNDARIES OF THE MIDDLEWARE: HLD and LLD

- PerLa Middleware C PORTABLE LIBRARY (HLD, High Level Driver)
 - Communications with other PerLa Middleware components
 - General device management components (Timers, signal handling, Input/Output management...)
- The user is just required to write the missing software needed to access his device's hardware (LLD, Low Level Driver)
 - Standard library of device drivers (CAN bus, Digital-IO, ...)

DEVICE DESCRIPTOR (1)

- The device descriptor is an XML file that describes
 CAPABILITIES and FEATURES of a device
- Main sections of the descriptor:
 - Attributes and events of the device
 - Device features (available memory, uptime, available commands)
 - Network features (contact method, uptime, address format)
 - Message format expected by the LLD
- Most of the boilerplate code needed to handle a device is generated at run-time using the information contained in the Device Descriptor

DEVICE DESCRIPTOR (2)

A (very) simple Device Descriptor


```
<?xml version="1.0" encoding="UTF-8"?>
<perlaDeviceElement xmlns=http://www.example.org/SimpleDevice</pre>
  xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
  xsi:schemaLocation=http://www.example.org/SimpleDevice SimpleDevice.xsd
  name="testDeviceSingolaStruttura">
 <perlaSingleDevice>
 <parameterStructure name="t">
 <parameterElement name="p">
 <length>2</length>
 <type nameType="int">
 <sign>signed</sign>
 </type>
 <attributeType>nonProbing</attributeType>
 <permission>r</permission>
 <continuousValue />
 <conversionFunction>
 <builtInFunction></builtInFunction>
 </conversionFunction>
 </parameterElement>
 <permission>r</permission>
 <type>Test</type>
 <size>10</size>
 <endianess>BigEndian</endianess>
 </parameterStructure>
 </perlaSingleDevice>
</perlaDeviceElement>
```


FACTORY AND FPCs ASSEMBLING (1)

- Device Binding process: PLUG & PLAY
- Once started up the HLD sends the DEVICE DESCRIPTOR towards the nearest Java device suitable to host a FPC

FACTORY AND FPCs ASSEMBLING (2)

 The FPC Factory assembles the FPC and registers it in the Registry

FACTORY AND FPCs ASSEMBLING (3)

- The newly created FPC acknowledges the device of its creation
- The device is ready to be used

FACTORY AND FPCs ASSEMBLING (4)

- The FPC is CREATED AD-HOC for every physical device
 - The Factory, after parsing the Descriptor, combines different modules and configures them
 - New modules can be added if not present in the default library
 - Data structures are dinamically created on the fly
- The nodes don't have to comply with our rules, we comply with theirs!

OPEN POINTS

 There is currenlty an implementation of the FPC Factory, but needs to be expanded

Low Level Query Executor

LOW LEVEL QUERY EXECUTION

-summary-

- What and why
 - GOALS, FUNCTIONALITIES, POSITION and STRUCTURE

- How
 - ...THE WORK GETS DONE

- Open points
 - FUTURE DEVELOPMENTS

WHAT: Goals and functionalities

• FPC is the key component charged of dealing with the multitude of devices...

 ...but its tasks don't include data processing. Let's see it in an example!

WHAT: Goals and fucntionalities

SELECT temp, *AVG*(temp,2s); WHERE temp > 22

WHAT: Goals and functionalities

- A large number of nowadays sensors don't have full computational power
- A LOW LEVEL EXECUTOR
 must be introduced to supply for
 the computability lacks of such
 devices
- Finds its location over the FPC, to which is strictly linked

WHAT: Goals and functionalities

LOW LEVEL EXECUTOR tasks are wider than those suggested by its name:

- 1. PHYSICALLY RETRIEVE data from the network
- 2. FILTER DATA according a condition
- 3. PROCESS DATA

The internal structure reflects this order

WHAT: LLQE Structure and position

HOW: Pipes vs. method calls

- All the previous structures are created at runtime by the QUERY ANALYZER component
- DataCollector, FPC and Local Buffer are uncoupled thanks to PIPES

