TinyOS Tutorial

Mo Sha

Fall 2012

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

TinyOS Installation

- TinyOS Community
 - □ http://www.tinyos.net/
 - Various installation options listed under "Getting started" section

TinyOS is an open source, BSD-licensed operating system designed for low-power wireless devices, such as those used in sensor networks, ubiquitious 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

July 21, 2010: The transition from hosting TinyOS at Sourceforge to **Google code** is now complete. Part of this transition included placing all of TinyOS under a **New BSD license** (in Sourceforge several compatible licenses were used). Thanks to all of the developers for agreeing to move to a uniform license!

April 6, 2010: TinyOS 2.1.1 is now officially released; you can download it from the debian packages on tinyos.stanford.edu, or manual installation with RPMs with **the instructions on docs.tinyos.net**. TinyOS 2.1.1 includes:

- Support for the epic, mulle, and shimmer2 platforms,
- Support for 6lowpan, an IPv6 networking layer within the TinyOS network,
- Support for simple, uniform low-power networking across many protocols,
- Support for security on the CC2420 radio
- Improvements to many existing services and protocols, including the inclusion of a new dissemination protocol (DHV), improvements to CTP, improved TOSThreads documentation, and numerous bug fixes.

FAQ

Learn

Community

Frequently asked questions

Download TinyOS and learn

TinyOS Working Groups, mailing

nesC 1.1 reference manual 🗈. The nesC 1.3 release includes a newer version in doc/ref.pdf (nesC 1.3 tarball from Sourceforge 🗗).

Platform Hardware layouts, chips, and other details

Installing TinyOS 2.1.1

TinyOS has numerous improvements to TinyOS 2.1. Its features include:

- Support for the epic, mulle, and shimmer2 platforms,
- Support for 6lowpan, an IPv6 networking laγer within the mote network,
- Support for simple, uniform low-power networking across many protocols,
- Improvements to many existing services and protocols, including the inclusion of a new dissemination protocol (DHV), improver

More information can be found in the release notes &.

Officially Supported Methods

- Full System:
 - One step installation with a Live CD, (doesn't currently work)
- Windows:
 - Manual installation using cygwin and RPM packages
 - Running a XubunTOS Virtual Machine Image in VMware Player
- Linux:
 - Manual installation using RPM packages
 - Automatic installation for debian systems using the TinyOS debian repository
 - Running a XubunTOS Virtual Machine Image in VMware Player

User Contributed Methods

- One-step Install, TinyOS 2.1.1 OSIAN IPv6 : Ubuntu 10.04 Bootable DVD (32-bit i386)
- Installing TinyOS on Mac OS (Tiger & Leopard)
- Installing TinyOS-2.x on Mac OS X (Snow Leopard)
- Installing TinyOS on Gentoo
- Installing TinyOS on Ubuntu ៨ Chinese Version ៨ Chinese ៨
- Unofficial Macport tool chain for TinyOS from Johns Hopkins &
- Installing TinyOS from Source on Fedora 13 64bit
- Installing Xubuntos in VirtualBox
- Automated TinyOS installer for Linux 🗗

Other Methods

- Pre-compiled .rpm and .deb packages for Fedora and Ubuntu Linux users
 - Ubuntu users: be sure to remove brltty package
 - Automatic installation for debian systems using the TinyOS debian repository (Manual install TI MSP430 Tools)
 - All necessary drivers already included with Linux kernel
- OS X unofficially supported but works well
- Windows installation uses Cygwin to emulate Linux software layer
 - Works well under XP, refuses to work on some Vista/7 machines (updating Cygwin after the installation may help)
 - Step 5b (optional): Post-install fixes in Windows/Cygwin environment
- "Running a XubunTOS Virtual Machine Image in VMware Player"
 Washington University in St. Louis

Post-install fixes in Windows/Cygwin

Installing T.

export CLASSPATH= cygpath -w \$105K001/support/sqk/java/tinyos.jar export CLASSPATH="\$CLASSPATH:."

TinyOS 2.x

Environment Variable	Windows	Linux
TOSROOT	/opt/tinyos-2.x	same as in Cygwin
TOSDIR	\$TOSROOT/tos	same as in Cygwin
CLASSPATH	C:\cygwin\opt\tinyos-2.x\support\sdk\java\tinyos.jar;.	\$TOSROOT/support/sdk/java/tinyos.jar:.
MAKERULES	\$TOSROOT/support/make/Makerules	same as in Cygwin
PATH†	/opt/msp430/bin:/opt/jflashmm:\$PATH	same as in Cygwin

*Only necessary if you're using MSP430 or iMote2 platform/tools.

In addition to the above environment variables, do the following on Linux machines:

- Change the ownership on your /opt/tinyos-2.x files: chown -R <your uid> /opt/tinyos-2.x
- 2. Change the permissions on any serial (/dev/ttyS<N>), usb (/dev/tts/usb<N>), /dev/ttyUSB<N>), or parallel (/dev/parport) devices you are going to use: chmod 666 /dev/<devicename>

Step 5b (optional): Post-install fixes in Windows/Cygwin environment

If you later experience problems when building some tutorials, running Java tools, ... ≰ee Geoffrey Lo's excellent blog post ₺, espedially step 2.

