

A TinyOS Operációs rendszer

[Beágyazott Információs Rendszerek Tervezése]

- Bevezető -

www.tinyos.net

A TinyOS

- vezeték nélküli szenzorhálózatokhoz kifejlesztett
- nyílt kódú (open source)
- ingyenes
- komponens alapú
- eseményvezérelt (event triggered)
- beágyazott operációs rendszer
- kapcsolódó programnyelv: NesC

A NesC programnyelv

- A C nyelv kiterjesztése
- A TinyOS koncepciójához és működéséhez igazított
- Szenzorhálózatokhoz jól illeszketik
- Fordítás idejű konkurencia ellenőrzés

NesC alapelemek

- Komponensek (components): A NesC programok alap építőkövei
 - A komponensek **interfészeken** keresztül való összehuzalozásával áll Össze a rendszer
 - Belső konkurencia: task
 - 2 fajta komponens
 - Modul
 - Konfiguráció
 - Statikus kapcsolat
 - Teljes program-ellenőrzés fordítási időben
 - Jobb kód generálás és analízis

NesC alapelemek

- A komponens szolgáltatást nyújt (*provides*) és használ (*uses*)
- **Interfész**
 - A modulok implementálják Őket
 - A komponensek összehuzalozása az interfészeken keresztül történik
 - Két irányú, a *provider* és a *user* kapcsolja össze
 - A *provider* parancsokat (**commands**) specifikál ('**provides**')
 - A *user* eseményeket (**events**) specifikál ('**uses**')

NesC alapelekemek

Nesc interfész

```
interface <azonosító> { deklarációs-lista }
```

```
interface Timer
{
 command result_t start(char type, uint32_t interval);
 command result_t stop();
 event result_t fired();
}
```


- Azonosító: különálló, globális névterében, komponens és interfész típus
- deklarációs lista: függvény deklarációk (de nem definíciók), *command* és *event* tárolási osztály specifikációkkal.

NesC komponens definíció

module <azonosító> <specifikáció> <implementáció>

configuration <azonosító> <specifikáció> <implementáció>

```
module A
{
 provides
 {
 interface i1;
 interface i2;
 }
 uses
 {
 interface i3;
 interface i4;
 }
}
```


NesC interfész példányok

- Interfészek elnevezése, példányosítása:

```
interface i1;
```

Egy i1 nevű i1 típusú interfész

```
interface i1 as ix;
```


Egy ix nevű i1 típusú interfész

Akkor **muszáj**, ha több azonos nevű interfész van!

- Modul implementáció
 - Az interfészeken szolgáltatott parancsok implementációja
 - Az interfészeken kapott eseményekre adott reakciók implementációja
 - Itt már függvények definíciói vannak

NesC parancsok és események

- A parancsok és az események „irányá”

NesC paraméterezett interfész

- Az interfészek paraméterezhetők:
„tömbössíthetők”:

```
interface SendMsg S [uint8_t id];
```

= 256 darab SendMsg típusú S névvel jelölt interfész

- Parancs és esemény deklaráció is lehet a specifikációban, nem szükséges interfész definícióban lennie

NesC paraméterezett interfész

- Egy példa:

```
configuration GenericComm
{
 provides
 {
 interface StdControl as Control;
 interface SendVarLenPacket;
 interface SendMsg[uint8_t id];
 interface ReceiveMsg[uint8_t id];
 }
 uses
 {
 event result_t sendDone();
 }
} implementation { ... }
```

NesC interfések

- Az StdControl interface

```
interface StdControl
```

```
{  
 command result_t init();  
 command result_t start();  
 command result_t stop();  
}
```

- Felhasználás: **init*** (**start|stop**) *
- minden komponensnek meg kell hívnia az alkomponensei megfelelő függvényét a sajátjában!

