

MODULE 2: TinyOS and nesC

TinyOS and nesC

- TinyOS: Operating system for sensor networks
- •nesC: Programming language for sensor networks

Why TinyOS?

- Traditional OSes are not suitable for networked sensors
- Characteristics of networked sensors
 - Small physical size & low power consumption
 - Software must make efficient use of processor & memory, enable low power communication
 - Concurrency intensive
 - Simultaneous sensor readings, incoming data from other nodes
 - Many low-level events, interleaved w/ high-level processing
 - Limited physical parallelism (few controllers, limited capability)
 - Diversity in design & usage
 - Software modularity application specific

TinyOS Solution

- Support concurrency
 - event-driven architecture
- Software modularity
 - application = scheduler + graph of components
 - A component contains commands, event handlers, internal storage, tasks
- Efficiency: get done quickly and then sleep
- Static memory allocation

TinyOS Computational Concepts

1. Events

- Time critical
- Caused by interrupts (Timer, ADC, Sensors)
- Short duration

2. Commands

- Cause Actions to be initiated.
- Request to a component to perform service (e.g, start sensor reading)
- Non-blocking, need to return status
- Postpone time-consuming work by posting a task (split phase w/ callback event)
- Can call lower-level commands

3. Tasks

- Time flexible (delayed processing)
- Run sequentially by TOS Scheduler
- Run to completion with respect to other tasks
- Can be preempted by events

20MCA281 INTERNET OF THINGS

TinyOS Execution Model

Concurrency

- Two threads of execution
 - Tasks
 - deferred execution
 - tasks cannot preempt other tasks
 - Hardware event handler: respond to interrupts
 - Interrupts can preempt tasks
- Scheduler
 - Two level scheduling
 - interrupts (vector) and tasks (queue)
 - Task queue is FIFO
 - Scheduler puts processor to sleep when no event/command is running and task queue is empty

Interface	Description
Clock	Hardware clock
EEPROMRead/Write	EEPROM read and write
HardwareId	Hardware ID access
I2C	Interface to I2C bus
Leds	Red/yellow/green LEDs
MAC	Radio MAC layer
Mic	Microphone interface
Pot	Hardware potentiometer for transmit power
Random	Random number generator
ReceiveMsg	Receive Active Message
SendMsg	Send Active Message
StdControl	Init, start, and stop components
Time	Get current time
TinySec	Lightweight encryption/decryption
WatchDog	Watchdog timer control

Fig. 1. Core interfaces provided by TinyOS

20MCA281 INTERNET OF THINGS

TinyOS Execution Model (revisited)

20MCA281 INTERNET OF THINGS

TinyOS Theory of Execution: Events & Tasks

- Consequences of an event
 - Runs to completion
 - Preempt Tasks
- What can an event do?
 - signal events
 - call commands
 - post tasks

- Consequences of a task
 - No preemption mechanism
 - Keep code as small execution pieces to not block other tasks too long
 - To run a long operations, create a separate task for each operation, rather than using on big task
- What can initiate (post) tasks?
 - Command, event, or another task

TinyOS Summary

- Component-based architecture
 - Provides reusable components
 - Application: graph of components connected by "wiring"
- Three computational concepts
 - Event, command, task
- Tasks and event-based concurrency
 - Tasks: deferred computation, run to completion and do not preempt each other
 - Tasks should be short, and used when timing is not strict
 - Events: run to completion, may preempt tasks
 - Events signify completion of a (split-phase) operation or events from the environment (e.g., hardware, receiving messages)

nesC: A programming language for sensor networks

Main features

- Support and reflect TinyOS's design
 - Support components, event-based concurrency model
- Extending C with support for components
 - Components provide and use interfaces
 - Application: wiring components using configurations
- Whole-program analysis & optimization
 - Detect race conditions
- Static language
 - No dynamic memory allocation, call-graph fully known at compilation

No multiprogramming

Each mote runs a single application

nesC model

- Application: graph of components
 - Main component
 - init, start, stop
 - first component executed
 - Other components
- Components
 - modules
 - configurations
- Interfaces: point of access to components
 - uses
 - provides

nesC Component Types

Why Modules and Configurations?

- Allow a developer to "snap together" applications using pre-build components without additional programming.
- For example, a developer could provide a configuration that simply wires together one or more pre-existing modules.

