Implementing Software on Resource-Constrained Mobile Sensors
Experience with Impala and ZebraNet

T. Liu, C. Sadler, P. Zhang, and M. Martonosi, MobiSys ‘04

Presented by Fabián E. Bustamante (based on the authors’ presentation)
Tracking wildlife

• Focus of biology and biocomplexity research
 ▫ Gather data for different species on interaction and mutual influence
 • E.g. How does human development impact indigenous species?

• Current tracking technology
 ▫ Most common VHF transmitter collar with triangulation
 • Researchers drive through/fly over with a receiver antenna to listen for pings and then track animals
 • Infrequent data collection, mostly during the day

 ▫ Small GPS-based trackers
 • Commonly must retrieve collar to get data
 • Few observation points, no recharge
 • Satellite uploads – high energy and low bitrate
ZebraNet

- Collaboration between CS & wildlife biologist researchers
- Biologist goals
 - Detail positioning information (GPS position every 3’)
 - Operation over a large area (1,000km²), for long unattended periods (1 year)
 - Weight bet/ 3-5lbs
 - No fixed base stations, antennas, etc.
 - Delay tolerant
- Implications
 - Delivery of position data should ~100%
 - Weight limits restrict power availability
 - Large areas means store-and-forward
 - Long-term use in the wild means on-the-fly software updates
ZebraNet

Store-and-forward communications

Tracking node with CPU, FLASH, radio and GPS

Base station (car or plane)

<table>
<thead>
<tr>
<th>WSN Attributes</th>
<th>ZebraNet</th>
<th>Other WSNs</th>
</tr>
</thead>
<tbody>
<tr>
<td>Node mobility</td>
<td>High</td>
<td>Static or moderate</td>
</tr>
<tr>
<td>Communication range</td>
<td>Miles</td>
<td>Meters</td>
</tr>
<tr>
<td>Sensing frequency</td>
<td>Constant</td>
<td>Sporadic</td>
</tr>
<tr>
<td>Sensing device power</td>
<td>Hundreds of mW</td>
<td>Tens of mW</td>
</tr>
</tbody>
</table>
Software design rationales

System layering

Monolithic approach: Software modularity

Middle ground

Layered approach: Layering overhead

Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6
Software design rationales

Middleware weight

Limited services: application simplicity

Middle ground

Overloaded services: Middleware overhead

Mini-Middleware

Impala

Super-middleware

Hardware

Applications

Hardware

Applications
Impala overview

Application modularity, simplicity, adaptivity and repairability

- Software adaptation for sensor network performance
- Software update for sensor network deployment
- Operation scheduling for regular operations
- Event handling for irregular events
- Network support for sensor network communications
Impala overview

Application modularity, simplicity, adaptivity and repairability

Prototyped on iPAQs

This Paper: on ZebraNet node
Hardware design and constraints

- Memory constraint: 2KB for data, 60KB for program
- Energy constraint: 3 days, 50hrs to recharge
- Device access constraint: GPS and radio interference, e.g.
- Radio packet size constraint: 64B
- GPS sensing time constraint
- FLASH storage constraint

Power Measurement (4.0V applied)

<table>
<thead>
<tr>
<th>System Mode</th>
<th>Power</th>
</tr>
</thead>
<tbody>
<tr>
<td>CPU at 32KHz</td>
<td>9.6 mW</td>
</tr>
<tr>
<td>CPU at 8MHz</td>
<td>19.32 mW</td>
</tr>
<tr>
<td>8MHz w/ GPS</td>
<td>568 mW</td>
</tr>
<tr>
<td>8MHz w/ radio transmit</td>
<td>780 mW</td>
</tr>
<tr>
<td>8MHz w/ radio receive</td>
<td>312.4 mW</td>
</tr>
</tbody>
</table>

Microcontroller
- TI MSP430F149
 - 16-bit RISC
 - 2KB RAM
 - 60KB ROM
 - 8MHz/32KHz dual clock

FLASH
- ATMEL AT45DB041B
 - 4Mbit
 - 78 days data capacity

Radio
- MaxStream 9Xstream
 - 902-928MHz
 - 19.2Kbps over-the-air
 - 0.5-1mile transmit range