Step 6: Installing Graphviz

Go to download page of the Graphviz project and download the appropriate RPM. You only need the basic graphviz RPM (graphviz-); you don't need all of the add-ons, such as -devel, -doc, -perl, etc. If not sure what version of Linux you're running,

uname -a

- OS X unofficially supported but works well
- Precompiled packages available at http://students.cec.wustl.edu/~ms31/tinyos-2.1.1.dmg
 - Need to install pySerial (<u>http://pyserial.sourceforge.net</u>) and FTDI FT232R serial drivers (<u>http://www.ftdichip.com/Drivers/VCP.htm</u>) separately
- Can also compile using MacPorts: see TinyOS Wiki

TinyOS Installation Problems

If you run tos-check-env and it says:

-> WARNING: CLASSPATH environment variable doesn't exist.

then add:

```
export CLASSPATH=/opt/tinyos-2.1.1/support/sdk/java/
tinyos.jar:.
```

to your .bash profile or .bash aliases file

TinyOS Installation Problems

If you try to run make micaz sim and it gives you a long error message starting with:

```
...: error: inttypes.h: No such file or directory
```

- then you need to install the C library/header files for your own architecture
- On Ubuntu/Debian, run apt-get install build-essential

TinyOS Directory Structure

- /opt/tinyos-2.1.1 (\$TOSROOT)
 - apps
 - support
 - make
 - sdk
 - tools
 - tos

make System

- \$TOSROOT/support/make includes lots of Makefiles to support the build process
- Create a simple stub Makefile in your app directory that points to main component

```
COMPONENT=[MainComponentC]
SENSORBOARD=[boardtype] # if needed
include $(MAKERULES)
```

- make [platform] in app directory
 - Builds but does not install program
 - platform: one of the platforms defined in \$TOSROOT/tos/
 platforms (mica2, micaz, telosb)

make System

- make [re]install.[node ID] [platform]
 [programming options]
 - □ node ID: 0 255
 - programming options:
 - mica2/micaz: mib510,/dev/ttyXYZ
 - telosb: bsl,/dev/ttyXYZ
- make clean
- make docs [platform]
 - Generates HTML documentation in \$TOSROOT/doc/nesdoc/ [platform]

Useful commands

- motelist
 - See the list of motes connecting with pc
- make telosb
 - Compile your code
- make telosb reinstall,1
 - Program the mote
- make telosb install,1
 - Compile your code
 - Program the mote
- make docs telosb
 - Generate docs

Build Stages

```
Terminal — bash — 80 \times 35 — #1
qwh2@rooster148:/opt/tinyos-2.1.0/apps/Blink :( > make install.0 telosb bsl,/dev | 
/tty.usbserial-M4A5L524
mkdir -p build/telosb
 compiling BlinkAppC to a telosb binary
ncc -o build/telosb/main.exe -Os -O -mdisable-hwmul -Wall -Wshadow -Wnesc-all
target=telosb -fnesc-cfile=build/telosb/app.c -board= -DDEFINED_TOS_AM_GROUP=0x2
2 -ĎIDENT_APPNAME=\"BlinkAppC\" -DIDENT_USERNAME=\"gwh2\" -DIDENT_HOSTNAME=\"roo
ster148.cse.\" -DIDENT_USERHASH=0xb9e110b0L -DIDENT_TIMESTAMP=0x48c59807L -DIDEN
 Preprocess .nc to .c, then compile .c
T_UIDHASH=0x46b3cb61L BlinkAppC.nc -lm
 compiled BlinkAppC to build/telosb/main.exe
 to binary
 2650 bytes in ROM
 55 bytes in RAM
msp430-objcopy --output-target=ihex build/telosb/main.exe build/telosb/main.ihex
 writing TOS image
tos-set-symbols --objcopy msp43U-objcopy --objdump msp43U-objdump --target lnex
build/telosb/main.ihex build/telosb/main.ihex.out-0 TOS_NODE_ID=0 ActiveMessageA
ddressC$addr=0
Could not find symbol ActiveMessageAddressC$addr in build/telosb/main.exe, ignor
 Set AM address and node ID in
ing symbol.
Could not find symbol TOS_NODE_ID in build/telosb/main.exe, ignoring symbol.
 binary
 installing telosb binary using bsl
tos-bsl --telosb -c /dev/ttv.usbserial-M4A5L524 -r -e -I -p build/telosb/main.ih
ex.out-0
MSP430 Bootstrap Loader Version: 1.39-telos-8
Mass Erase...
Transmit default password ...
Invoking BSL...
Transmit default password ...
Current bootstrap loader version: 1.61 (Device ID: f16c)
 Program mote
Changing baudrate to 38400 ...
Program ...
2682 bytes programmed.
Reset device ...
rm -f build/telosb/main.exe.out-0 build/telosb/main.ihex.out-0
gwh2@rooster148:/opt/tinyos-2.1.0/apps/Biink :) >
```

