TinyOS

Hands-on Session

Goals

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

Options

- LiveCD
 - XubunTOS
 - Customized Ubuntu 8.10 LiveCD

- Native
 - Linux
 - .rpm packages
 - .deb packages

- MacOS X
 - stow
 - macports

Recommended

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=$HOME/local/src/tinyos-2.x
export TOSDIR=$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
```


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


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


```
+ 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) { }
```

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

CollectionDemo

CollectionDemo

CollectionDemoClient

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

CollectionDemoServer

- 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/Boot.nc
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


```
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) { }
```


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

The End.