GPS
- µ-blox GPS-MS1E
 - 10-20s position fix time

Power Supplies
- 5V
- 3.3V

Charging Circuits

Solar Modules
Layers & I/F for complex hardware

- Asynchronous Network Transmission
- Protected FLASH Access
- Application Timer Control
- System Clock Time Read

GPS Data Event Handler
Application Timer Event Handler
Network Packet Event Handler
Network Send Done Event Handler

- GPS Data Event
- Radio Packet Event
- Timer Event

Access and Control to All Devices

Adapter
Updater
Operation Scheduler
Event Filter

Network Support

CPU
Radio
GPS
FLASH
Timer
WDT
Memory footprint of Impala layers

Code Size

- Firmware
- Impala
- Application
- Unused

Data Size

- Firmware
- Impala
- Application
- Unused

Network interface is the largest piece

Only one app
Regular operation scheduling

- GPS-aided operation synchronization
- Prohibited simultaneous device operations
- Non-trivial radio wake-up time
- Potentially long GPS sensing time (10-40 sec for fixing)
- Split transaction
- Stringent energy budget

1. CPU wake up/Radio, FLASH power on
2. Radio transmitting / receiving start
3. Network communication time
4. Radio power off/FLASH power off
5. GPS power on
6. GPS sensing time
7. GPS power off / FLASH power on
8. CPU sleep / FLASH power off
Operation scheduling overhead

<table>
<thead>
<tr>
<th>Scheduling Type</th>
<th>Impala Activity</th>
<th>Time (cycles)</th>
</tr>
</thead>
<tbody>
<tr>
<td>CPU Scheduling</td>
<td>To put CPU on the full-speed clock</td>
<td>3127</td>
</tr>
<tr>
<td></td>
<td>To put CPU on the slow clock</td>
<td>38</td>
</tr>
<tr>
<td>Radio and FLASH Scheduling</td>
<td>To set up the first transmission time and turn on radio and FLASH</td>
<td>50 ms</td>
</tr>
<tr>
<td></td>
<td>To set up the next transmission time</td>
<td>260</td>
</tr>
<tr>
<td></td>
<td>To set up the network cleanup time</td>
<td>265</td>
</tr>
<tr>
<td></td>
<td>To clean up incomplete network messages, power off radio and FLASH, and set up</td>
<td>11 ms</td>
</tr>
<tr>
<td></td>
<td>the next networking period</td>
<td></td>
</tr>
<tr>
<td>GPS Scheduling</td>
<td>To initiate GPS sensing and set up its finish time</td>
<td>1247</td>
</tr>
<tr>
<td></td>
<td>To format GPS data, power off GPS, signal an GPS data event, and set up the next</td>
<td>2550</td>
</tr>
<tr>
<td></td>
<td>GPS sensing period</td>
<td></td>
</tr>
</tbody>
</table>
Handling irregular events

Issue One: Event Abstraction
- Abstract Application Events
- Miscellaneous Hardware Interrupts

Issue Two: Concurrency
- Short / atomic hardware interrupts
- Long / preemptive software events

Issue Three: Event Prioritization
- A priority ordered set of queues, one for each event type

![Diagram with event signals and priorities]
Special communication needs

- Peer discovery or data
- Session-based
 - Msg designated by the app to have network transaction semantics
 - 1 to 32KB
 - Header information in != packet
- One, more or unlimited destinations
- Data from FLASH or RAM
- Acknowledgment or not
- Connectionless

![Diagram showing communication types: Reliable Unicast, Reliable Multicast, Unreliable Broadcast]
Unified MAC & transport control

- **MAC**: round-robin timeslots (w/ GPS-aided time synchronization)
- **Transport control**: detect packet loss and retransmit
- **Unified**: reduce data copy & overhead across layers
 - Replace data buffering with indexing
 - Packet, rather than session buffering, in network reception – complicates apps
- **Asynchronous**

Diagram:

- A sends packet 1-8 to B, C, and D
- B acks packet 1-8 C acks packet 1-4 D silent
- B acks packet 1-8 C acks packet 1-4 D acks packet 1-8
- B gives up C and sends packet 9-16
Conclusions

• Propose and implement Impala middleware model
• Solutions for hardware constraints and application requirements
• Concrete experience with real system and application
• To-do: Refine collar design; switch to lower-energy GPS, merge Impala software update code into final collars