Example under Windows

```
_ | □ | ×
/opt/tinyos-2.x/apps/Blink
Mo Sha@mo ~
 C:\cygwin\bin
$ cd /opt/tinyos-2.x/apps/Blink/
Sha@mo /opt/tinyos-2.x/apps/Blink http://students.cec.wustl.edu/~ms31/520S/
5 motelist
Reference CommPort
 Description
XBTFJTE2
 COM34
 Crossbow Telos Rev.B
Mo Sha@mo /opt/tinyos-2.x/apps/Blink
$ make telosb install,1 bsl,33
mkdir -p build/telosb
 compiling BlinkAppC to a telosb binary
ncc -o build/telosb/main.exe -Os -O -mdisable-hwmul -fnesc-separator=__ -Wall
Wshadow -Wnesc-all -target=telosb -fnesc-cfile=build/telosb/app.c -board= -DDEFI
NED_TOS_AM_GROUP=0×22 -DIDENT_APPNAME=\"BlinkAppC\" -DIDENT_USERNAME=\"MoSha\" -
DIDENT_HOSTNAME=\"mo\" -DIDENT_USERHASH=0xbf4e9ec7L -DIDENT_TIMESTAMP=0x4e5bd537
L -DIDENT_UIDHASH=0xe48ce2f1L BlinkAppC.nc -lm
 compiled BlinkAppC to build/telosb/main.exe
 2648 butes in ROM
 54 bytes in RAM
msp430-objcopy --output-target=ihex build/telosb/main.exe build/telosb/main.ihex
 writing TOS image
tos-set-symbols --objcopy msp430-objcopy --objdump msp430-objdump --target ihex
build/telosb/main.ihex build/telosb/main.ihex.out-1 TOS_NODE_ID=1 ActiveMessageA
ddressC__addr=1
Could not find symbol ActiveMessageAddressC__addr in build/telosb/main.exe, igno
ring symbol.
Could not find symbol TOS_NODE_ID in build/telosb/main.exe, ignoring symbol.
 installing telosb binary using bsl
tos-bsl --telosb -c 33 -r -e -I -p build/telosb/main.ihex.out-1
MSP430 Bootstrap Loader Version: 1.39-telos-8
Mass Erase...
Transmit default password ...
Invoking BSL...
Transmit default password ...
Current bootstrap loader version: 1.61 (Device ID: f16c)
Changing baudrate to 38400 ...
Program ...
2680 bytes programmed.
Reset device ...
rm -f build/telosb/main.exe.out-1 build/telosb/main.ihex.out-1
fo Sha@mo /opt/tinyos-2.x/apps/Blink
```

"Homework"

Install TinyOS 2.1.1 and build Blink

(Not graded, but a good idea to make sure you have everything up and running)

How to Get Help

- TinyOS Documentation Wiki: http://docs.tinyos.net
- TinyOS Programming Manual: 139-page PDF intro to nesC and TinyOS 2.x:
 - http://www.tinyos.net/tinyos-2.x/doc/pdf/tinyos-programming.pdf
- TinyOS Tutorials: short HTML lessons on using parts of TinyOS (sensors, radio, TOSSIM, etc.):

http://docs.tinyos.net/tinywiki/index.php/TinyOS_Tutorials

article discussion view source history

TinyOS Tutorials

These brief tutorials are intended to get you started with TinyOS. They show you the basics of writing, compiling, and installing TinyOS application, sensing, and storage. The later tutorials go a little deeper into some of the more advanced areas of TinyOS, such as handling

Contents [hide] 1 Working Group Tutorials 1.1 Getting Started with TinyOS 1.2 Modules and the TinyOS Execution Model 1.3 Mote-mote radio communication 1.4 Mote-PC serial communication and SerialForwarder 1.5 Sensing 1.5.1 ADC 1.6 Boot Sequence 1.7 Storage 1.8 Resource Arbitration and Power Management 1.9 Concurrency 1.10 Platforms 1.11 TOSSIM 1.12 Network Protocols 1.13 TinyOS Toolchain 1.14 Building a simple but full-featured application 1.15 The TinyOS printf Library 1.16 Writing Low-Power Applications 1.17 TOSThreads Tutorial 1.18 CC2420 Security Tutorial 2 Other Tutorials 2.1 lpsn2009-tutorial 3 User Contributed Tutorials 3.1 Platform Creation and Testing 3.2 Rssi Demo

Working Group Tutorials

How to Get Help

- nesdoc: annotated API for all interfaces and components in TinyOS:
 - http://docs.tinyos.net/tinywiki/index.php/ Source_Code_Documentation
- TinyOS Enhancement Protocols (TEP): formal documentation for TinyOS features:
 - http://docs.tinyos.net/tinywiki/index.php/TEPs

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Available Hardware

- Motes, sensor boards, and gateways
- Most up to date list here:
 http://wsn.cse.wustl.edu/index.php/
 Equipment for course projects
- Hardware is in Mobile Computing Laboratory (Jolley 519)

Tmote Sky (aka TelosB)

- IEEE 802.15.4 Radio
 - 250kbps
- TI MSP430 microcontroller
 - 16MHz, 16 MIPS, 10kB RAM
- Integrated antenna & USB interface
- Low power utilization
 - 1.8mA/5.1μA vs. Mica 2's 8mA/15μA
- Quantity w/o on-board sensors: 6
- Quantity w/temperature, light, and humidity sensors: 20
- Quantity w/SBT80 sensor board: 4

MICA2 Mote (MPR400CB)

MPR2400 MICAz

- Same as Mica2 except with IEEE 802.15.4 radio
 - □ 2.4GHz
 - □ 250kbps
- Quantity: 7

Programming Board (MIB510)

MTS310CA Sensor Board

NSLU2 Network Storage Link ("Slug")

- 266MHz Xscale CPU, 32MB SDRAM, 8MB flash, 1x Ethernet port
- Wired power
- No built-in radio, but 2x USB 2.0 ports for add-on 802.11/Bluetooth/mote interface

- Can be easily converted to an embedded Linux box with third-party firmware
 - Our testbed uses the OpenWrt distribution (http://openwrt.org)
- Quantity: 15

MCS410 Cricket Mote

- A Mica2 mote with ultrasound Rx/Tx
- Indoor localization
 - □ 10.5m range
- Distance accuracy:
 - 1 cm (< 3.5m dist)</p>
 - 2cm (>3.5m dist)

- http://cricket.csail.mit.edu/
- Quantity: 9

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

TinyOS Execution Model

- To save energy, node stays asleep most of the time
- 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

HandlePacket

ReadSensor

TimerFired

TinyOS Component Model

TinyOS Component Model

TinyOS Component Model

Components != Objects

Interfaces

- List of exposed events and commands
- Like ordinary C function declarations, except with event or command in front

```
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

- Modules provide the implementation of one or more interfaces
- They may consume (use) other interfaces to do so

```
module ExampleModuleP {
  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!

