TinyOS 2.1

IPSN 2009

Stephen Dawson-Haggerty, Omprakash Gnawali, David Gay, Philip Levis, Răzvan Musăloiu-E., Kevin Klues, and John Regehr

San Francisco, CA - April 16, 2009

Agenda

- 8:33: Overview (Om)
- 8:40: Basics (Phil and David)
- 9:30: TOSSIM (Razvan)
- 9:45: Safe TinyOS (John)
- 10:00: Threads (Kevin)
- 10:15: break
- 10:20: Protocols (Om)
- 10:40: Upcoming (Stephen)
- 10:50: Hands-on (Razvan, Om, et al.)
- 11:30: End

What?

- An operating system for low power, embedded, wireless devices
 - Wireless sensor networks (WSNs)
 - Sensor-actuator networks
 - Embedded robotics
- Open source, open developer community
- http://www.tinyos.net

Who are we?

- Some principal developers and designers
 - Stephen Dawson-Haggerty: network protocols
 - David Gay: language design
 - Omprakash Gnawali: network protocols
 - Kevin Klues: core system
 - Philip Levis: core system
 - Răzvan Musăloiu-E.: network protocols
 - John Regehr: compilation tools
- There are many contributors besides us, they all deserve credit

Why?

- TinyOS is very powerful
 - Modern operating system and language techniques in an embedded system
 - A lot of libraries, support code, and community development
- TinyOS has a steep learning curve
 - It can take time to use all of its capabilities
- Give a jump-start on high level concepts and how to write applications

Goals

- Give you a high-level understanding of TinyOS's structure and ideas
- Explain how to build and install applications
- Survey important libraries
 - Focus on very recent additions
- Give you the experience of writing a networked sensing application

Schedule

- 8:33: Overview (Om)
- 8:40: Basics (Phil and David)
- 9:30: TOSSIM (Razvan)
- 9:45: Safe TinyOS (John)
- 10:00: Threads (Kevin)
- 10:15: break
- 10:20: Protocols (Om)
- 10:40: Upcoming (Stephen)
- 10:50: Hands-on (Razvan, Om, et al.)
- 11:30: End

Basics

Philip Levis (Stanford)

David Gay (Intel Research)

Outline

- Components and interfaces
 - Basic example
- Tasks
 - More complex example
- Compiling and toolchain

TinyOS Components

- TinyOS and its applications are in nesC
 - C dialect with extra features
- Basic unit of nesC code is a component
- Components connect via interfaces
 - Connections called "wiring"

Components

- A component is a file (names must match)
- Modules are components that have variables and executable code
- Configurations are components that wire other components together

Component Example

BlinkC wires BlinkP.Timer to TimerC.Timer


```
module BlinkP { ... }
implementation {
  int c;
  void increment() {c++;}
}
```

```
configuration BlinkC { ... }
implementation {
  components new TimerC();
  components BlinkC;

BlinkC.Timer -> TimerC;
}
```


Singletons and Generics

- Singleton components are unique: they exist in a global namespace
 - Generics are instantiated: each instantiation is a new, independent copy

```
configuration BlinkC { ... }
implementation {
 components new TimerC();
 components BlinkC;

BlinkC.Timer -> TimerC;
}
```


Interfaces

- Collections of related functions
- Define how components connect
- Interfaces are bi-directional: for A->B
 - Commands are from A to B
 - Events are from B to A
- Can have parameters (types)

```
interface Timer<tag> {
  command void startOneShot(uint32_t period);
  command void startPeriodic(uint32_t period);
  event void fired();
}
```


Outline

- Components and interfaces
 - Basic example
- Tasks
 - More complex example
- Compiling and toolchain

Basic Example

- Goal: write an anti-theft device. Let's start simple.
- Two parts:
 - Detecting theft.
 - Assume: thieves put the motes in their pockets.
 - So, a "dark" mote is a stolen mote.
 - Every N ms check if light sensor is below some threshold
 - Reporting theft.
 - Assume: bright flashing lights deter thieves.
 - Theft reporting algorithm: light the red LED for a little while!
- What we'll see
 - Basic components, interfaces, wiring
 - Essential system interfaces for startup, timing, sensor sampling

The Basics – Let's Get Started

```
module AntiTheftC {
 uses interface Boot;
 uses interface Timer<TMilli> as Check;
 uses interface Read<uint16_t>;
}

mplement fice {
 call Che }
event void
 call Che }
event void
call Rea }
event void startOneShot(uint32_t period);
 command void startPeriodic(uint32_t period);
 event void fired();
}
event void
if (ok == 5000005 && val < 20
```

Components start with a signature specifying

- the interfaces *provided* by the component
- the interfaces *used* by the component

A module is a component implemented in C

- with functions implementing commands and events
- and extensions to call commands, events

The Basics – Split-Phase Ops

```
module AntiTheftC {
 uses interface Boot:
 uses interface Timer<TMilli> as Check;
 uses interface Read<uint16 t>;
 In TinyOS, all long-running operations are
implementation {
 split-phase:
 event void Boot.booted() {

 A command starts the op: read

  call Check.startPeriodic(1000);
 • An event signals op completion: readDone
 event void Check.fired() {
  call Read.read();
 event void Read.readDone(error
  if (ok == SUCCESS && val < 2007
 theftLed();
```


```
interface Read<val_t> {
  command error_t read();
  event void readDone(error_t ok, val_t val);
}
```

