

TinyOS Tutorial

CSE521S, Spring 2017

Dolvara Gunatilaka

Based on tutorial by Mo Sha, Rahav Dor

TinyOS community

http://www.tinyos.net/

TinyOS is an open source, BSD-licensed operating system designed for low-power wireless devices, such as those used in sensor networks, ubiquitous computing, personal area networks, smart buildings, and smart meters. A worldwide community from academia and industry use, develop, and support the operating system as well as its associated tools, averaging 35,000 downloads a year.

Latest News

January, 2013: The transition to hosting at **GitHub** is now complete. Part of this transition includes slowly retiring TinyOS development mailing lists for bug tracking and issues to using the GitHub trackers. Thanks to all of the developers who are now improving TinyOS and requesting pulls!

August 20, 2012: TinyOS 2.1.2 is now officially released; you can download it from the debian packages on tinyos.stanford.edu. Manual installation with RPMs with **the instructions on docs.tinyos.net** will be forthcoming. TinyOS 2.1.2 includes:

- Support for updated msp430-gcc (4.6.3) and avr-gcc (4.1.2).
- A complete 6lowpan/RPL IPv6 stack.
- Support for the ucmini platform and ATmega128RFA1 chip.
- · Numerous bug fixes and improvements.

FAQ

Frequently asked questions about TinyOS

Learn

Download TinyOS and learn how to use it

Community

TinyOS Working Groups, mailing lists, and TEPs

Telosb / Tmote Sky

- CC2420 radio compatible with IEEE 802.15.4
- > 250kbps data rate
- TI MSP430 microcontroller
 - 8MHz, I0kB RAM, 48k Flash

- Integrated antenna
 - □ Range 50m (indoor), I25m (outdoor)
- Integrated light, temperature, IR, humidity sensor

NesC

- Network Embedded System C
- Variation of C language
- Static language
 - □ No function pointers and no dynamic memory allocation

TinyOS Programming, Philip Levis

TinyOS Installation

- TinyOS 2.1.2 Installation
 - ☐ Linux, Window, OSX
- Required Software
 - □ msp-430 tools
 - msp430-libc, binutils-msp430, gcc-msp430
 - NesC: https://github.com/tinyos/nesc.git
 - ☐ TinyOS: https://github.com/tinyos/tinyos-main.git

Connect motes

- Check your TinyOS installation
 - □ tos-check-env
- Check which port a mote attached to
 - □ motelist

- Give access permission
 - □ sudo chmod 666 /dev/<devicename>
 - sudo gpasswd -a username dialout

make **System**

TinyOS includes Makefiles to support the build process

```
COMPONENT=MainAppC
TINYOS_ROOT_DIR?=../..include
$(TINYOS_ROOT_DIR)/Makefile.include
```

- Compile an app without installing it on a mote:
 - □ make [platform]
 - ☐ Platform: telosb, micaz, mica2
- Install an app on a mote:
 - □ make [re]install.[node ID] [platform]
- Remove compiled files:
 - Make clean

Build Stages

make install.1 telosb

```
dolvaragunatilaka@ubuntu:/opt/tinyos-2.1.2/apps/Blink$ make telosb install.1
mkdir -p build/telosb
 compiling BlinkAppC to a telosb binary
ncc -o build/telosb/main.exe -Os -fnesc-separator=__-Wall -Wshadow -Wnesc-all -target=telosb -fnesc-cfile=build/telosb/app.c -board= -DDEFINED TOS_AM
_GROUP=0x22 -DIDENT_APPNAME=\"BlinkAppC\" -DIDENT_USERNAME=\"dolvaragunatila\" -DIDENT_HOSTNAME=\"ubuntu\" -DIDENT_USERHASH=0x114b2df8L -DIDENT_TIMESTA
MP=0x54c3fcb1L -DIDENT UIDHASH=0xa3354d9eL BlinkAppC.nc -lm
 compiled BlinkAppC to build/telosb/main.exe
 .nc to .c and .c to binary
 2538 bytes in ROM
 56 bytes in RAM
msp430-objcopy --output-target=ihex build/telosb/main.exe build/telosb/main.ihex
 writing TOS image
 Set node ID
tos-set-symbols --objcopy msp430-objcopy --objdump msp430-objdump --target ihex build/te
 telosb/main.ihex.out-1 TOS NODE ID=1 Activ
eMessageAddressC__addr=1
Could not find symbol ActiveMessageAddressC addr in build/telosb/main.exe, ignoring symbol.
Could not find symbol TOS NODE ID in build/telosb/main.exe, ignoring symbol.
 found mote on /dev/ttyUSB0 (using bsl,auto)
 installing telosb binary using bsl
tos-bsl --telosb -c /dev/ttyUSB0 -r -e -I -p build/telosb/main.ihex.out-1
MSP430 Bootstrap Loader Version: 1.39-goodfet-8
MSP430 Bootstrap Loader Version: 1.39-goodfet-8
 program mote
Mass Erase...
Transmit default password ...
Invoking BSL...
Transmit default password ...
Current bootstrap loader version: 1.61 (Device ID: f16c)
Changing baudrate to 38400 ...
Program ...
2598 bytes programmed.
Reset device ...
rm -f build/telosb/main.exe.out-1 build/telosb/main.ihex.out-1
```