The idea is for developers to provide a set of components, a "library," that can be re-used in a wide range of applications.

nesC Component

Specification

- Identified by the keyword configuration or module
- List of interfaces that component
 - uses, provides
 - Alias interfaces as new name

Implementation

- Identified by the keyword implementation
- Defines internal workings
- May include other components and associated "wiring"

NOTE: This model applies to both modules and configurations

nesC Configuration – A Bare Minimum Configuration

```
configuration
  ConfigurationName {
 Component-
 provides interface ...;
 -configuration-
 uses interface ...
 Interface A
 provides
 uses
 Interface B
implementation {
 -implementation-
 // wiring
```

nesC Module - A Bare Minimum Module

```
module ModuleName {
 provides interface StdControl;
implementation {
 Component-
 // ======= FRAME =======
 -module-
 Interface A
 provides
 // ====== FUNCTIONS =====
 command result t StdControl.init()
 uses
 Interface B
 return SUCCESS;
 -implementation-
 Frame
 command result t StdControl.start()
 return SUCCESS;
 Functions
 command result t StdControl.stop()
 return SUCCESS;
```

Example: Blink Configuration

```
configuration Blink {
implementation {
  components Main, BlinkM, SingleTimer,
LedsC:
  Main StdControl ->
SingleTimer.StdControl;
  Main.StdControl -> BlinkM.StdControl;
  BlinkM.Timer -> SingleTimer.Timer;
  BlinkM.Leds -> LedsC;
```

Example: Blink Module

```
module BlinkM {
  provides {
 interface StdControl;
  uses
 interface Timer;
 interface Leds;
implementation {
  command result t StdControl.init() {
 call Leds.init();
 return SUCCESS;
```

Example: Blink Module (cont'd)

```
command result t StdControl.start() {
 // Start a repeating timer that fires every
1000ms
 return call Timer.start(TIMER REPEAT,
1000);
  command result t StdControl.stop() {
 return call Timer.stop();
  event result t Timer.fired() {
 call Leds.yellowToggle();
 return SUCCESS;
```

nesC Interface

- define "public" methods that a component can use
- contain one or more commands and/or events
- group functionality, e.g.,
 - Standard control interface
 - Split-phase operation

```
interface StdControl {
  command void init();
  command void start();
  command void stop();
}
```

```
interface Send {
  command void send(TOS_Msg *m);
  event void sendDone();
}
```

Interface: provides & uses

- Provides: Exposes functionality to others
- Uses: Requires another component
- Interface provider must implement commands
- Interface <u>user</u> must implement events

nesC Interface Examples

```
module MyAppM {
  provides interface StdControl;
  uses interface ADC;
  uses interface Timer;
  uses interface Send;
}
implementation {
  ...
}
```

```
interface StdControl {
  command void init();
  command void start();
  command void stop();
}
```


```
interface ADC {
  command void getData();
  event void dataReady(int data);
}
```

```
interface Timer {
  command void start(int interval);
  command void stop();
  event void fired();
}
```

Questions: what need to be implemented by MyApp?

```
interface Send {
  command void send(TOS_Msg *m);
  event void sendDone();
}
```

Interfaces: in /MoteWorks/tos/interfaces/

nesC Module Implementation

Frame

- Global variables and data
- One per component
- Statically allocated
- > Fixed size

Functions

- Implementation of:
 - Commands, events, tasks
- Commands and Events are simply C function calls

Frame

```
module fooM {
  provides interface I1;
  uses interface I2;
}
implementation {
  uint8 t count=0;
  command void I1.increment() {
 count++;
  event uint8 t I2.get() {
 return count;
```

```
Call I1.increment(); //first call
Call I1.increment(); //second call
signal I2.get(); //return 2
```

Modules maintain local and persistent state

- Module states or variables are statically allocated
- Each Module has a separate variable name space
- Variables declared in Command and Event are local and allocated on the stack

What can a module do?

Calling commands& signaling events


```
module MyAppM {
  provides interface StdControl;
  uses interface Clock;
  ...
}
implementation {
  command result t StdControl.init() {
 call Clock.setRate(TOS_I1PS, TOS_S1PS);
  }...
}
```

Posting tasks

```
module MyAppM {
...
}
implementation {
  task void processing() {
 if(state) call Leds.redOn();
 else call Leds.redOff();
}
  event result_t Timer.fired()
  {
 state = !state;
 post processing();
 return SUCCESS;
}...
}
```

nesC Configuration

- wiring together other components
 - No code, just wiring

nesC Wiring Syntax

Binds (connects) the User to an Provider's implementation

```
User.interface -> Provider.interface
```


Example


```
MyApp Timer.Timer -> TimerC.Timer[unique("Timer")];
```

- Connected elements must be compatible
 - Interface to interface, command to command, event to event
 - Example: you can only wire interface Send to Send, but cannot connect Send to Receive