The Basics – Split-Phase Ops

```
module AntiTheftC {
  uses interface Boot;
  uses interface Timer<TMilli> as Check;
  uses interface Read<uint16_t>;
}
implementation {
  event void Boot.booted() {
 call Check.startPeriodic(1000);
}
  event void Check.fired() {
 call Read.read();
}
  event void Read.readDone(error if (ok == SUCCESS && val < 200)
 theftLed();
}</pre>
```

In TinyOS, all long-running operations are split-phase:

- A command starts the op: read
- An event signals op completion: readDone Errors are signalled using the error_t type, typically
- Commands only allow one outstanding request
- Events report any problems occurring in the op

interface Read<val_t> {

The Basics – Configurations

```
configuration AntiThe
 generic configuration TimerMilliC() {
implementation
 provides interface Timer<TMilli>;
 components AntiThe
 generic configuration PhotoC() {
 AntiTheftC.Bod
 provides interface Read;
 AntiTheftC.Led
 components ne implementation { ... }
 AntiTheftC.Che
 components new PhotoC();
 AntiTheftC.Read -> PhotoG
 A configuration is a component built out of other
 components.
 It wires "used" to "provided" interfaces.
 It can instantiate generic components
 It can itself provide and use interfaces
```

Components

Outline

- Components and interfaces
 - Basic example
- Tasks and concurrency
 - More complex example
- Compiling and toolchain

Tasks

- TinyOS has a single stack: long-running computation can reduce responsiveness
- Tasks: mechanism to defer computation
 - Tells TinyOS "do this later"
- Tasks run to completion
 - TinyOS scheduler runs them one by one in the order they post
 - Keep them short!
- Interrupts run on stack, can post tasks

Outline

- Components and interfaces
 - Basic example
- Tasks and concurrency
 - More complex example
- Compiling and toolchain

More Complex Application

- Let's improve our anti-theft device. A clever thief could still steal our motes by keeping a light shining on them!
 - But the thief still needs to pick up a mote to steal it.
 - Theft Detection Algorithm 2: Every N ms, sample acceleration at 100Hz and check if variance above some threshold
- What we'll see
 - (Relatively) high frequency sampling support
 - Use of tasks to defer computation-intensive activities
 - TinyOS execution model

Advanced Sensing, Tasks

```
uses interface ReadStream;
uint16_t accelSamples[ACCEL_SAMPLES];
event void Timer.fired() {
 call ReadStream.postBuffer(accelSamples, ACCEL_SAMPLES);
 call ReadStream.read(10000);
}
event void ReadStream.readD
if (ok == SUCCESS)
 post checkAcceleration();
}
task void checkAcceleration() {
 ... check acceleration and re
}
ReadStream is an interface for periodic sampling of a sensor into one or more buffers.
• postBuffer adds one or more buffers for sampling
• read starts the sampling operation
• readDone is signalled when the last buffer is full

**Total Company Com
```


```
interface ReadStream<val_t> {
  command error_t postBuffer(val_t* buf, uint16_t count);
  command error_t read(uint32_t period);
  event void readDone(error_t ok, uint32_t actualPeriod);
}
```

Advanced Sensing, Tasks

```
uint16_t accelSamples[SAMPLES];
event void ReadStream.readDone(error_t ok, uint32_t actualPeriod) {
 if (ok == SUCCESS)
  post checkAcceleration();
task void checkAcceleration() {
 uint16_t i, avg, var;
 for (avg = 0, i = 0; i < SAMPLES; i++)
 avg += accelSamples[i];
 avg /= SAMPLES;
 for (var = 0, i = 0; i < SAMPL
 In readDone, we need to compute the variance of
 int16_t diff = accelSample
var += diff * diff;
 the sample. We defer this "computationally-
 intensive" operation to a separate task, using post.
 We then compute the variance and report theft.
 if (var > 4 * SAMPLES) theftl
```


TinyOS Execution Model

A/D conv.

receive

TinyOS Execution Model

TinyOS Execution Model

Networking – "External" Types

```
#include "antitheft.h"
module AntiTheftC {
 ... uses interface DisseminationValue<settings_t> as SettingsValue;
#ifndef ANTITHEFT H
#define ANTITHEFT H
 gsValue.get();
typedef nx_struct {
 nx_uint8_t alert, detect;
 ckInterval):
 nx_uint16_t checkInterval;
} settings t;
#endif
 External types (nx_...) provide C-like access, but:

 platform-independent layout and endianness gives

  if (settings.detect & DE
 call ReadStream.postBuffer
 interoperability
 call ReadStream.read(1000

 no alignment restrictions means they can easily be

 used in network buffers

 compiled to individual byte read/writes
```