Sensor Network Architecture

TinyOS Design

- Component-based architecture
 - Components and interfaces
- > Task and event-based concurrency
 - □ Task: deferred computation
 - Events: preempt the execution of a task or another event.
- Split-phase operation
 - □ Command returns immediately
 - Event signals completion

TinyOS Execution model

- > To save energy, node stays asleep most of the time
- > Task and event based concurrency:
 - Computation is kicked off by hardware interrupts
 - Interrupts may schedule tasks to be executed at some time in the future
 - □ TinyOS scheduler continues running until all tasks are cleared, then sends mote back to sleep

Components

- NesC application consists of one or more components
- > A component provides and uses interfaces
- Components defined two scopes:
 - Modules: implementation of interfaces
 - □ Configurations: wiring interfaces of a component to interfaces provided by other components

```
configuration BlinkAppC module BlinkC
{
 provide interfaces provides interfaces
}
 uses interfaces
Implementation
}
{
 ...
}
...
}
```

Interfaces

- List of one or more functions
- I. Generic interface
 - □ Take one or more types as a parameter

```
interface Queue<t> {
 ...
 command t head();
 command t dequeue();
 command error_t enqueue(t newVal);
 command t element(uint8_t idx);
}
```

```
module QueueUserC
{
 uses interface Queue<uint32-t>;
}
```

Interfaces

- 2. Bidirectional
 - Commands and Events
 - Users call commands and providers signal events.

```
interface Receive
{
 event message_t * Receive(message_t * msg, void * payload, uint8_t len);
 command void * getPayload(message_t * msg, uint8_t * len);
 command uint8_t payloadLength(message_t * msg);
}
```


- Modules provide the implementation (logic) of one or more interfaces
- They may use other interfaces:

```
module ExampleModuleC
{
 provides interface SplitControl;
 uses interface Receive;
 uses interface Receive as OtherReceive;
}
implementation
{
 ...
}
```

Rename" interfaces with the as keyword -- required if you are using/providing more than one of the same interface!

implementation

- Variable declarations
- Helper functions
- Tasks
- Event handlers
- Command implementations

> Placed inside implementation block like standard C declarations:

```
implementation {
  uint8_t localVariable;
  void increment(uint8_t amount); // declaration
  ...

  void increment(uint8_t amount) { // implementation
 localVariable += amount;
  }
}
```

Modules: Tasks

- Look like functions, except:
 - ☐ Prefixed with task
 - Cannot return anything or accept any parameters
- Tasks are scheduled using the post keyword
- Can be preempted by interrupts, but not by other tasks
 - □ Design consideration: Break a series of long operations into multiple tasks

```
implementation {
 ...
 task void handlePacket()
 {
 }
}
```

```
post handlePacket();
```

Can post from within commands, events, and other tasks

Modules: Commands and Events

- Commands and events also look like C functions, except:
 - ☐ they start with the keyword command or event
 - □ the "function" name is in the form:

InterfaceName.commandOrEventName

```
implementation {
  command error_t SplitControl.start()
  {
 // Implements SplitControl's start() command
  }
  event message_t * Receive.receive(message_t * msg, void * payload, uint8_t len)
  {
 // Handles Receive's receive() event
  }
}
```