Three nesC Wiring Statements

1. Alias or pass through linkage endpoint₁ = endpoint₂

2. Direct linkage, style 1 endpoint, -> endpoint,


```
configuration C {
  provides interface X as
 Xprovider;
  uses interface X as Xuser;
}
implementation {
 Xuser = Xprovider;
}
```

3. Direct linkage, style 2 endpoint₁ <- endpoint₂

which is equivalent to: endpoint₂ -> endpoint₁

How mote application starts?

```
int main() {
 call hardwareInit();
 //init hardware pins
 TOSH sched init();
 //init scheduler
 call StdControl.init(); //init user app
 call StdControl.start(); //start user app
 while(1) {
 //infinite spin loop
 TOSH run task();
 for task
```

nesC Filename Convention

- nesC file suffix: .nc
- C is for configuration (Clock, ClockC)
 - "C" distinguishes between an interface and the component that provides it
- M is for module (Timer, TimerC, TimerM)
 - "M" when a single component has both configuration and module

Dealing with Concurrency in nesC

- TinyOS two execution threads: Tasks and interrupts
 - Tasks cannot preempt other tasks
 - Interrupts can preempt tasks
- Race condition
 - Concurrent update to shared state
- Any update to shared state that is reachable from asynchronous code is a potential race condition
 - Asynchronous code
 - Code that is reachable from at least one interrupt handler
 - Synchronous code
 - Commands, events, or tasks only reachable from tasks

atomic Keyword

- atomic: denote a block of code that runs uninterrupted (interrupts disabled)
 - Prevents race conditions
- When should it be used?
 - Required to update global variables that are referenced in async event handlers
 - Must use atomic block in all other functions and tasks where variable is referenced
- nesC compiler generates warning messages for global variables that need atomic blocks, e.g.,

```
SensorAppM.nc:44: warning: non-atomic accesses to shared variable 'voltage'
```

atomic Keyword (cont'd)

- Disables all interrupts, therefore use with caution and intention
- Affects code block within {...} that follows it
- Useful for locking a resource

Example

```
atomic {
 if (!busy)
 busy = TRUE;
}
```

Compiles to:

```
cli();  // disable interrupts
lda r1, busy  // load busy to register
jnz r1, inUse  // check busy
str busy, 1  // set busy to true
inUse:
sbi();  // enable interrupts
```

No interrupts will disrupt code flow

atomic Syntax Example

From MoteWorks/tos/system/TimerM.nc

```
Programmers Notepad 2 - [C:\Crossbow\cygwin\opt\MoteWorks\tos\system\TimerM.nc]
 Edit View Tools Window Help
 NesC - TinyOS
 Find
Projects
 README.txt TimerM.nc
 4 \triangleright \times
 ★ LedsC.nc
 100
 uint8_t diff:
 🐼 Logger.nc
 101
 if (id >= NUM_TIMERS) return FAIL;
 102
 if (type > TIMER_ONE_SHOT) return FAIL;
 LogicalTime.nc
 103
 Main.nc
 // The current implementation of TimerM cannot support
 104
 NoCRCPacket.nc
 // continuous timers that fire faster than every 3 ticks (3ms).
 105
 NoLeds.nc
 // The problem is due to the possibility that the hardware clock
 106
 A PacketSink.nc
 // could increment while setting the compare value, which would lead
 107

 PotC.nc

 // to 256 ms until it fires, instead of 1-2.
 108
 N PotM.nc
 109
 if ((type == TIMER_REPEAT) && interval <= 2) return FAIL;</pre>
 RadioNoCRCPacket.nc
 110
 RandomLFSR.nc
 mTimerList[id].ticks = interval ;
 111
 RealMain.nc
 112
 mTimerList[id].type = type;
 Reset.h
 113
 ResetC.nc
 114
 atomic {
 SecDedRadioByteSignal.nc
 diff = call clock.readCounter():
 115
 ServiceSchedulerC.nc
 116
 interval += diff;
 ServiceSchedulerM.nc
 117
 mTimerList[id].ticksLeft = interval;
 SimpleTime.nc
 118
 mState = (0x1L << id);
 SimpleTimeM.nc
 119
 if (interval < mInterval) {</pre>
 TimeUtilC.nc
 120
 mInterval=interval:
 M TimerC.nc
 call clock.setInterval(mInterval);
 121
 TimerM.nc
 122
 setIntervalFlag = 0;
 69. UART.nc
 123
 call PowerManagement.adjustPower();
 M UARTComm.nc
 124
 UARTFramedPacket.nc
 125

M. UARTM.nc.

 126
 return SUCCESS;
 UARTNoCRCPacket.nc
 127
 Voltage.nc
 128
 VoltageM.nc
 129
 static void adjustInterval() {

₩DTC.nc

Projects Text Clips
 ⊞ ₽ | # | → ¶
Output
```