TinyOS/nesC Summary

- Components and Interfaces
 - Programs built by writing and wiring components
 - modules are components implemented in C
 - configurations are components written by assembling other components
- Execution model
 - Execution happens in a series of tasks (atomic with respect to each other) and interrupt handlers
 - No threads
- System services: startup, timing, sensing (so far)
 - (Mostly) represented by instantiatable generic components
 - This instantiation happens at compile-time! (think C++ templates)
 - All slow system requests are split-phase

Outline

- Components and interfaces
 - Basic example
- Tasks
 - More complex example
- Compiling and toolchain

The Toolchain

The Toolchain

The Toolchain

The Toolchain

The Toolchain

The "Make" System

"Make": Compile Applications

"Make": Install Applications

Build PC Applications

PC Applications: Extracting Information from TinyOS

PC Applications: Talking to Motes

Document TinyOS

TOSSIM

Răzvan Musăloiu-E. (JHU)

What is TOSSIM?

Discrete event simulator

ns2

Alternatives

Cycle-accurate simulators

Avrora, MSPSim

Two directions

Port

make PC a supported platform

TOSSIM in tinyos-1.x

Virtualize

simulate one of the supported platforms

TOSSIM in tinyos-2.x

Features

- Simulates a MicaZ mote
 - -ATmega128L (128KB ROM, 4KB RAM)
 - -CC2420
- Uses CPM to model the radio noise
- Supports two programming interfaces:
 - Python
 - -C++

Anatomy

TOSSIM

```
os/lib/tossim
os/chips/atm128/sim
os/chips/atm128/pins/sim
os/chips/atm128/timer/sim
os/chips/atm128/spi/sim
os/platforms/mica/sim
os/platforms/micaz/sim
os/platforms/micaz/chips/cc2420/sim
```

Application

Makefile
 *.nc
 *.h

Simulation Driver

*.py | *.cc

Quick Overview

Simulation Application Glue **NesC**

The Building Process

- \$ make micaz sim
- 2.Generate an XML schema
- 3. Compile the application
- 4. Compile the Python support
- 5.Build a share object
- 6.Copying the Python support
- \$./sim.py

app.xml

sim.o

pytossim.o tossim.o

c-support.o

_TOSSIMmodule.o

TOSSIM.py

TOSSIM.py

Tossim

Radio

Mote

Packet

Mac

TOSSIM.Tossim

```
.getNode() → TOSSIM.Mote
.radio() → TOSSIM.Radio
.newPacket() → TOSSIM.Packet
.mac() → TOSSIM.Mac
.runNextEvent()
.ticksPerSecond()
.time()
```


10 seconds

```
from TOSSIM import *

t = Tossim([])

...

while t.time() < 10*t.ticksPerSecond():
 t.runNextEvent()</pre>
```


dbg

Syntax

```
dbg(tag, format, arg1, arg2, ...);
```

Example

dbg("Trickle", "Starting time with time %u.\n", timerVal);

Python

```
t = Tossim([])
t.addChannel("Trickle", sys.stdout)
```


Useful Functions

char* sim_time_string()

sim_time_t sim_time()

int sim_random()

sim_time_t sim_ticks_per_sec()

typedef long long int sim_time_t;

Radio Model

Closest-fit Pattern Matching (CPM)

Improving Wireless Simulation Through Noise Modeling

HyungJune Lee, Alberto Cerpa, and Philip Levis

IPSN 2007

Radio Model

Receiver

Noise Level

CC2420 SNR/PRR

TOSSIM.Radio

.add(source, destination, gain)

.connected(source, destination) → True/False

.gain(source, destination)

TOSSIM.Mote

- .bootAtTime(time)
- .addNoiseTraceReading(noise)
- .createNoiseModel()

- .isOn() → True/False
- .turnOn()/.turnOff()

Example


```
from TOSSIM import *
t = Tossim([])
r = t.Radio()
mote0 = t.getNode(0)
mote1 = t.getNode(1)
mote2 = t.getNode(2)
r.add(0, 1, -10)
r.add(1, 0, -10)
r.add(1, 2, -50)
r.add(2, 1, -50)
```


Example (cont)

```
noise = file("meyer-short.txt")
lines = noise.readlines()
for line in lines:
  str = line.strip()
  if (str != ""):
 val = int(str)
 for m in [mote0, mote1, mote2]:
 m.addNoiseTraceReading(val)
for m in [mote0, mote1, mote2]:
 m.createNoiseModel()
```


Other Features

- Injecting packets
- Inspecting internal variables
- C++ interface
- Debuging using gdb

Improvements

TossimLive

SerialActiveMessageC

CC2420sim

- Multiple channels
- PacketLink
- CC2420Packet: .getRSSI(), .getLQI()
- ReadRssi()
- Flash support

Future

Parametrized the PRR/SNR curve based on packet size (in progress)

Support for multiple binary images (harder)

Safe TinyOS

John Regehr (Utah)

What is Safe TinyOS?