Modules: Commands and Events

Commands are invoked using the call keyword:

```
call Leds.led0Toggle();
// Invoke the led0Toggle command on the Leds interface
```

Event handlers are invoked using the signal keyword:

```
signal SplitControl.startDone();
// Invoke the startDone event handler on the SplitControl interface
```

Component Scope - Configurations CPSL Cyber-Physical Component Scope - Configuration Stems Laboratory

Connect components / wire interfaces

Concurrency Model

- > Task
 - □ deferred execution, run to completion
 - Does not preempt each other
- Event handler
 - Signal asynchronously by HW interrupt
 - Preempt tasks and other event handlers
 - Command/event uses async keyword
- Race condition: concurrent interrupt/task updates to shared states

- I. Keep code synchronous (update shared state using task)
 - ☐ If timing isn't crucial, defer code to tasks (synchronous)

```
implementation {
  uint8_t sharedCounter;
  task void incrementCounter() {
 sharedCounter++;
  async event void Alarm.fired() {
 Task is scheduled
 post incrementCounter(); ←
 immediately, but
 executed later
  event void Receive.receive(...) {
 sharedCounter++;
```

Race Condition

2. Atomic Block

☐ Interrupts are disabled — use sparingly and make it short

```
implementation {
  uint8_t sharedCounter;
  async event void Alarm.fired() {
 atomic{
 sharedCounter++;
  async event void Alarm2.fired() {
 atomic{
 sharedCounter++;
```

Race Condition

- Compiler detects race condition -> false positive
- Absolutely sure that there is no race condition (or do not care if there is), use the norace keyword:

```
implementation {
  norace uint8_t sharedCounter;

async event void Alarm1.fired() {
 sharedCounter++;
 call Alarm2.start(200);
}

Race condition is
 impossible; these
 Alarms are mutually
 exclusive
}
```

Network Communication

- Each node can have a unique 16-bit address (am_addr_t) specified on the make command
 - make install.[address] platform
- > Two special address constants:
 - □ TOS_BCAST_ADDR (0xFFFF) is reserved for broadcast traffic
 - TOS_NODE_ID always refers to the node's own address
- > 8-bit group ID to create virtual network/ subnetwork
- Each message also has an 8-bit Active Message ID (am_id_t) analogous to TCP ports
 - Determines how host should handle received packets, not which host receives it
 - 0 126 are reserved for TinyOS internal use

- message_t structure
- Each platform defines platform-specific header, footer, and metadata fields for the message_t
- Applications can store up to TOSH_DATA_LENGTH bytes payload in the data field (28 by default, 114 max)

```
typedef nx_struct message_t {
 nx_uint8_t header[sizeof(message_header_t)];
 nx_uint8_t data[TOSH_DATA_LENGTH];
 nx_uint8_t footer[sizeof(message_footer_t)];
 nx_uint8_t metadata[sizeof(message_metadata_t)];
} message_t;
```

Header	Payload (TOSH DATA LENGTH) Footer	Metadata
пеацег	rayload (103H_DATA_LENGTH) Footer	Metadata

Split-Phase operation

- Many networking commands take a long time (ms) for underlying hardware operations to complete
- > TinyOS makes these long-lived operations split-phase
 - □ Application issues start...() command that returns immediately
 - ☐ An event is signaled when it's actually done

```
interface SplitControl {
  command error_t start();
  event void startDone(error_t error);
  command error_t stop();
  event void stopDone(error_t error);
}
Error code here indicates how request
  request
  TinyOS completed processing
  the request
  event void stopDone(error_t error);
}
```


Active Message Interface

```
send is a split-phase operation
interface AMSend {
 command error_t send(am_addr_t addr, message_t * msg,
 uint8 t len);
 event void sendDone(message_t * msg, error_t error);
 command error_t cancel(message_t * msg);
 command uint8 t maxPayloadLength();
 command void* getPayload(message_t * msg, uint8_t len);
interface Receive {
  event message_t* receive(message_t * msg, void *
 payload, uint8 t len);
 Fired on another mote when packet arrives
```