async Syntax

- async attribute used to indicate that command or event is part of an asynchronous flow
- async processes are "decoupled" by posting a task (to return quickly)

```
tinyos-1.x/tos/system/TimerM.nc
async event result_t Clock.fire() {
 post HandleFire();
 return SUCCESS;
}

Post task "decouples"
the async event
```

nesC Features for Concurrency

post

- Puts a function on a task queue
- Must be void foo (void)

```
task void do-work() { //declares a task that does work}
post do-work();
```

atomic

Turn off interrupts

async

 Use async to tell compiler that this code can be called from an interrupt context – used to detect potential race conditions

norace

 Use norace to tell compiler it was wrong about a race condition existing (the compiler usually suggests several false positives)

Concurrency Example

```
module SurgeM {...}
implementation {
 bool busy;
 norace unit16_t sensorReading;
 event result_t Timer.fired() {
  bool localBusy;
  atomic {
 localBusy = busy;
 busy = TRUE;
 if(!localBusy) call ADC.getData();
 return SUCCESS;
```

Concurrency Example (cont'd)

```
task void sendData() {
 adcPacket.data = sesnorReading;
 call Send.send(&adcPacket, sizeof adcPacket.data);
 return SUCCESS;
event result_t ADC.dataReady(unit16_t data) {
 sensorReading = data;
 post sendData();
 return SUCCESS;
```

nesC Keywords

Keyword	Description
component	Building blocks of a nesC application. Can be a module or a configuration
module	A basic component implemented in nesC
configuration	A component made from wiring other components
interface	A collection of event and command definitions
implementation	Contains code & variables for module or configuration
provides	Defines interfaces provided by a component
uses	Defines interfaces used by a module or configuration
as	Alias an interface to another name
command	Direct function call exposed by an interface
event	Callback message exposed by an interface

Appendix: TinyOS Programming Tips

- By Phil Levis guide to TinyOS 2.0 Programming Guide
 - Note: Not all TinyOS 2.0 concepts apply to MoteWorks
- Last update: June 28, 2006

TinyOS Programming Hints – Condensed (1

Programming Hint 1: It's dangerous to signal events from commands, as you might cause a very long call loop, corrupt memory and crash your program.

Programming Hint 2: Keep tasks short.

Programming Hint 3: Keep code synchronous when you can. Code should be async only if its timing is very important or if it might be used by something whose timing is important.

Programming Hint 4: Keep atomic sections short, and have as few of them as possible. Be careful about calling out to other components from within an atomic section.

Programming Hint 5: Only one component should be able to modify a pointer's data at any time. In the best case, only one component should be storing the pointer at any time.

TinyOS Programming Hints – Condensed (2)

Programming Hint 6: Allocate all state in components. If your application requirements necessitate a dynamic memory pool, encapsulate it in a component and try to limit the set of users.

Programming Hint 7: Conserve memory by using enums rather than const variables for integer constants, and don't declare variables with an enum type.

*Programming Hint 8: In the top-level configuration of a software abstraction, auto-wire init to MainC. This removes the burden of wiring init from the programmer, which removes unnecessary work from the boot sequence and removes the possibility of bugs from forgetting to wire.

*Programming Hint 9: If a component is a usable abstraction by itself, its name should end with C. If it is intended to be an internal and private part of a larger abstraction, its name should end with P. Never wire to P components from outside your package (directory).

TinyOS Programming Hints – Condensed (3)

Programming Hint 10: Use the as keyword liberally.

Programming Hint 11: Never ignore combine warnings.

Programming Hint 12: If a function has an argument which is one of a small number of constants, consider defining it as a few separate functions to prevent bugs. If the functions of an interface all have an argument that's almost always a constant within a large range, consider using a parameterized interface to save code space. If the functions of an interface all have an argument that's a constant within a large range but only certain valid values, implement it as a parameterized interface but expose it as individual interfaces, to both minimize code size and prevent bugs.

Programming Hint 13: If a component depends on unique, then #define a string to use in a header file, to prevent bugs from string typos.

TinyOS Programming Hints – Condensed (4

- *Programming Hint 14: Never, ever use the "packed" attribute.
- *Programming Hint 15: Always use platform independent types when defining message formats.
- *Programming Hint 16: If you have to perform significant computation on a platform independent type or access it many (hundreds or more) times, then temporarily copying it to a native type can be a good idea.