- Memory safe execution for TinyOS 2.1 apps
 - Compiler inserts safety checks
 - These checks trap pointer / array errors before they can corrupt memory
- Behavior of memory-safe applications is unchanged
- Why use Safe TinyOS?
 - Debugging pointer and array problems on motes can be extremely difficult

Using Safe TinyOS

Must explicitly request safe compilation

```
$ cd tinyos-2.x/apps/BaseStation
```

\$ make micaz safe

•••

18544 bytes in ROM

1724 bytes in RAM

\$ make micaz

•••

14888 bytes in ROM

1724 bytes in RAM

Designed to Fail

- In TinyOS 2.1:
 - \$ cd \$TOSROOT/apps/tutorials/BlinkFail
 - \$ make micaz install
- The application dies after a few seconds
 - BlinkFailC.nc has an obvious memory bug
- Next try this:
 - \$ make micaz safe install
- After a few seconds the mote starts blinking its LEDs in funny patterns

FLIDs

- Default behavior on safety violation is to output a FLID (Fault Location IDentifier) using the LEDs
- A FLID is 8 digits in base-4
 - No LEDs lit = 0
 - 1 LED lit = 1
 - -2 LEDs lit =2
 - -3 LEDs lit =3
- A tool decodes FLIDs into error messages

Decoding a FLID

```
$ tos-decode-flid ./build/micaz/flids.txt 00001020
Deputy error message for flid 0x0048:
```

```
BlinkFailC__a <= BlinkFailC__a + BlinkFailC__i++ + 1
  (with no overflow): BlinkFailC.nc:70:</pre>
```

```
Assertion failed in CPtrArithAccess: BlinkFailC_a + BlinkFailC_i++ + 1 <= BlinkFailC_a + 10 (with no overflow)
```


Safe Components

- Safety is "opt in" at the level of nesC components
- This component is compiled as safe code:

```
generic module SimpleArbiterP() @safe() { ... }
```

These components are "trusted" code:

```
generic module SimpleArbiterP() @unsafe() { ... }
generic module SimpleArbiterP() { ... }
```

Trusted code is compiled w/o safety checks

Porting Code to Safe TinyOS

- Recommended strategy
 - Annotate a component as @safe()
 - Compile application in safe mode
 - Fix warnings / errors
 - Repeat until no trusted components remain
- Arrays and pointers require annotations
 - Annotations are for Deputy, the safe C compiler behind Safe TinyOS
 - Purpose of annotations is to link memory regions with their bounds information

 To declare msg, which always refers to a valid message_t

```
message_t* ONE msg = ...;
```

Or if msg may be null

```
message_t* ONE_NOK msg;
```

- Most annotations have a **NOK** form
 - But avoid using it when possible

- To declare uartQueue as an array of 10 pointers to message_t
 - Where each element of the array must at all times refer to a valid message_t

```
message_t* ONE uartQueue[10];
```


 To declare reqBuf as a pointer that always points to a valid block of at least reqBytes uint8 ts:

```
uint8_t *COUNT(reqBytes) reqBuf;
```

- Array dereferencing / pointer arithmetic can be done on reqBuf:
 - reqBuf[0] is legal
 - reqBuf[reqBytes-1] is legal
 - reqBuf[reqBytes] results in a safety violation

 Multiple-indirect pointers require an annotation at each level:

```
int *ONE *ONE pp = ...;
```

However, these are uncommon in TinyOS

 If you get stuck, the "trusted cast" offers an escape hatch:

```
cc2420_header_t* ONE x =
  TCAST( cc2420_header_t* ONE,
  (uint8_t *)msg +
 offsetof(message_t, data)
 sizeof(cc2420_header_t)
;
```


Interface Annotation 1

• The getPayload() command from the Packet interface might be annotated like this:

Interface Annotation 2

• However, tinyos-2.x/tos/interfaces/Packet.nc contains:

nesC allows you to put annotations in documentation comments

Safe TinyOS Summary

- Safe execution is useful
- Safety annotations are good documentation
- Most Mica2, MicaZ, TelosB apps and core services are safe
- Safe TinyOS Tutorial:
 - http://docs.tinyos.net/index.php/Safe_TinyOS

Threads

Kevin Klues (UCB)

The Great Divide

- Event-Based Execution
 - More efficient
 - Less RAM usage
 - More complex
- Thread-Based Execution
 - Less Efficient
 - More RAM Usage
 - Less Complex

```
void myFunc() {
 error_t e = read();
 //continue execution flow
}
void readDone(uint8_t val, error_t e) {
 //read() continuation code
}

void myFunc() {
 error_t e;
 uint8_t val = read(&e);
 //read() continuation code
}
```

TOSThreads aims to resolve this fundamental tension

TOSThreads in a Nutshell

- Natural extension to the existing TinyOS concurrency model
- Implements Full-Fledged Threads Library
- Introduces Minimal Disruption to TinyOS
- Provides Flexible Event-based / Thread-based Code Boundary
- Enables Dynamic Linking and Loading of Application Binaries at Runtime
- Standard C and nesC based APIs

Architecture Overview

Blink Example (nesC)

```
configuration BlinkAppC {
}
implementation {
  components MainC, BlinkC, LedsC;
  components new ThreadC(STACK_SIZE);

MainC.Boot <- BlinkC;
  BlinkC.Thread -> ThreadC;
  BlinkC.Leds -> LedsC;
}
```

```
module BlinkC {
 uses {
  interface Boot:
  interface Thread;
  interface Leds;
implementation {
 event void Boot.booted() {
  call Thread.start(NULL);
 event void Thread.run(void* arg) {
  for(;;) {
 call Leds.led0Toggle();
 call Thread.sleep(BLINK PERIOD);
```


