First Responders Sensor Network (FRSN)
Final Report for NISSC Fall 2003 Project

C. Edward Chow and Ganesh Godavari

Department of Computer Science
University of Colorado at Colorado springs

1420 Austin Bluffs Parkway

Colorado springs, CO 80933-7150

USA

Email: {gkgodava, chow}@cs.uccs.edu

1. Introduction
Sensor networks are receiving growing attention as a means of providing critical information in disaster environments. First responders at a disaster site must be able to transmit and receive critical information related to Building design and floor plan, Building structural integrity, Stability and safety of building pathways, and Location of emergency personnel. A sensor network is a possible solution for this need to quickly establish tactical communications and relay critical information to ensure the effectiveness and safety of disaster relief efforts.

The sensor network must convey critical information to mobile ad hoc network (MANET) devices carried by first responders. If these sensors cannot directly transmit their information to the first responders, then they must be able to act as routing devices to convey information to the final destination.

Sensor network nodes are constrained by power, and computation. Sensor network notes cannot support a full TCP/IP stack, perform complex routing algorithms, exchange data at high rates of speed, and constantly poll the system for data and routing updates. Existing network models that do not take into consideration are not suitable for a sensing network [11].

__
1 This work is based on research sponsored by the Air Force Research Laboratory, under agreement number F49620-03-1-0207. The view and conclusions contained herein are those of the authors and should not be interpreted as necessarily represented the official policies or endorsements, either expressed or implied, of the Air Force Research Laboratories or the U.S. Government. It is sponsored by a NISSC Fall 2003 grant.

In our FRSN project we have taken a simple sensor application (surge) provided in TinyOS that sends out light readings to the gateway. A remote PC/PDA can query into the gateway and get information. This is very vital as helps the fire fighters to get first hand Information about the site. The organization of this report is as follows Section 2 talks about the related work. Section 3 talks about TinyOS and Active Message communication for sensor networks section 4 talks about FRSN test bed section 5 talks about stargate and how to use it as a gateway and section 6 talks about projects that help in simulation and identification of the number of motes needed given a floor map and ideas about tracking that can help the first responders.
2. Related work

Currently sensor networks are used for environmental study at Great Duck Island, ME. It uses the multi hop routing for getting the sensor data. ******** need to fill ***********
3. TinyOS [1] [3]
TinyOS is an operating system for sensor networks. It is an Event driven operating system that explores a variety of system design issues on dust-sized, low power devices, with a few kilobytes of memory, and wireless communication. TinyOS has a small foot print because size does matter in sensor networks. It uses Active Message based communication system for sensor nodes.
A complete system configuration consists of a tiny scheduler and a graph of components. A component has four interrelated parts: a set of command handlers, a set of event handlers, an encapsulated fixed-size frame, and a bundle of simple tasks each of which operate on its task. Each component has its tasks clearly declared to facilitate modularity. The high level components issue commands to lower level components and lower level components signal events to the higher level components. Physical hardware represents the lowest level of components

3.1 Active Message (AM) in TinyOS [4][5]
Active Messages is a message-based communication widely used in parallel and distributed computing systems. Each Active Message contains the name of a user-level handler to be invoked on a target node upon arrival and a data payload to pass in as arguments. The handler function serves the dual purpose of extracting the message from the network and either integrating the data into the computation or sending a response message. The network is modeled as a pipeline with minimal buffering for messages.

All applications can be built on top of the primitive model provided by the system. They are: best effort message transmission, addressing, and dispatch. By building the communication kernel as three separate components using the TinyOS component model, developers can pick and choose which implementations of the basic components they need.

TinyOS ad-hoc network component graph is as shown in the figure below

[image: image6.png]i

5

Fig 3.1.a TinyOS Network Component Graph [6]

The Messaging component of the TinyOS works by accepting commands from applications to initiate message transmissions and events are “fired off” to message handlers based on the type of message received. An event signals the completion of a transmission.
The AM Component of the TinyOS performs address checking and dispatch and relies on sub components for basic packet transmission i.e. Radio, and Serial.
The Packet Component of the TinyOS provides Interface for transmission of fixed-size, 30 byte packets. Two events are fired one upon completion of transmission and other upon completion of reception.
3.1 AM Implementation in TinyOS [4] [5]
Packet format is shown below.