Modules

- implementation block may contain:
 - Variable declarations
 - Helper functions
 - Tasks
 - Event handlers
 - Command implementations

Modules: Variables and Functions

Placed inside implementation block exactly like standard C declarations:

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

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

Modules: Tasks

- Look a lot like functions, except:
 - Prefixed with task
 - Can't return anything or accept any parameters

```
implementation {
 ...
 task void legalTask() {
 // OK
 }
 task bool illegalTask() {
 // Error: can't have a return value!
 }
 task void anotherIllegalTask(bool param1) {
 // Error: can't have parameters!
 }
}
```

Modules: Task Scheduling

Tasks are scheduled using the post keyword

```
post handlePacket();
```

- TinyOS guarantees that task will eventually run
 - Default scheduling policy: FIFO

task1

task1

task1

...

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
- e.g.
 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
```

Modules: Commands and Events

A command, event handler, or function can call or signal *any* other command or event from *any* interface wired into the module:

```
module ExampleModuleP {
 uses interface Receive;
 uses interface Leds;
}
implementation {
 event message_t Receive.receive(message_t * msg, void * payload,
 uint8_t len) {
 // Just toggle the first LED
 call Leds.led0Toggle();
 return msg;
 }
 ...
}
```

Configurations

```
configuration NetworkHandlerC {
  provides interface SplitControl;
implementation {
  components NetworkHandlerP as NH,
 ActiveMessageP as AM;
//NH.Receive -> AM.Receive;
//SplitControl = NH.SplitControl;
  NH.Receive -> AM;
  SplitControl = NH;
```

Reminder: Race Conditions

Use atomic blocks to avoid race conditions

```
implementation {
  uint8_t sharedCounter;
  async event void Alarm.fired() {
 sharedCounter++;
 event void Receive.receive(...) {
 sharedCounter++;
```

Reminder: Race Conditions

Use atomic blocks to avoid race conditions implementation { uint8_t sharedCounter; async event void Alarm.fired() { atomic {
 sharedCounter++;
} Interrupts are disabled here -- use sparingly
and make as short as practical event void Receive.receive(...) { sharedCounter++;

Reminder: Race Conditions

- Tasks are always synchronous
- If timing isn't crucial, defer code to tasks to avoid race conditions

nesC and Race Conditions

- > nesC can catch some, but not all, potential race conditions
- If you're absolutely sure that there's no race condition (or don't care if there is), use the nonace keyword:

TOSThreads

- New in TinyOS 2.1: the TOSThreads threading library
- Threads add a third execution context to TinyOS's concurrency layer
 - □ Lowest priority: only run when TinyOS kernel is idle
 - Threads are preemptable by anything: sync, async, or other threads
- Also adds a library of synchronization primitives (mutex, semaphore, etc.) and blocking wrappers around non-blocking I/O
- Described in TOSThreads Tutorial (http://docs.tinyos.net/ index.php/TOSThreads Tutorial) or TEP 134

Example-Blink (opt\tinyos-2.x\apps\Blink)

```
Three files:
1.Makefile
2.BlinkC.nc (module )
3.BlinkAppC.nc (configuration )
```

Makefile

COMPONENT=BlinkAppC include \$(MAKERULES)

BlinkC.nc

```
#include "Timer.h"

module BlinkC {
  uses interface Timer<TMilli> as Timer0;
  uses interface Timer<TMilli> as Timer1;
  uses interface Timer<TMilli> as Timer2;
  uses interface Leds;
  uses interface Boot;
}
```

```
implementation
 event void Boot.booted()
  call Timer0.startPeriodic( 250 );
  call Timer1.startPeriodic(500);
  call Timer2.startPeriodic( 1000 );
 event void Timer0.fired()
  call Leds.led0Toggle();
 event void Timer1.fired() {..}
 event void Timer2.fired() {...}
```

BlinkAppC.nc

```
configuration BlinkAppC
implementation
 components MainC, BlinkC, LedsC;
 components new TimerMilliC() as Timer0;
 components new TimerMilliC() as Timer1;
 components new TimerMilliC() as Timer2;
 BlinkC -> MainC.Boot;
 BlinkC.Timer0 -> Timer0;
 BlinkC.Timer1 -> Timer1;
 BlinkC.Timer2 -> Timer2;
 BlinkC.Leds -> LedsC;
```

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

High-Level Summary

- nesC includes a lot of complex features that try to alleviate design problems with TinyOS 1.x
- The good news: you will probably never have to write code that incorporates these features
- The bad news: you're almost certain to use code that incorporates these features

Interfaces with Arguments

Creating new interfaces to support different data types can get redundant fast

```
interface ReadUint16 {
  command error_t read();
  event void readDone(error_t error, uint16_t value);
}
interface ReadBool {
  command error_t read();
  event void readDone(error_t error, bool value);
}
```

Interfaces with Arguments

If you want to make an interface adapt to different underlying types, then put a placeholder in angle brackets:

```
interface Read<type> {
 command error_t read();
 event void readDone(error_t error, type value);
}


module SixteenBitSensorP {
 provides interface Read<uint16_t>;
}

module BooleanSensorP {
 provides interface Read<bool>;
}
```

Fan-In: No Big Deal

Fan-Out: Bad Things Happen

Fan-Out: What Bad Things Happen?

- If different return values come back, nesC may not be able to make sense of the contradiction and will arbitrarily pick one
- Avoid designs where this is possible
- If you can't avoid it, see TinyOS Programming Guide 5.2 for more info on combining return values

Parameterized Wiring

Consider the following way to avoid fan-out:

```
module RadioP {
  provides interface Receive as Receive0;
  provides interface Receive as Receive1;
  provides interface Receive as Receive2;
  uses interface LowLevelRadio;
implementation {
 event void LowLevelRadio.packetReceived(
 uint8 t * rawPacket) {
 uint8 t type = decodeType(rawPacket);
 if(type == 0)
 signal Receive0.receive(...);
 else if(type == 1)
 signal Receive1.receive(...);
```


Parameterized Wiring

- The idea works in concept, but isn't maintainable in practice
- But nesC can approximate the behavior in a much more maintainable way:

```
module RadioP {
 provides interface Receive[uint8_t id];
 ...
}
implementation {
 event void LowLevelRadio.packetReceived(uint8_t * rawPacket) {
 ...
 uint8_t type = decodeType(rawPacket);
 signal Receive[type].received(...);
 }
 ...
}
```

Using Parameterized Wiring

You can wire parameterized interfaces like so:

```
AppLogicP -> RadioP.Receive[0];
NetworkHandlerP -> RadioP.Receive[1];
AnotherHandlerP -> RadioP.Receive[2];
```

If each component is wired in with a unique parameter, then fan-out goes away

Unique Parameters

- In most cases, it's unreasonable to expect the user to count the number of times (s)he is using the interface and wire accordingly
- nesC can automatically generate a unique parameter for you using the unique() macro:

```
AppLogicP -> RadioP.Receive[unique("RadioP")];
// unique("RadioP") expands to 0

NetworkHandlerP -> RadioP.Receive[unique("RadioP")];
// unique("RadioP") expands to 1

AnotherHandlerP -> RadioP.Receive[unique("RaadioP")];
// unique("RaadioP") expands to 0 (oops)
...
```

uniqueCount()

What if your component needs to store different state for each unique parameter?

```
module RadioP {
 ...
 uniqueCount(X)
 expands to # of times
 unique(X) appears in
 the application

implementation {
 int16_t state[uniqueCount("RadioP")];
 ...
}
```

Defaults

If you provide a parameterized interface and signal an event on it, you must also give a default event handler:

```
module SharedComponentP {
 ...
}
implementation {
 event void LowLevelRadio.packetReceived(uint8_t * rawPacket) {
 ...
 signal Receive[type].received(...);
}

default event void Receive.received[uint8_t id](...) {
 // e.g., do nothing
 }
 ...
}
```

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Slight Diversion: App Bootstrapping

- Each app has a "main" configuration which wires together the app's constituent components
- But how do these components start running?
- TinyOS includes a MainC component which provides the Boot interface:

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

Slight Diversion: App Bootstrapping

Create one module which initializes your application, then wire MainC's Boot interface into it:

```
configuration MyAppC {
}
implementation {
  components MyAppP;
  components MainC;
  ...
  MyAppP.Boot -> MainC;
}
```

```
module MyAppP {
  uses interface Boot;
}
implementation {
  event void Boot.booted() {
 // Initialize app here
  }
  ...
}
```

Slight Diversion #2: error_t Data Type

- TinyOS defines a special error_t data type that describes several different error codes
- Often given as return values to commands or event handlers
- Commonly used values:
 - SUCCESS (everything's OK)
 - FAIL (general error)
 - EBUSY (subsystem is busy with another request, retry later)
 - □ ERETRY (something weird happened, retry later)
- Others defined in \$TOSROOT/types/TinyError.h

Message Addressing

- Each node has a unique 16-bit address (am_addr_t) specified by 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
- 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

TinyOS Active Messages

- message_t structure defined in \$TOSROOT/tos/types/
 message.h
- 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)

```
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

Split-Phase Operation

- Many networking commands take a long time (ms) for underlying hardware operations to complete -- blocking would be bad
- > TinyOS makes these long-lived approxions split-phase

```
Application issues

An event is signa

whether TinyOs

processing req

whether TinyOS could

complete processing request

command error_t start();

event void startDone(error_t error);

command error_t stop();

event void stopDone(error_t error);
```

Active Messaging Interfaces

```
interface AMSend {
  command error_t send(am_addr_t addr, message_t * msg,
 uint8_t len);
  command error t cancel(message t * msg);
 event void sendDone(message_t * msg, error_t error);
  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);
```

Other Networking Interfaces

```
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 AMPacket {
  command am_addr_t address();
  command am_group_t localGroup();

command am_addr_t destination(message_t* amsg);
  command am_addr_t source(message_t* amsg);
  command am_group_t group(message_t* amsg);
  command bool isForMe(message_t* amsg);

command am_id_t type(message_t* amsg);
}
```


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
- Optional packet link layer can handle retransmissions; #define PACKET_LINK and see TEP 127

Message Buffer Ownership

- Transmission: Radio driver gains ownership of the buffer until sendDone(...) is signaled
- Reception: Application's event handler gains ownership of the buffer, but it must return a free buffer for the next message

Active Messaging msg

Network Types

- Radio standards like 802.15.4 mean that you could have communication among different types of motes with different CPUs
- nesC defines network types (nx_uint16_t, nx_int8_t, etc.) that transparently deal with endian issues for you
- nesC also defines an nx_struct analogous to C structs

```
typedef struct {
  uint16_t field1;
  bool field2;
  bad_message_t;
  // Can have endianness problems
  // if sent to a host with a
  // different architecture
  typedef nx_struct {
 nx_uint16_t field1;
 nx_bool field2;
 } good_message_t;
  // nesC will resolve endian
  // issues for you
```

First create a .h file with an nx_struct defining the message data format, and a unique active message ID (127–255)

```
enum {
 AM_SENSORREADING = 240,
};

typedef nx_struct sensor_reading {
 nx_int16_t temperature;
 nx_uint8_t humidity;
} sensor reading t;
```

- Declare a message_t variable in your module to store the packet's contents
- Get the packet's payload using the Packet interface; cast it to your message type; and store your data