Blink Example (standard C)

```
#include "tosthread.h"
#include "tosthread leds.h"
//Initialize variables associated with a thread
tosthread t blink;
void blink thread(void* arg);
void tosthread_main(void* arg) {
 tosthread create(&blink, blink thread, NULL, STACK SIZE);
void blink thread(void* arg) {
 for(;;) {
  led0Toggle();
  tosthread_sleep(BLINK_PERIOD);
```


Modifications to TinyOS

- Change in boot sequence
- Small change is TinyOS task scheduler
- Additional post-amble in the interrupt sequence

Boot Sequence

Standard TinyOS Boot

```
event void TinyOS.booted() {
 atomic {
 platform bootstrap();
 call Scheduler.init();
 call PlatformInit.init();
 while (call Scheduler.runNextTask());
 call SoftwareInit.init();
 while (call Scheduler.runNextTask());
 signal Boot.booted();
 /* Spin in the Scheduler */
 call Scheduler.taskLoop();
```

Main

```
int main() {
 signal TinyOS.booted();

//Should never get here
 return -1;
}
```

Boot Sequence

Thread Scheduler Boot

```
event void ThreadScheduler.booted() {
  setup_TinyOS_in_kernel_thread();
  signal TinyOSBoot.booted();
}
```

New Main

```
int main() {
 signal ThreadScheduler.booted();

//Should never get here
 return -1;
}
```


Task Scheduler

<u>Original</u>

```
command void Scheduler.taskLoop() {
 for (;;) {
  uint8_t nextTask;
  atomic {
 while ((nextTask = popTask()) == NO_TASK))
 call McuSleep.sleep();
  signal TaskBasic.runTask[nextTask]();
 New
 command void Scheduler.taskLoop() {
 for (;;) {
 uint8 t nextTask;
 atomic {
 while ((nextTask = popTask()) == NO TASK)
 call ThreadScheduler.suspendThread(TOS THREAD ID);
 signal TaskBasic.runTask[nextTask]();
```


Interrupt Handlers

```
TOSH_SIGNAL(ADC_VECTOR) {
 signal SIGNAL ADC VECTOR.fired();
 atomic interruptCurrentThread();
 TOSH SIGNAL(DACDMA VECTOR) {
 signal SIGNAL_DACDMA_VECTOR.fired();
 atomic interruptCurrentThread();
void interruptCurrentThread() {
 if( call TaskScheduler.hasTasks() ) {
  call ThreadScheduler.wakeupThread(TOS THREAD ID);
  call ThreadScheduler.interruptCurrentThread();
```


System Calls

Linking and Loading

- Full applications written in standard C
- Custom MicroExe format
- Multiple concurrently running applications
- Generic TinyLD component supporting multiple APIs

Resources

- TOSThreads Tutorial http://docs.tinyos.net/index.php/TOSThreads_Tutorial
- TOSThreads TEP
 http://www.tinyos.net/tinyos-2.x/doc/html/tep134.html
- Source Code

System code: tinyos-2.x/tos/lib/tosthreads Example Applications: tinyos-2.x/apps/tosthreads

Protocols

Omprakash Gnawali (USC)

Protocols in TinyOS 2.1

- Network Protocols
 - Collection: CTP, MultihopLQI
 - Dissemination: Drip, DIP
- Time Synchronization (FTSP)
- Over-the-air programming (Deluge)

Collection

 Collect data from the network to one or a small number of roots

One of many traffic classes

Available: MultihopLQI and CTP

MultihopLQI

- Mostly tested and used on platforms with CC2420
 - MicaZ, TelosB, …
- Small code footprint
- tos/lib/net/lqi

CTP

- Platform independent
- More consistent performance than with MultihopLQI
- Code footprint can be a concern
- tos/lib/net/ctp

CTP Architecture

CTP Link Estimator

- Platform independent
 - Beacons and data packets
- Bi-directional ETX estimate
- Does not originate beacons itself
- Accurate but also agile

CTP Router

- ETX path metric
- Beacon interval can be 64 ms-x mins
- Select new path if better by at least 1.5 ETX
- Alternate parents

CTP Forwarder

- Duplicate suppression
- Retransmissions
- Loops trigger route updates
- Forward through alternate parents

CTP Reliability

Dissemination

- Send data to all the nodes
 - Commands, configuration parameters
- Efficient and fast
- Available protocols Drip and DIP

Drip

- Fast and efficient for small number of items
- Trickle timers for advertisements
- Suppression
- tos/lib/net/drip

DIP

- Efficiently Disseminates large number of items (can not fit in one packet)
- Use hashes and version vectors to detect and identify updates to the values
- tos/lib/net/dip

Deluge

- Over-the-air programming
- Disseminates code
- Programs the nodes

Deluge Details

- Supports Tmote Sky/EPIC and MicaZ.
- Bulk dissemination on top of Drip
- Python tools
- Support for MIB600. (new)
- tos/lib/net/Deluge, tos/lib/tosboot