[image: image2.png]

Where

Ro – Next HOP

H0 – Next Handler

N – Number of Hops

H0 – Destination Handler
R1, R2, R3, R4 – Route Hops

S – Sending Node

D0, D1 .. – Payload

During Packet Transmission, If R0 matches the local address, the handler is invoked and the remaining 28 bytes are passed. Handler dispatch routines are generated at compile time to reduce the overhead of handler registration. If The handler is not present on the receiving mote the message to is ignored.
Source based multi-hop routing is supported with a maximum of 4 hop communication where R1 - R4 are used to hold nodes addresses, N is used to identify the number of hops, S is used to identify the source node, HF is used to identify the handler id of the destination node. H0 is set to zero once the packet is in route.
On Receipt of packet The hop count (N) is decremented, next hop (R0) is rotated and the local address is pushed to the end. The routing handler records the route the packet took in the routing table. Destination handler (HF) is placed into H0 if the next hop is the final destination.
Two Special Addresses are used by the messaging layer. The special Broadcast address is used for the route discovery and exploration. The other special address is used for the UART (0x7e) where the Packet is forwarded to the UART rather than radio by device receiving the packet.
[10] Adhoc routing update messages are categorized into two type of messages

1) Route update which performs the function of recording the received information in the routing table and initiating the retransmission of the propagated route update message

2) Data collection which responds to the receipt of a packet that needs to be forwarded towards the base station: Sequences of actions preformed are
· Checks the routing table

· Updates the payload of the packet to record that it is transitioned through the local node

· Sends the packet toward the recipient stored in the routing table

4. FRSN testbed setup.
FRSN testbed is shown in the figure below.
[image: image3.png]

Stargate is an XScale Network Interface and Single Board Computer used as gateway. Mica2 sensor motes are used for getting the sensor information. The lines show the routes used for sending sensor data. The next section talks about the tinyos serialforwarder tool as it is critical for sending the sensor data from various motes to the hostPC from the gateway. In our case the gateway is a linux based single board computer.
4.1. TinyOS Serial Forwarder Tool
Serial-line communication forms the primary channel for wired communication between a TinyOS device and a backend device, such as a PC. On the PC, a simple java application (SerialForward) provided a relay between the serial data over a TCP/IP socket connection.

The protocol used for serial-line communication by TinyOS is loosely based on RFC 1662 and does not aim for high performance. The packet format of a serial-link communication is

0x7E <packet type> <data bytes 1..n> <16-bit CRC>

bytes preceding 0x7d must be escaped by XOR with 0x20.

Here is a simple example of how serial-line communication takes place. The raw adhoc routing packet captured is

Captured a multihop message of surge

7E 42 7D 5E 0 11 33 C 0 0 0 0 0 0 0 0 EC 0 7D 5E 0 13 6C 7E

7E indicates the beginning of the frame

42 indicates A data packet that does not require a subsequent ACK packet
7D indicates that the preceding byte needs to escaped i.e preceding byte needs to be xor with 0x20 and is not counted

5E 5E xor 20 = 7E // beginning of the tos packet

0 00 the second part of the tinyos message

11 decimal value 17 indicates its a multi hop packet

33 group id

c decimal value 12 is the length of the data

so the data is

[image: image4]
0 0 source address of the multihop message

0 0 original address of the multihop message

0 0 sequence number

0 hop count

0 EC 0 7D 5E data part of the multihop message i.e surge application data
0 13 is the CRC of the tinyos message

6C 7E is the part of the frame

The actual packet relayed by the serial forwarder to the host PC connected to the serial forwarder is

7E 0 11 33 C 0 0 0 0 0 0 0 0 EC 0 7D 5E 0 13

4.2 Tinyos Surge Application
Surge mote Application uses Multihop routing for sending light sensor data. Surge mote application takes the light sensor reading over the mesh to the base node (nodeid 0). TinyOS comes with a java program that helps in visualization of the logical network topology and sensor readings. This java program connects to the serialforwarder program and reads the data received at the base node from various motes.
In our testbed serialforwarder runs on the stargate and the Surge java application runs on the host/remote pc.
5 stargate Xscale processor

Stargate is a single board computer running Embedded Linux operating system. it has wired Ethernet 10/100 Base-T port and also a wireless communication slot. In our FRSN project it is used as a sensor network gateway. Installing open_wonka Java Virtual Machine and getting the serialforwarder to run was crucial for getting the stargate as a gateway. The documentation available on installing open wonka on stargate is inadequate and incorrect..
5.1 stargate and Java Virtual Machine (JVM)
open wonka is a java virtual machine, provided by acunia technologies, that can run on the arm architecture machines. Wonka has a directory called fsroot that contains important classes for the system. wonka reads all classes that are inside the fsroot directory, so all classes need to be inside the fsroot directory.