NesC hivatkozás

- Hivatkozás parancsra/eseményre:

<interfész-azonosító>.<azonosító>

- ahol 'azonosító' valamely parancs v. esemény azonosítója
- Modul interfészre hasonlóan

NesC implementáció

- Implementáció:
 - Modulban függvénydefiníciók (és egyéb C def.)
 - Konfigurációban összeköttetés-leírás

```
implementation {  fordítási-egység }
```


- Modul esetében:


```
implementation
{
 command result_t A.i1() { ... }
 command result_t A.i2() { ... }
 event result_t A.i3() { ... }
 event result_t A.i4()
 {
 ...
 return SUCCESS;
 }
}
```

NesC konfigurációk

- A konfigurációk komponensek egy Összehuzalozott rendszerének „helyettesítő”-i

Újrafelhasználható komponens

NesC konfigurációk

```
configuration myConf
{
 provides interface StdControl;
 uses interface apple;
}

implementation
{
 components T, A, B, C, D;
 StdControl = T;
 T.i1 -> A.i2;
 T.i2 -> A.i3;
 A.i3 -> B.i3;
 A.i4 -> D.i4;
 D.i5 <- C.i5;
 apple = D;
 ...
}
```

StdControl

A

i1

i2

i3

i4

C

i5

D

i5

B

i5

apple

NesC konfigurációk

- A komponens egyledék (is) átnevezhetők:

```
configuration myConf
{
 provides
 interface StdControl;
 uses interface apple;
}

implementation
{
 components T, A, B, C, D;
 StdControl = T;
 T.i1 -> A.i1;
 T.i2 -> A.i2;
 A.i3 -> B.i3;
 ...
}
```

```
configuration myConf
{
 provides
 interface StdControl;
 uses interface apple;
}

implementation
{
 components T as Q, A, B,
 C, D;
 StdControl = Q;
 Q.i1 -> A.i1;
 Q.i2 -> A.i2;
 A.i3 -> B.i3;
 ...
}
```

NesC taskok

- Taszk: függvényhívás késleltetett végrehajtással
- Taszk indítását kezdeményezik, majd az valamikor elindul és lefut
- Nincs végtelen ciklus és blokkoló utasítás
- Taszk indítását kezdeményezheti:
 - másik taszk
 - esemény (event)
 - utasítás (command)
- Taszk nem szakíthat meg taskot
- Taszkot megszakíthat HW eseményt kezelő függvény
- Hosszabb végrehajtási idejű is lehet

NesC HW IT

- HW eseményt kezelő függvény: HW IT-hez rendelve
- Bármikor futthat
- Más kódot (taszkot vagy másik HW kezelőt) megszakíthat
- Rövid legyen

NesC task kezelés

- Task definíció

```
task void taskname ()  
{  
 ...  
}
```

- Task indítás

```
...  
post taskname () ;  
...
```

- Taskok futása: FIFO

NesC konkurencia kezelés

1. Taszkok között nincs kiürítés.
2. HW eseményeket (IT) kezelő függvények viszont megszakítást okoznak!

Szinkron kód (SC):

A kódnak azon része (függvények, event-ek, command-ok, taszkok), amely csak taszkokból érhető el

Aszinkron kód (AC):

A kódnak azon része, amely elérhető legalább egy IT kezelőből

Versenyhelyzet:

SC – SC ✓

AC – AC !

AC – AC !

Kölcsonös kizáráS

- Közös erőforrások védelme:
 - Elérés csak szinkron kódjából
 - Atomikus utasítások használata

Atomikus utasítások:

```
atomic
{ // védeett szakasz
  ...
}
async command ...
```

Aszinkron kód jelzése:

A fordító figyelmezhet a potenciális versenyhelyzetre

Késleltetik az interrupt végrehajtást:
• válaszidőt növelik, jittert okozhatnak
• command hívás és event küldés kerülendő (válaszidő a használt komponenstől függ)

Példaprogram

Cél:

- LED-ek villogtatása
- Gyakoriságot óra vezérli

Felhasznált modulok:

- Main
- LED-vezérlő (LedsC)
- Óra (SingleTimer)
- Villogtató (BlinkM)

Példa program

Blink.nc – főprogram

```
configuration Blink {}  
  
implementation  
  
{  
 components Main, BlinkM, Singletimer, LedsC;  
 Main.StdControl -> Singletimer.StdControl;  
 Main.StdControl -> BlinkM.StdControl;  
 BlinkM.Timer -> Singletimer.Timer;  
 BlinkM.Leds -> LedsC;  
}
```