Time Synchronization

- Global time on all the nodes
- Node with smallest id becomes the root
- Flooding Time Synchronization Protocol (FTSP)
- tos/lib/ftsp

Upcoming Technologies

Stephen Dawson-Haggerty (UCB)

"Work in Progress"

- Proceeding in working groups
 - IEEE 802.15.4
 - Zigbee
 - 6lowpan/IPv6
- Overall theme: leverage emerging standards

IEEE 802.15.4

- PHY/MAC specification
- MAC under development by working group
 - CSMA-CA
 - GTS
 - Slotted CSMA-CA
- Application interface in flux
- More reading:
 - tos/lib/mac/tkn154
 - http://www.tkn.tuberlin.de/publications/papers/ikNij34.pui

ZigBee

- Network protocol and application stack built on IEEE 802.15.4
- Goal: standards-complaint Zigbee-pro stack built on 802.15.4 stack
 - Cluster-tree, mesh routing
 - Security
 - Application profiles: i.e. HVAC, Sensing

IPv6

- IPv6 a good fit for sensor networks
 - What about large header size? 6loWPAN
- Ideas about many important issues
 - Management
 - Configuration
 - Security
- TEP138, draft-tavakoli-hydro-01

IPv6

- BLIP: IPv6 for TinyOS
 - Current progress: being integrated into core
- Useful basic feature set
 - Mesh routing
 - TCP/UDP
- Lots of tools, libraries for building apps
 - Shell, network reprogramming, RPC, ...

An IP Network

- "sensor network" ≈"IP subnet"
- "TOS_NODE_ID" ≈"IP address"
- "base station" ≈"edge router"
- "application gateway" no longer exists

Addressing

128-bit address space

Interface ID/64

 Lots of IPv6 RFCs deal with this: RFC2461, RFC4862

Address type	Example	TinyOS usage
Link-local unicast	fe80::beef	L2 Mapped
Link-local multicast	ff02::1	Radio local broadcast
Global unicast	2001::64	Routable address

Useful Interfaces

```
interface UDP {
 command error_t bind(uint16_t port);
 command error_t sendto(struct sockaddr_in6 *dest,
 void *payload,
 uint 16_t len);
 event void recvfrom(struct sockaddr_in6 *src, void
 *payload,
 uint16_t len, struct ip_metadata *meta);
interface ICMPPing {
  command error_t ping(struct in6_addr *target,
 uint 16_t period,
uint 16_t n);
  event void pingReply(struct in6_addr *source,
 struct icmp_stats
*stats);
  event void ping Done (uint 16_t ping_rcv, uint 16_t ping_n);
```


Address Structures

• A lot like linux: i p. h

```
struct sockaddr_in6 {
  uint16_t sin6_port;
  struct in6_addr sin6_addr;
};
```


Example App: Sense & Send

```
Configuration My App C{
} implementation {
 components MyAppP, new UdpSocketC();
 My App P. UDP -> Udp Socket C;
event Timer.fired() {
 call Read.read();
Read.readDone(error_t result, uint16_t val) {
 struct sockaddr_in6 dest;
 nx_struct report r;
 r.reading = val;
 inet_pton6("2001::64", &dest.sin6_addr);
 dest.sin6_port = htons(REPORT_PORT);
 call UDP. sendto(dest, &r, sizeof(r));
```


Conclusions

- Exciting developments expected in 2009!
- Project links:
 - 802.15.4: http://tinyos.stanford.edu:8000/15.4_WG/
 - Zigbee: http://www.open-zb.net/
 - BLIP: http://smote.cs.berkeley.edu:8000/tracenv/wiki/blip

Hands-on Session

Răzvan, Om, et al.

Goals

- Install TinyOS
- Layout of tinyos-2.x
- Write two applications
 - (A) DisseminationDemoClient
 - (B) CollectionsDemoClient

Options

- LiveCD
 - XubunTOS
 - Customized Ubuntu 8.10 LiveCD

Today

- Native
 - Linux
 - .rpm packages
 - .deb packages
 - Windows: Cygwin + .rpm packages

- stow
- macports

Recommende d

Other Options

VMware

- Jetos
 - based on JeOS (Ubuntu Server 8.04)
 - optimized for ssh access
 - very small: 190MB compressed
- Lenny
 - based on Debian 5.0 "Lenny"
 - graphical interface using XFCE
 - bigger: 300MB compressed
- XubunTOS

Components

- NesC: nesc_*.deb
- Cross compiler
 - binutils: msp430-binutils-tinyos_*.deb
 - gcc: msp430-gcc-tinyos_*.deb
 - libc: msp430-libc-tinyos_*.deb
 - gdb (optional)
- Deputy: deputy-tinyos_*.deb

Environment

```
export TOSROOT=$HOME/local/src/tinyos-2.xexport
TOSDIR=$TOSROOT/tos
export MAKERULES=$TOSROOT/support/make/Makerules
export
CLASSPATH=$TOSROOT/support/sdk/java/tinyos.jar:.export
PYTHONPATH=$TOSROOT/support/sdk/python
```