Packet interface


```
interface Packet {
  command void clear(message_t * msg);
  command void* getPayload(message t * msg, uint8 t
 len);
  command uint8 t payloadLength(message t * msg);
  command void setPayLoadLength(message_t * msg, uint8_t
 len);
  command uint8_t maxPayloadLength();
```


Other networking interfaces

```
interface PacketAcknowledgements {
 async command error_t requestAck(message_t* msg);
 async command error_t noAck(message_t* msg);
 async command bool wasAcked(message_t* msg);
}
```

- Default behavior: no ACKs
- Even with ACKs enabled, no automatic retransmissions

Multi-Hop Routing

- Collection Tree Protocol (CTP)
 - □ Link estimator (based on ETX), routing engine, forwarding engine
- Dissemination Protocol
- Berkeley Low-Power IP Stack (BLIP) 6LowPANs
 - □ IP Routing over 802.15.4
 - Adaptation layer
 - Header compression
 - Fragmentation

802.15.4 Radio Channels

- Use ISM 2.4 GHz band
- Consist of 16 channels (11-26)
- ➤ Lead to interference between motes and 802.11, Bluetooth, etc. devices.

- Default is channel 26
- Command-line: CC2420_CHANNEL=xx make [platform]
- makefile: PFLAGS = -DCC2420_DEF_CHANNEL=xx
- > Run-time:
 - □ CC2420ControlC component

```
interface CC2420Config
{
 command uint8_t getChannel();
 command void setChannel(uint8_t channel);
 command error_t sync();
 event void syncDone(error_t error);
 ...
}
```


Each sensor components provides one or more split-phase Read interfaces

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

- Some sensor drivers provide additional interfaces for bulk (ReadStream) or low-latency (ReadNow) readings
- Sensor components are stored in:
 - \$TOSROOT/tos/platform/[platform]

Mote -PC Communication

- TinyOS apps can send or receive data over the serial/USB connection to/from an attached PC
- The SerialActiveMessageC component provides an Active Messaging interface to the serial port:

```
components SerialActiveMessageC;
MyAppP.SerialAMSend ->SerialActiveMessageC.Send[AM_SENSORREADING];
MyAppP.SerialReceive ->SerialActiveMessageC.Receive[AM_SENSORREADING];
MyAppP.SerialPowerControl -> SerialActiveMessageC;
```


Print Raw Packets using Java Listen Tool

java net.tinyos.tools.Listen -comm
serial@/dev/ttyUSB0:telosb
 packet source

Serial Forwarder

➤ Java SDK connects to SerialForwarder and converts TinyOS messages to/from native Java objects.

```
java net.tinyos.sf.SerialForwarder -comm
 serial@[port]:[speed]
```

- Let's applications connect to it over a TCP/IP stream in order to use that packet source (serial port)
- mig application auto-generates message object from packet description

```
mig java -java-classname=[classname]
[header.h] [message-name] -o [classname].java
```

TOSSIM

- Simulate TinyOS applications
- Good way to rapidly test application logic, at the cost of some realism
 - e.g., does not emulate sensing and does not reproduce timing of real microcontrollers
- Besides app code, need two configuration details:
 - □ *Topology* of simulated network e.g. signal strength
 - □ Noise trace from environment e.g. ambient noise

0	1	-90.80
1	0	-95.95
0	2	-97.48
2	0	-102.10
0	3	-111.33
3	0	-115.49
0	4	-104.82
4	0	-110.09
• • •	•	

-39
-98
-98
-98
-99
-98
-94
-98
• • •

(from 15-15-sparse-mica2-grid.txt)

(from meyer-heavy.txt)

Putting it All Together

Demo

- DemoMessage.h
- DemoAppC.nc (configuration)
- DemoP.nc (module)
- Makefile
- > JAVA
 - Main.java
 - Makefile

Makefile

```
COMPONENT=DemoAppC
TINYOS_ROOT_DIR?=../..include
$(TINYOS_ROOT_DIR)/Makefile.include
```