5.2 installing SerialForwarder on stargate
Serial forwarder application should be in tools/java/net/tinyos/sf directory. copy the class files in net directory and its subdirectory in to the fsroot of the stargate. Remove the ‘(‘, ‘)’ braces from the device.config file for the serial devices you are going to use for both attach-serial-device, and register-serial-device line. Now you can run the serialforwarder tool on stargate using

wonka <serialforwarder filename>

5.3 Displaying data on host/remote pc
TinyOS Surge java application uses an environment variable “MOTECOM” for determining where the serial forwarder application is running. On the host machine one needs to set the environment variable to the machine-name:port-no e.g. export MOTECOM=sf@testABC.domainname:9001
Figure below shows the graph for a 3 mote running surge application

[image: image5.jpg]Qusity 0
1408

31 msgs (04987 msgsisee)

=———aualty o
—— 114 4057

34 msgs (@

6 Current Research Works
The research work carried out at UCCS is related to creating a simulation where one can plan and study of sensor deployment for a given floor map. Research study is also going on how to deploy sensors and calibration of locations automatically as the fire personal have lot of things to worry about. The inputs for this were taken after interacting with the fire department of Colorado Springs.
Radio Signal Obstruction Plug-in for TinyViz [8]: Jeff Rupp in his semester project modified the TinyViz graphical simulator for motes within TinyOS to allow the incorporation of obstructions to the radio signal. The obstructions are specified in a file, providing coordinates in mote space, which matches the coordinates used by TinyViz to save the mote layout. Also specified in the file is the amount of attenuation, in decibels, that each obstruction induces to the radio signal. This plug-in will allow a more realistic simulation of an environment, permitting researchers to accurately position their motes to ensure signal propagation. This plug-in is a purely line-of-site two-dimensional implementation of an environment. No consideration was given to reflection or signal distortion, only to direct path signal attenuation.

Dalmation Project [7]: Tim Biles and Jim Holland in their semester project looked into how to help the fire fighters during emergency situation, by looking into Data Acquisition, Path Calculation, and Path Calibration. Data Acquisition looks into how information can be collected from various motes. Path Calculation and Path calibration looks into how one can use GPS, Compass, and gyro devices for determining the location of the fire fighters.

7. Conclusion and Future work

we were able to successfully able to get sensor data from various motes relayed to the stargate gateway. The hostPC was used to successfully display the data. We also have a simulation model that helps in determining the number of motes need for a given topology. We also have a study plan for deploying sensor devices in a disaster site using compass and gyro devices as GPS is not suitable for indoor environment.

we need to upgrade stargate with wireless 802.11b adhoc mode. Need to work on the study of tracking of sensor networks with both stationary and non-stationary motes.
8. References
[1] Jason Hill, Robert Szewczyk, Alec Woo, Seth Hollar, David Culler, Kristofer Pister. System architecture directions for network sensors. ASPLOS 2000.
[2] Jason Hill. A Software Architecture Supporting Networked Sensors. Masters thesis, December 2000.

[3] http://tinyos.millennium.berkeley.edu/
[4] David E. Culler, et. al. “A Network-Centric Approach to Embedded Software for Tiny Devices”

[5] A. Mainwaring and D. Culler, “Active Message Applications Programming Interface and Communication Subsystem Organization”, Computer Science Division, University of California at Berkeley, Draft Technical Report, 1995.

[6] P. Buonadonna, J. Hill and D. Culler, “Active Message Communication for Tiny Networked Senors”, Computer Science Division, University of California at Berkeley.

[7] Dalmation Project: A Wireless Sensor Network to Assist Firefighters, by Tim Biles and Jim Holland http://www.cs.uccs.edu/~cs526/studentproj/projF2003/jhhollan/doc/report.doc

[8] TinyViz Obstructed Radio Signal, by Jeff Rupp http://www.cs.uccs.edu/~cs526/studentproj/projF2003/jdrupp/doc/CS526_JeffRupp.doc

[9] The Scientist and Engineer's Guide to TinyOS Programming http://ttdp.org/tpg/html/book/book1.htm

[10] Active Messages Implementation http://deneb.cs.kent.edu/~mikhail/classes/ es.u01/AM_Implementation.ppt

2

[image: image1.png]application

packet

by

bit

AdBocToutingBpplication

I

i

ActiveMessages

adio Packet SeralPacket
sw

Il

ez

ART ‘

o ‘

clooks

=