Architectures

- AVR
 - mica2, mica2dot
 - micaz
 - btnode
 - IRIS

- ARM
 - imote2

- MSP430
 - telosb, sky
 - shimmer
 - eyesIFX
 - tinynode
 - epic
- 8051
 - CC2430
 - CC1110/CC1111

- + tinyos-2.x
 - + apps
 - + docs
 - + support
 - + tools
 - + tos


```
+ apps
  + Blink
  + Null
  + RadioCountToLeds
  + MultihopOscilloscope
  + tests
+ docs
+ support
+ tools
+ tos
```


```
+ apps
+ docs
+ html
+ pdf
+ txt
+ ...
+ support
+ tools
+ tos
```


```
+ apps
+ docs
+ support
  + make
 - Makerules
 + avr/
 + msp/
  + sdk
+ tools
+ tos
```


```
+ apps
+ docs
+ support
  + make
  + sdk
 + C
 + cpp
 + java
 + python
+ tools
+ tos
```


```
+ support
  + sdk
 + C
 + blip
 + sf
 + cpp
 + sf
 + java
 - tinyos.jar
 + python
 + tinyos
 - tos.py
```


- + apps
- + docs
- + support
- + tools
- + tos
 - + chips
 - + interfaces
 - + lib
 - + platforms
 - + sensorboards
 - + systems
 - + types


```
+ tos
  + chips
 + atm128
 + msp430
 + pxa27x
 + cc2420
 + cc1000
 + at45db
 + stm25p
 + sht11
```


```
+ tos
  + chips
  + interfaces
 - Boot.nc
 - SplitControl.nc
 - StdControl.nc
  + lib
  + platforms
  + sensorboards
  + systems
  + types
```


```
+ tos
  + lib
 + net
 + printf
 + timer
 + tosthreads
 + serial
 - SerialActiveMessageC.nc
 - SerialAMSenderC.nc
 - SerialAMReceiverC.nc
```


Layout

```
+ tos
  + lib
 + net
 + ctp
 + 4bitle
 + drip
 + Deluge
 + dip
 + blip
```


Layout

- + tos
 - + systems
 - AMReceiverC.nc
 - AMSenderC.nc
 - MainC.nc
 - LedsC.nc
 - TimerMilliC.nc
 - . . .

Layout

```
+ tos
  + chips
  + interfaces
  + lib
  + platforms
  + sensorboards
  + systems
  + types
 - TinyError.h
 - messssage.h
```


Applications

DisseminationDemo CollectionDemo

DisseminationDemo

DisseminationDemo

- DisseminationDemoClient
 - start the radio
 - start Drip
 - when a new value is received print its contents

- start the radio
- start Drip
- start a periodic timer
- on each firing or the timer increment a counter and disseminate it

DisseminationDemoClient

DisseminationDemoClient

Interfaces

- Boot
- StdControl
- SplitControl
- DisseminationValue<t>

Components

- MainC
- ActiveMessageC
- DisseminationC
- DisseminatorC

tos/interfaces/Boot.nc

```
interface Boot {
  event void booted();
}
```


tos/interfaces/StdControl.nc

```
interface StdControl
{
 command error_t start();
 command error_t stop();
}
```


tos/interfaces/SplitControl.nc

```
interface SplitControl
{
  command error_t start();
  event void startDone(error_t error);
  command error_t stop();
  event void stopDone(error_t error);
}
```


tos/lib/net/DisseminationValue.nc

```
interface DisseminationValue<t> {
  command const t* get();
  command void set(const t*);
  event void changed();
}
```


tos/system/MainC.nc

```
configuration MainC {
  provides interface Boot;
  uses interface Init as SoftwareInit;
}
implementation {
  ...
}
```


tos/platforms/telosa/ActiveMessageC.nc

```
configuration ActiveMessageC {
 provides {
 interface SplitControl;
implementation {
```


tos/lib/net/drip/DisseminationC.nc

```
configuration DisseminationC {
  provides interface StdControl;
}
implementation {
  ...
}
```


tos/lib/net/drip/DisseminatorC.nc

Makefile

COMPONENT=DisseminationDemoClientAppC

```
CFLAGS += -I%T/lib/net
CFLAGS += -I%T/lib/net/drip
CFLAGS += -I%T/lib/printf
include $(MAKERULES)
```


Commands

```
$ make telosb
```

```
$ make telosb install,42
```

\$ tos-dump.py serial@/dev/ttyUSB0:115200

Summary

```
tos/interfaces/Boot.nc
tos/interfaces/StdControl.nc
tos/interfaces/SplitControl.nc
```

```
tos/system/MainC.nc
tos/platforms/telosa/ActiveMessageC.nc
tos/lib/net/drip/DisseminationC.nc
tos/lib/net/drip/DisseminatorC.nc
```


DisseminationDemoClientAppC.nc

```
configuration DisseminationDemoClientAppC { }
implementation
  components MainC;
  components DisseminationC;
  components new DisseminatorC(nx_uint32_t, 2009);
  components DisseminationDemoClientC;
  components ActiveMessageC;
 DisseminationDemoClientC.Boot -> MainC;
 DisseminationDemoClientC.DisseminationStdControl -> DisseminationC;
 DisseminationDemoClientC.DisseminationValue -> DisseminatorC;
 DisseminationDemoClientC.RadioSplitControl -> ActiveMessageC;
```