Finally, use the AMSend interface to send the packet

The AM subsystem will signal AMSend.sendDone() when the packet has been completely processed, successfully or not

```
event void AMSend.sendDone(message_t * msg, error_t err) {
 if(err == SUCCESS) {
 // Prepare next packet if needed
 }
 else {
 post sendTask();
 // Resend on failure
 }
}
```

Receiving a Message

When messages with the correct AM ID are received, the Receive interface fires the receive() event

Networking Components

components new AMSenderC(AM SENSORREADING);

- Note that we didn't mention the packet's AM ID anywhere in the code
- That's because TinyOS includes generic components to manage the AM ID for you when you send/receive:

```
components new AMReceiverC(AM_SENSORREADING);

MyAppP.AMSend -> AMSenderC;

// AMSenderC provides AMSend interface
MyAppP.Receive -> AMReceiverC;

// AMReceiverC provides Receive interface
MyAppP.Packet -> AMSenderC;
MyAppP.AMPacket -> AMSenderC;

// AMSenderC and AMReceiverC provide Packet and AMPacket
// interfaces (pick one or the other)
```


Networking Components

- Before you can send/receive, you need to turn the radio on
- ActiveMessageC component provides a SplitControl interface to control the radio's power state

```
components ActiveMessageC;
MyAppP.RadioPowerControl -> ActiveMessageC;
```

What About Multi-Hop?

- Until recently, TinyOS did not include a general-purpose, point-to-point multi-hop routing library
- Two special-purpose algorithms instead:
 - Collection Tree Protocol (CTP)
 - Dissemination
- Experimental TYMO point-to-point routing library added to TinyOS 2.1 (http://docs.tinyos.net/index.php/Tymo)
- blip: IPv6 stack added to TinyOS 2.1.1 (http://docs.tinyos.net/index.php/BLIP Tutorial)

Basic Operation

```
configuration MyCtpAppC {
}
implementation {
  components AppLogicP;
  components CollectionC;
  ...

MyAppP.RoutingControl -> CollectionC;
  MyAppP.RootControl -> CollectionC;
  ...
}
```

```
module AppLogicP {
  uses interface StdControl as
 RoutingControl;
  uses interface RootControl;
implementation {
  event void RadioControl.startDone(
 error t err) {
 if(TOS NODE ID == 100)
 call RootControl.setRoot();
 call RoutingControl.start();
```

Initializing CTP

```
configuration MyCtpAppC {
}
implementation {
  components AppLogicP;
  components CollectionC;
  ...

MyAppP.Send -> CollectionC.
 Send[MY_MSG_ID];
MyAppP.Receive -> CollectionC.
 Receive[MY_MSG_ID];
MyAppP.Packet -> CollectionC;
  ...
}
```


```
module AppLogicP {
  uses interface Send;
  uses interface Receive;
  uses interface Packet;
implementation {
  task void sendPacket() {
 result t err = call Send.send(
 &msg, sizeof(MyMsg));
  event message t * Receive.receive(
 message_t * msg, void * payload,
 uint8 t len) {
 // Only signaled on root node
```

Sending/Receiving Packets

To link into your app, include these lines in your Makefile:

```
CFLAGS += -I$(TOSDIR)/lib/net
CFLAGS += -I$(TOSDIR)/lib/net/4bitle
CFLAGS += -I$(TOSDIR)/lib/net/ctp
```

- CTP automatically turns on packet ACKs, retransmits up to
 30 times at each hop
 - But no end-to-end acknowledgments; PacketAcknowledgments.wasAcked() only tells you if the packet made it to the first hop

Dissemination

Basic Operation

For More Information

- TinyOS Tutorial 12: Network Protocols (http://docs.tinyos.net/index.php/Network_Protocols)
- TEP 123: Collection Tree Protocol (http://www.tinyos.net/ tinyos-2.x/doc/html/tep123.html)
- TEP 118: Dissemination (http://www.tinyos.net/ tinyos-2.x/doc/html/tep118.html)

Sending Data to a PC

- TinyOS apps can also send or receive data over the serial/ USB connection to 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];
// SerialActiveMessageC provides parameterized AMSend and
// Receive interfaces
MyAppP.SerialPowerControl -> SerialActiveMessageC;
```


Interfacing With Motes

- TinyOS includes a Java-based SerialForwarder utility that implements PC side of TEP 113
 - java net.tinyos.sf.SerialForwarder -comm
 serial@[port]:[speed]
 - [speed] may be a specific baud rate or a platform name (e.g., telosb)
- Listens on TCP port and sends/receives TinyOS messages from local or remote applications

Interfacing With Motes

- Java SDK connects to SerialForwarder and converts TinyOS messages to/from native Java objects
- mig application auto-generates these classes from your app's header files
 - mig java -java-classname=[classname] [header.h]
 [message-name] -o [classname].java

SDK Support for Other Languages

- > C/C++
 - C reimplementation of SerialForwarder (sf) and a few test apps found in \$TOSROOT/support/sdk/c/sf
 - Building sf also builds libmote.a for accessing the motes in your own code
 - See sfsource.h and serialsource.h to get started

SDK Support for Other Languages

Python

- Python classes in \$TOSROOT/support/sdk/python closely mirror Java SDK
- Not completely stand-alone; Python MoteIF implementation talks to Java or C SerialForwarder
- See tinyos/message/MoteIF.py to get started

> C#

- mig can generate C# classes to parse/generate raw TinyOS packets
- But it's up to the user to actually get those packets from the serial port or SerialForwarder

CC2420Config Interface