Példaprogram

BlinkM.nc

```
module BlinkM
{
 provides
 {
 interface StdControl;
 }
 uses
 {
 interface Timer;
 interface Leds;
 }
}
```

```
implementation
{
 command result_t StdControl.init()
 {
 call Leds.init();
 return SUCCESS;
 }

 command result_t StdControl.start()
 {
 return call_Timer.start(TIMER_REPEAT,
 1000);
 }

 command result_t StdControl.stop()
 {
 return call_Timer.stop();
 }

 event result_t Timer.fired()
 {
 call Leds.redToggle();
 return SUCCESS;
 }
}
```

Példaprogram: interfések

StdControl

```
interface StdControl {
 command result_t init();
 command result_t start();
 command result_t stop();
}
```

Leds

```
interface Leds {
 command result_t init();
 command result_t redOn();
 command result_t redOff();
 command result_t redToggle();
 ...
 command uint8_t get();
 command result_t
 set(uint8_t value);
}
```

Timer

```
interface Timer {
 command result_t start(char type, uint32_t interval);
 command result_t stop();
 event result_t fired();
}
```

Példaprogram

Singletimer.nc

```
configuration Singletimer
{
 provides interface Timer;
 provides interface StdControl;
}

implementation
{
 components TimerC;
 Timer = TimerC.Timer[unique("Timer")];
 StdControl = TimerC;
}
```

Fordítás és futtatás

- Támogatott platformok:
 - avrnote
 - mica, mica2, mica2dot, mica128
 - pc
- Fejlesztés menete:
make *platform*: .ncc -> ncc compiler -> .exe -> avr-objcopy -> .srec
 - **make** *platform install*:
 - **srec** -> platformfüggő letöltő

TOSSIM

- Kód változtatás nélkül futtatható PC-n
- Tetszőleges számú egyed (szimulált mote) létrehozható
- minden mote ugyanazt a programot futtatja
- Fordítás: **make pc**
- Futtatás: **build/pc/main.exe [options]** 10
- Kimenet: szöveges debug-üzenetek
- Kijelzett események köre változtatható
- A kódba debug-üzenetek külön is beépíthetők
- Rádió kapcsolati mátrix beállítható

TOSSIM példa

- Kód változtatás nélkül futtatható PC-n
- Tetszőleges számú egyed (szimulált mote) létrehozható
- minden mote ugyanazt a programot futtatja
- Fordítás: **make pc**
- Futtatás: **build/pc/main.exe [options]** 10
- Kimenet: szöveges debug-üzenetek
- Kijelzett események köre változtatható
- A kódba debug-üzenetek külön is beépíthetők
- Rádió kapcsolati mátrix beállítható

TOSSIM példa

Rádió üzenetek, LED-ek állapota

\$ make pc

\$ export DBG=am,led
\$ build/pc/main.exe -rf=my-lossy-
matrix3.nss 3

\$ export DBG=usr1
\$ build/pc/main.exe -rf=my-lossy-
matrix6.nss 6

6 mote
3 mote

Veszteséges rádió modell

```
/opt/tinyos-1.x/apps/Testtf [-] X
[1] ./tinyos-1.x/apps/Testtf
0: Sending beacon
0: Done sending, success=1
1: Done sending, success=1
1: Done sending, success=1
2: Sending beacon
2: Done sending, success=1
2: Sending beacon
2: Received message from 0
2: Link 0 -> 2 quality: 1 out of 7
1: Received message from 0
1: Link 0 -> 1 quality: 1 out of 7
0: Done sending, success=1
1: Sending beacon
1: Done sending, success=1
2: Sending beacon
2: Done sending, success=1
0: Done sending, success=1
0: Done sending, success=1
1: Done sending, success=1
1: Done sending, success=1
2: Done sending, success=1
2: Done sending, success=1
0: Done sending, success=1
0: Done sending, success=1
1: Done sending, success=1
1: Received message from 1
2: Link 1 -> 2 quality: 3 out of 7
1: Done sending, success=1
2: Sending beacon
```