DisseminationDemoClientC.nc

```
module DisseminationDemoClientC
  uses {
 interface Boot;
 interface DisseminationValue<nx_uint32_t>;
 interface StdControl as DisseminationStdControl;
 interface SplitControl as RadioSplitControl;
implementation
  nx_uint32_t counter;
  event void Boot.booted()
 call RadioSplitControl.start();
```


DisseminationDemoClientC.nc

```
module DisseminationDemoClientC
implementation
  event void RadioSplitControl.startDone(error_t error)
 call DisseminationStdControl.start();
  event void DisseminationValue.changed()
 printf("R: %lu\n", *(call DisseminationValue.get()));
 printfflush();
  event void RadioSplitControl.stopDone(error_t error) { }
```


CollectionDemo

CollectionDemo

- start the radio
- start CTP
- start a periodic timer
- on each firing or the timer increment a counter and sent it over CTP

- start the radio
- start CTP
- when a new value is received print its contents

Interfaces

- Boot
- StdControl
- SplitControl
- Send
- Timer<TMilli>

Components

- MainC
- ActiveMessageC
- CollectionC
- CollectionSenderC
- TimerMilliC

Interfaces

- Boot
- StdControl
- SplitControl
- Send
- Timer<TMilli>

Components

- MainC
- ActiveMessageC
- CollectionC
- CollectionSenderC
- TimerMilliC

tos/interfaces/Send.nc

```
interface Send {
  command error_t send(message_t* msg, uint8_t len);
  event void sendDone(message_t* msg, error_t error);
  command uint8_t maxPayloadLength();
  command void* getPayload(message_t* msg, uint8_t len);
  command error_t cancel(message_t* msg);
}
```


tos/lib/net/ctp/CollectionC.nc

```
configuration CollectionC {
  provides {
 interface StdControl;
 ...
  }
}
implementation {
  ...
}
```


tos/lib/net/ctp/CollectionSenderC.nc

```
generic configuration
CollectionSenderC(collection_id_t collectid) {
  provides {
 interface Send;
 interface Packet;
  }
}
implementation {
 ...
}
```


tos/system/TimerMilliC.nc

```
generic configuration TimerMilliC() {
  provides interface Timer<TMilli>;
}
implementation {
  ...
}
```


Makefile

COMPONENT=CollectionDemoClientAppC

```
CFLAGS += -I%T/lib/net
CFLAGS += -I%T/lib/net/ctp
CFLAGS += -I%T/lib/net/4bitle
CFLAGS += -I%T/lib/printf
include $(MAKERULES)
```


Summary

```
tos/interfaces/StdControl.nc
tos/interfaces/SplitControl.nc
tos/interfaces/Send.nc
tos/lib/timer/Timer.nc
tos/system/MainC.nc
tos/system/TimerMilliC.nc
tos/platforms/telosa/ActiveMessageC.nc
tos/lib/net/ctp/CollectionC.nc
tos/lib/net/ctp/CollectionSenderC.nc
```

tos/interfaces/Boot.nc


```
configuration CollectionDemoClientAppC { }
implementation
  components MainC;
  components ActiveMessageC;
  components CollectionC;
  components new CollectionSenderC(16);
  components new TimerMilliC() as Timer;
  components CollectionDemoClientC;
 CollectionDemoClientC.Boot -> MainC;
 CollectionDemoClientC.RadioSplitControl -> ActiveMessageC;
  CollectionDemoClientC.CollectionStdControl -> CollectionC;
  CollectionDemoClientC.Send -> CollectionSenderC;
 CollectionDemoClientC.Timer -> Timer;
```


```
module CollectionDemoClientC
  uses {
 interface Boot;
 interface SplitControl as RadioSplitControl;
 interface StdControl as CollectionStdControl;
 interface Send;
 interface Timer<TMilli>;
implementation
  message_t smsg;
  typedef nx_struct {
 nx_uint8_t string[8];
 nx_uint16_t counter;
  } name_t;
  name_t *name;
```


```
module CollectionDemoClientC
implementation
  event void Boot.booted()
 name = call Send.getPayload(&smsg, sizeof(name_t));
 strcpy((char*)name->string, "name");
 name->counter = 0;
 call RadioSplitControl.start();
```


```
module CollectionDemoClientC
implementation
  event void RadioSplitControl.startDone(error_t error)
 call CollectionStdControl.start();
 call Timer.startPeriodic(1024);
```


```
module CollectionDemoClientC
implementation
  event void Timer.fired()
 error_t error;
 name->counter++;
 error = call Send.send(&smsg, sizeof(name_t));
 printf("S: %d %d\n", name->counter, error);
 printfflush();
  event void Send.sendDone(message_t* msg, error_t error) { }
  event void RadioSplitControl.stopDone(error_t error) { }
```


Code available at

http://docs.tinyos.net/index.php/lpsn2009-tutorial

The End.