```
interface CC2420Config {
 command uint8 t getChannel();
  command void setChannel(uint8_t channel);
  async command uint16_t getShortAddr();
  command void setShortAddr(uint16 t address);
  async command uint16 t getPanAddr();
  command void setPanAddr(uint16 t address);
 command error t sync();
 event void syncDone(error t error);
```

(Provided by CC2420ControlC component)

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Obtaining Sensor Data

Each sensor has components that 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
 - See TEPs 101 and 114 for details

Sensor Reading Example

```
configuration MyAppC {
}
implementation {
  components MyAppP;


  components new AccelXC();
  // X axis accelerator component
  // defined by mts300 sensorboard
  MyAppP.AccelX -> AccelXC;
  ...
}
```

```
module MyAppP {
  uses interface Read<uint16_t> as AccelX;
implementation {
  task void readAccelX() {
 if(call AccelX.read() != SUCCESS)
 post readAccelX();
  event void AccelX.readDone(error_t err,
 uint16 t reading) {
 if(err != SUCCESS) {
 post readAccelX();
 return;
 // Handle reading here
```

Sensor Components

- Sensor components are stored in:
 - \$TOSROOT/tos/platform/[platform] (for standard sensors)
 - Note that telosb "extends" telosa, so look in both directories if you're using a TelosB or Tmote Sky mote!
 - \$TOSROOT/tos/sensorboard/[sensorboard] (for add-on sensor boards)
- Additional sensor board components may be available from TinyOS CVS in tinyos-2.x-contrib
 - Unfortunately, some third-party sensor board drivers have yet to be ported from TinyOS 1.x to 2.x

External Sensors

External Sensors

Digital I/O: wire directly into HplMsp430GeneralIOC component

```
component HplMsp430GeneralIOC {
  provides interface HplMsp430GeneralIO as ADC0;
  provides interface HplMsp430GeneralIO as ADC1;
  provides interface HplMsp430GeneralIO as ADC2;
  provides interface HplMsp430GeneralIO as ADC3;
  provides interface HplMsp430GeneralIO as ADC4;
  provides interface HplMsp430GeneralIO as ADC5;
  provides interface HplMsp430GeneralIO as ADC6;
  provides interface HplMsp430GeneralIO as ADC7;
  provides interface HplMsp430GeneralIO as DAC0;
  provides interface HplMsp430GeneralIO as DAC0;
  provides interface HplMsp430GeneralIO as DAC1;
  ...
}
```

- I²C: read TEP 117 (Low-Level I/O)
- Analog I/O: read TEP 101 (Analog-to-Digital Converters)

Outline

- Installing TinyOS and Building Your First App
- Hardware Primer
- Basic nesC Syntax
- Advanced nesC Syntax
- Network Communication
- Sensor Data Acquisition
- Debugging Tricks and Techniques

Hard-Learned Lessons

- Be sure to check return values -- don't assume SUCCESS!
 - At the very least, set an LED when something goes wrong
- The TinyOS toolchain doesn't always warn about overflowing integers

```
uint8_t i;
for(i = 0; i < 1000; i++) { ... }
// This loop will never terminate
```

Not all the Tmote Sky motes have sensors

msp430-gcc Alignment Bugs

If you're unlucky, msp430-gcc will crash with internal errors like these:

It's almost always because of alignment bugs (msp430-gcc doesn't always like it when fields straddle 16-bit boundaries)

```
typedef nx_struct my_msg
{
 nx_uint8_t field1;
 nx_uint8_t pad;
 nx_uint16_t field2;
} my_msg_t;
```

802.15.4 Radio Channels

- The CC2420 chip on the Tmote and MicaZ supports 802.15.4 channels 11 - 26
- 802.15.4 uses 2.4 GHz spectrum
- This can lead to interference between motes and with 802.11, Bluetooth, and all sorts of other things

802.15.4 Radio Channels

802.15.4 Radio Channels

- If you're seeing weird network behavior, set your CC2420 channel to something else:
 - Defaults to 26
 - Command-line: CC2420_CHANNEL=xx make ...
 - Makefile: PFLAGS = -DCC2420_DEF_CHANNEL=xx

Active Message Groups

- To avoid address collision with other applications or networks, you can also change the AM group:
 - Defaults to 0x22
 - Makefile: DEFAULT_LOCAL_GROUP=xx (any 16-bit value)
- On 802.15.4 compliant chips, maps to PAN ID
- Does not prevent physical interference of packets: only instructs radio chip/driver to filter out packets addressed to other groups

LEDs

The easiest way to display runtime information is to use the mote's LEDs:

```
interface Leds {
 async command void led00n();
 async command void led00ff();
 async command void led0Toggle();
 async command void led10n();
 async command void led10ff();
 async command void led1Toggle();
 async command void led2On();
 async command void led2Off();
 async command void led2Toggle();
 async command void set(uint8_t val);
}
```

Provided by the components LedsC and NoLedsC

printf()

- You can use printf() to print debugging messages to the serial port
- Messages are buffered and sent to serial port in bulk; printfflush() asks TinyOS to flush buffer
- DON'T USE printf() FOR CRITICAL MESSAGES
- When its buffer fills up, printf() starts throwing away data

printf()

To enable the printf library, add the following line to your Makefile:

```
CFLAGS += -I$(TOSDIR)/lib/printf
```

- Note: this automatically turns on SerialActiveMessageC subsystem
- Included PrintfClient utility displays printed messages to console

