

Implicit Network Time Synchronization

Pedro Henrique Gomes


What is it?

Objective:

Synchronize the clocks of all nodes in a network

Approach:

- It was supposed to be Implicit Need no explicit time synchronization messages
- Uses underlying radio driver to timestamp all messages, incoming and outgoing
- Currently only works on Tmote Sky
- Every node has an authority level
- Higher authorities synchronize the lower ones


How to enable it?

- Use definition TIMESYNCH_CONF_ENABLED
- How to enable it? And other definitions...

1. Create file project-conf.h

```
#ifndef __PROJECT_CONF_H__
#define __PROJECT_CONF_H__

#undef TIMESYNCH_CONF_ENABLED
#define TIMESYNCH_CONF_ENABLED 1
#endif /* __PROJECT_CONF_H__ */
```

2. Add a CFLAG to the Makefile

CFLAGS += -DPROJECT CONF H=\"project-conf.h\"


How it works

- Process "Timesynch process" is initialized in contiki-sky-main.c
- Authority level is set in contiki-sky-main.c
- Files core/net/rime/timesynch.{c,h}


Timesynch.h

void timesynch init(void); Initialize the timesynch module rtimer clock t timesynch time(void); Get the current time-synchonized time rtimer clock t timesynch time to rtimer(rtimer clock t synched time); Returns the local time corresponding to the synchronized time rtimer clock t timesynch rtimer to time(rtimer clock t rtimer time); Returns the synchronized time corresponding to the local time rtimer clock t timesynch offset(void); Returns the current offset int timesynch authority level(void); Returns the authority level void timesynch set authority_level(int level); Set the authority level


Timesynch.c

- Timesynch Process
 - Opens a broadcast connection (channel 7)
 - Broadcasts timesynch_msg periodically

```
struct timesynch_msg {
 uint8_t authority_level;
 uint8_t dummy;
 uint16_t authority_offset;
 uint16_t clock_fine;
 clock_time_t clock_time;
 uint32_t seconds;
 /* We need some padding so that the radio has time to update the
 timestamp at the end of the packet, after the transmission has
 started. */
 uint8_t padding[16];

 /* The timestamp must be the last two bytes. */
 uint16_t timestamp;
};
```


Local Time (RTIMER)

- The RTIMER works based on a 32768 Hz crystal
- Why 32768 Hz ???

- How is it implemented in hardware?
 - Tmote sky uses a MSP430F1611
 - It has two 16-bit Timers (TimerA and TimerB)
 - RTIMER uses TimerA
 - Architecture-specific files cpu/msp430/f1xxx/rtimerarch.c
 - core/sys/rtimer.{c,h}


Local Time (RTIMER)

- So, local time runs forever, and every 2 seconds it rounds up to 0
- If you want to know the current time:
 - RTIMER_NOW()
 - It basically returns register TAR (Timer_A)


 The synchronization protocol keeps updating the offset of your local TIMER_A with the TIMER_A of the other nodes


How are packets time-stamped?

- We use the other timer (TIMER_B) to timestamp the packets
- Timer_B is set with the same clock (32K) and it initialized equal to Timer_A
- File cpu/msp430/cc2420-arch-sfd.c
- Timer_B executes interruption as CC2420 changes its SFD (Start of Frame Delimiter) pin
- Update variables cc2420_sfd_start_time and cc2420_sfd_end_time


"When the SFD pin goes high, this indicates that a start of frame delimiter has been detected."


Figure 12. Microcontroller interface example


How are packets time-stamped?

- Time values are actually stamped into the packets at transmit/receive functions
- core/dev/cc2420.c
- Transmit: line 387
- Receive: line 623 and 645


Testing the synchronization


11.3 Timer_A Registers

The Timer_A registers are listed in Table 11–3:

Table 11–3. Timer_A Registers

Register	Short Form	Register Type	Address	Initial State
Timer_A control	TACTL	Read/write	0160h	Reset with POR
Timer_A counter	TAR	Read/write	0170h	Reset with POR
Timer_A capture/compare control 0	TACCTL0	Read/write	0162h	Reset with POR
Timer_A capture/compare 0	TACCR0	Read/write	0172h	Reset with POR
Timer_A capture/compare control 1	TACCTL1	Read/write	0164h	Reset with POR
Timer_A capture/compare 1	TACCR1	Read/write	0174h	Reset with POR
Timer_A capture/compare control 2	TACCTL2	Read/write	0166h	Reset with POR
Timer_A capture/compare 2	TACCR2	Read/write	0176h	Reset with POR
Timer_A interrupt vector	TAIV	Read only	012Eh	Reset with POR