TESTBED QUERY: ArtDeco Demo

```
CREATE STREAM DataFromWineyard (SensorID ID, avgTemp FLOAT, avgHum
FLOAT, varTemp FLOAT, varHum FLOAT) AS
HIGH:
 EVERY 1 h
 SELECT AVG(temperature, 10 m), AVG(humidity, 10 m),
 VARIANCE(temperature, 10 m), VARIANCE(temperature, 10 m)
 FROM RawDataFromWineyard
 GROUP BY SensorID
```

```
CREATE STREAM RawDataFromWineyard (SensorID ID, temperature FLOAT, humidity FLOAT) AS

LOW:

EVERY 10 m

SELECT humidity, temperature

SAMPLING EVERY 60 s
```


Conclusion and open points

- The interface beetween FPC and DataCollector entity has been defined and consolidated
 - LLQ Executor (data processing part) is currently under implementation: we're currently dealing with aggregates calculus.
 - An interface towards the HLQs "world" must be designed and explored, as well as the HLQs "world" itself.
 - A complete errors managing policy must be designed and implemented

FUTURE WORKS

R. Camplani

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

FUTURE WORKS

- Add support for Context Management
 - How would it be possible to extend the Pilot Join in PerLa to enhance context-awareness?
 - Some ideas:
 - Add data structures for explicit context (just like the SNAPSHOT)
 - Create a Context Manager which enables active management of contexts
 - Think about intelligent Context Discovery (for the future)
- Add support for context-based routing
 - Up to now, routing is used only as data transport
 - "net neutrality" vision
- Push the "intelligence" to the nodes
 - Node behavior determined at run-time
 - Data elaboration
 - Routing strategies
 - Power management

New: low level approach

WSN designers Elaboration Energy Management Transmission Transmission

Node SW architecture

Middleware evolution

Bibliography

[1] A Middleware Architecture for Data Management and Integration in Pervasive Heterogeneous Systems

F.A. Schreiber, R. Camplani, M. Fortunato, M. Marelli Politecnico di Milano, Dipartimento di Elettronica e Informazione, Milano, Italy

[2] Scoping in Wireless Sensor Networks

Jan Steffan Ludger Fiege Mariano Cilia Alejandro Buchmann Department of Computer Science, Darmstadt University of Technology

[3] A Context-Aware Approach to Conserving Energy in Wireless Sensor Networks

Chong, Krishnaswamy, Loke School of Computer Science and Software Engineering Monash University, Melbourne, Australia

[4] Proactive Context-Aware Sensor Networks

Sungjin Ahn and Daeyoung Kim Real-time and Embedded Systems Laboratory, Information and Communications University (ICU)

[5] Energy Efficient Spatial Query Processing in Wireless Sensor Networks

Kyungseo Park, Byoungyong Lee, Ramez Elmasri Computer Science and Engineering, University of Texas at Arlington

[6] Context-Aware Sensors

Eiman Elnahrawy and Badri Nath Department of Computer Science, Rutgers University

Bibliography

[7] A Self-Adaptive Context Processing Framework for Wireless Sensor Networks

Amirhosein Taherkordi, Romain Rouvoy, Quan Le-Trung, and Frank Eliassen University of Oslo, Department of Informatics

[8] A spatial extension of TinyDB for wireless sensor networks

Paolino Di Felice, Massimo Ianni, Luigi Pomante DIEI DEWS - Universita dell'Aquila, Italy

[9] Efficient and Practical Query Scoping in Sensor Networks

Henri Dubois-Ferri`ere
School of Computer and Communication Sciences
EPFL Lausanne, Switzerland - Department of Computer Science UCLA, Los Angeles, CA

[10] Adaptive middleware for contextaware applications in smarthomes

Markus C. Huebscher DSE Group, Department of Computing Imperial College London Julie A. McCann DSE Group, Department of Computing Imperial College London

[11] TinyDB: An Acquisitional Query Processing System for Sensor Networks

SAMUEL R. MADDEN Massachusetts Institute of Technology MICHAEL J. FRANKLIN and JOSEPH M. HELLERSTEIN UC Berkeley WEI HONG Intel Research, Berkeley

[12] Context Discovery in Sensor Networks

Chia-Hsing HOU, Hung-Chang Hsiao, Chung-Ta King, Chun-Nan Lu Computer Science, National Tsing-Wua University, Hsinchu, Taiwan,