DemoMessege.h

Define a new message type

```
#ifndef DEMOAPP_H
#define DEMOAPP H
enum
 AM_DEMO_MESSAGE = 150,
typedef nx_struct demo_message
 uint16_t photoReading;
} demo_message_t;
#endif // __DEMOAPP_H
```


```
#include "DemoApp.h"
configuration DemoAppC{}
implementation
{
 components DemoP, MainC, new HamamatsuS10871TsrC() as PhotoC;
 components ActiveMessageC;
 components new AMSenderC(AM DEMO MESSAGE), new AMReceiverC(AM DEMO MESSAGE);
 components LedsC;
 components new TimerMilliC();
 components SerialActiveMessageC as SerialC;
 DemoP.Boot -> MainC;
 DemoP.Photo -> PhotoC;
 DemoP.RadioControl -> ActiveMessageC;
 DemoP.AMSend -> AMSenderC;
 DemoP.Receive -> AMReceiverC;
 DemoP.Packet -> ActiveMessageC;
 DemoP.SerialControl -> SerialC;
 DemoP.SerialAMSend -> SerialC.AMSend[AM DEMO MESSAGE];
 DemoP.SerialPacket -> SerialC;
 DemoP.Leds -> LedsC;
 DemoP.Timer -> TimerMilliC;
```


```
module DemoP
{
 uses interface Boot;
 uses interface Read<uint16 t> as Photo;
 uses interface SplitControl as RadioControl;
 uses interface AMSend;
 uses interface Receive;
 uses interface Packet;
 uses interface SplitControl as SerialControl;
 uses interface Packet as SerialPacket;
 uses interface AMSend as SerialAMSend;
 uses interface Leds;
 uses interface Timer<TMilli>;
implementation
 message_t buf;
 message t *receivedBuf;
 task void readSensor();
 task void sendPacket();
 task void sendSerialPacket();
```

DemoP.nc


```
event void Boot.booted()
{
 call RadioControl.start();
 call SerialControl.start();
event void RadioControl.startDone(error t err)
{
 if(TOS NODE ID == 0) // sender
 call Timer.startPeriodic(256);
event void Timer.fired()
 post readSensor();
event void RadioControl.stopDone(error t err){}
event void SerialControl.startDone(error_t err){}
event void SerialControl.stopDone(error t err){}
```

DemoP.nc


```
task void | readSensor()
 if(call Photo.read() != SUCCESS)
 post readSensor();
event void | Photo.readDone(error_t err, uint16_t value) |
{
 if(err != SUCCESS)
 post readSensor();
 else
 demo_message_t * payload = (demo_message_t *)call
 Packet.getPayload(&buf,sizeof(demo message t));
 payload->photoReading = value;
 post sendPacket();
```

DemoP.nc


```
task void sendPacket()
{
 if(call AMSend.send(AM_BROADCAST_ADDR, &buf,
 sizeof(demo_message_t)) != SUCCESS)
 post sendPacket();
}
event void AMSend.sendDone(message_t * msg, error_t err)
{
 if(err != SUCCESS)
 post sendPacket();
}
```


DemoP.nc (Receiver)

```
event message t * Receive.receive(message t * msg, void * payload, uint8 t len)
 demo message t * demoPayload = (demo message t *)payload;
 call Leds.set(demoPayload->photoReading / 200);
 receivedBuf = msg;
 post sendSerialPacket();
 return msg;
task void sendSerialPacket()
 if(call SerialAMSend.send(AM BROADCAST ADDR, receivedBuf,
sizeof(demo_message_t))! = SUCCESS)
 post sendSerialPacket();
event void | SerialAMSend.sendDone(message_t* ptr, error_t success) |
 if(success!=SUCCESS)
 post sendSerialPacket();
```

Java Makefile

> mig command auto-generates DemoAppmsg class

```
BUILD_EXTRA_DEPS = Main.class

Main.class: DemoAppMsg.java
 javac *.java

DemoAppMsg.java: ../DemoApp.h
 nescc-mig java -java-classname=DemoAppMsg ../DemoApp.h
 demo_message -o $@

clean:
 rm -f DemoAppMsg.java *.class
```


```
import java.io.*;
import net.tinyos.message.*;
public class Main implements MessageListener
{
 MoteIF mote;
 PrintStream outputFile = null;
 public Main()
 try {
 mote = new MoteIF();
 mote.registerListener(new DemoAppMsg(), this);
 catch(Exception e) {}
 public void | messageReceived(int dest, Message m) |
 DemoAppMsg msg = (DemoAppMsg)m;
 String output = (msg.get_photoReading());
 System.out.println("reading: " +output);
```