```
java net.tinyos.tools.PrintfClient
  [-comm serial@[port]:[speed]]
```

BaseStation

- The BaseStation app in \$TOSROOT/apps/ BaseStation will sniff all wireless traffic and forward it to the serial port
- Listen tool prints hex-dump of packets to console: java net.tinyos.tools.Listen [-comm serial@[port]:[speed]]
- Extremely helpful for figuring out what data is being sent!

gdb

- The CPU on the Tmote Sky motes supports interactive debugging using gdb
- Set breakpoints, inspect the contents of variables, etc.
- The catch: it needs a special cable and modified motes -and they don't make the motes anymore
 - We have 5 motes and one cable

TOSSIM

- make micaz sim compiles application to native C code for your own machine, which can be loaded into Python or C++ simulator ("TOSSIM")
- 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
 - Noise trace from simulated environment

TOSSIM Configuration: Topology

- List of links in the network and associated gain (signal strength in dBm)
- Several sources:
 - Real measurements
 - Samples included in TinyOS (\$TOSDIR/lib/ tossim/topologies)
 - □ Generate one based on various parameters (http://www.tinyos.net/ tinyos-2.x/doc/html/tutorial/usctopologies.html)

```
0
 -90.80
 0
 -95.95
 -97.48
0
 -102.10
 3
0
 -111.33
3
 0
 -115.49
0
 -104.82
 -110.09
 0
```

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

TOSSIM Configuration: Noise Trace

- Trace of ambient noise readings in dBm
- Must contain at least 100 entries; more is better, but RAM consumption increases with larger traces
- Two sources:
 - Real measurements
 - Samples included in TinyOS (\$TOSDIR/lib/ tossim/noise)

-39

-98

-98

-98

-99

-98

-94

-98

• • •

(from meyer-heavy.txt)

Other TOSSIM Features

- Log debug messages to console or to a file
- Inject packets into network
- Debugging support
 - Python TOSSIM: read variables' contents
 - □ C++ TOSSIM: use gdb
- TOSSIM Live fork: TOSSIM acts as SerialForwarder, send/ receive serial packets to simulated motes
 - http://docs.tinyos.net/index.php/TOSSIM_Live
- See TinyOS Tutorial 11 for more details

Avrora + MSPsim

- Avrora: cycle-accurate Mica2 and MicaZ emulator http://compilers.cs.ucla.edu/avrora/
- MSPsim: MSP430 (TelosB) emulator http://www.sics.se/project/mspsim/
- Profile and benchmark apps, monitor packet transmissions, or interface with gdb
- Slower than TOSSIM, but highly accurate

Safe TinyOS

- New in TinyOS 2.1: make [platform] safe
- Augments code to enforce pointer and type safety at runtime (bad casts, out-of-bounds array accesses, NULL pointer dereferences, etc.)
- When safety violations detected, LEDs blink error code
- http://www.cs.utah.edu/~coop/safetinyos/

Nathan Cooprider, Will Archer, Eric Eide, David Gay, and John Regehr, "Efficient Memory Safety for TinyOS," Proceedings of 5th ACM Conference on Embedded Networked Sensor Systems (SenSys 2007), 2007.

Demo: Putting it All Together

Demo Example

Three files:

- 1.Makefile
- 2.DemoMessage.h
- 3.DemoP.nc
- 4.DemoAppC.nc

Makefile

COMPONENT=DemoAppC include \$(MAKERULES)

DemoMessage.h

```
#ifndef DEMOMESSAGE H
#define __DEMOMESSAGE_H
enum
  AM_DEMO_MSG = 231,
};
typedef nx_struct demo_msg
  nx_uint16_t lastReading;
} demo_msg_t;
#endif
```

```
module DemoP
 uses interface Boot;
 uses interface Leds;
 uses interface Read<uint16_t>;
 uses interface SplitControl as RadioControl;
 uses interface AMSend;
 uses interface Receive;
 uses interface Packet;
 uses interface Timer<TMilli>;
```

```
implementation
 message t buf;
 task void readSensor();
 task void sendBuffer();
 event void Boot.booted()
 if(call RadioControl.start() != SUCCESS)
 call Leds.led0On();
 event void RadioControl.startDone(error_t err)
 if(err != SUCCESS)
 call Leds.led0On();
 if(TOS_NODE_ID == 0)
 call Timer.startPeriodic(64);
```

```
event void Timer.fired()
 post readSensor();
task void readSensor()
 if(call Read.read() != SUCCESS)
 post readSensor();
event void Read.readDone(error_t err, uint16_t val)
 demo_msg_t * payload = (demo_msg_t *)call Packet.getPayload(&buf, sizeof(
 payload->lastReading = val;
 post sendBuffer();
 131
```

```
task void sendBuffer()
 if(call AMSend.send(AM BROADCAST ADDR,
 &buf, sizeof(demo_msg_t)) != SUCCESS)
 post sendBuffer();
event void AMSend.sendDone(message t* jkdsakljads, error t err)
 if(err != SUCCESS)
 post sendBuffer();
event message_t * Receive.receive(message_t * m,void * payload,uint8_t size)
 demo msg t * dpayload = (demo msg t *)payload;
 call Leds.set(dpayload->lastReading / 200);
 return m;
 132
```

event void RadioControl.stopDone(error t err) {}

DemoAppC.nc

```
#include "DemoMessage.h"
configuration DemoAppC{}
implementation{
  components DemoP, MainC;
  DemoP.Boot -> MainC.Boot;
  components LedsC;
  DemoP.Leds -> LedsC;
  components new HamamatsuS10871TsrC() as PhotoSensor;
  DemoP.Read -> PhotoSensor;
  components ActiveMessageC;
  DemoP.RadioControl -> ActiveMessageC;
  components new AMSenderC(AM_DEMO_MSG),
new AMReceiverC(AM_DEMO_MSG);
  DemoP.AMSend -> AMSenderC;
  DemoP.Receive -> AMReceiverC;
  DemoP.Packet -> AMSenderC;
  components new TimerMilliC();
  DemoP.Timer -> TimerMilliC;
 133
```