

ECEN 5623

RT Resources

Outline

■ Real-Time Services

- The RT Embedded System Resource Space
 - CPU
 - IO
 - Memory
- Service Release Timeline
- Intro to Timing diagrams
- Intro to Traces
- Safe Real-Time Resource Utilization Bounds

■ High-Level Design

- Input Interfaces
- Output Interfaces
- Services
- Real-Time Requirements (C_i , T_i , D_i for S_i)
- Decomposition from Services to Functions and Vice Versa
- Methodologies
 - Structured Analysis/Design
 - UML
 - SDL

View of RT CPU Resources

■ CPU

- ***How Fast?*** - Clock Rate
- ***How Efficient?*** - CPI = Clocks Per Instruction or IPC = Instructions Per Clock
 - Pipeline Stalls Due to Hazards – e.g. Read Data Dependency
 - Cache Misses, Write Buffer Stalls, Branch Mispredicts
- ***How Complex?*** – C_i = Instruction Count on Service Longest Path
 - Ideally C_i Deterministic
 - WCET – Worst-Case Execution Time
 - Longest, Most Inefficiently Executed Path for Service
 - Not Directly Related to Response Time
 - IO Latency
 - Interference by Higher Priority Services and Interrupts
- ***How Often?*** – T_i = Service Release Period

View of RT IO Resources

■ IO

- ***Latency?***
 - ***Arbitration Latency for Shared IO Interfaces – e.g. Bus***
 - ***Read Latency***
 - ***Time For Data Transit From Device to CPU Core Register, TCM or L1 Cache***
 - ***Register, Tightly-Coupled-Memory, and L1 Cache Considered Zero Wait-State Single Cycle Access***
 - ***Bus Interface Read Requests and Completions***
 - ***Split Transaction***
 - ***Delay***
 - ***Write Latency***
 - ***Time for Data Transit From CPU Core to Device***
 - ***Posted Writes Prevent CPU Stalls***
 - ***Posted Writes Require Bus Interface Queue***
- ***Bandwidth?***
 - ***Average Bytes or Words Per Unit Time***
 - ***Says Nothing About Latency***
- ***Queue Depth?***
 - ***Write Buffer Stalls***
 - ***Read Buffer – Most Often Stalled by Need for Data to Process***
- ***CPU Coupling?***
 - ***DMA***
 - ***Programmed IO***
 - ***Cycle Stealing***

View of RT Memory Resources

- Memory Hierarchy From Least to Most Latency
 - Level-1 Cache
 - Single Cycle Access
 - Typically Harvard Architecture – Separate Data and Instruction Cache
 - Locked for Use as TCM, Unlocked for Set-Associative or Direct Mapped Cache
 - Level-2 Cache or TCM
 - Few or No Wait-States (e.g. 2 Cycle Access)
 - Typically Unified
 - Locked for Use as TCM, Unlocked to Back L1
 - MMR – Memory Mapped Registers
 - Main Memory – SRAM, SDRAM, DDR
 - Processor Bus Interface and Controller
 - Multi-Cycle Access Latency On-Chip
 - Many-Cycle Access Latency Off-Chip
 - MMIO – Memory Mapped IO Devices
 - Non-Volatile Memory
 - Processor Bus Interface and Controller
 - Slowest Read/Write Access, Most Often Off-Chip
 - Requires Algorithm for Block Erase
 - Interrupt Upon Completion
 - Poll for Completion
- Total Capacity for Code, Data, Stack, Heap
- Allocation of Data, Code, Stack, Heap to Physical Hierarchy
 - Most Frequently Accessed In Lowest Latency Segment
 - Moving Blocks or Cache Lines/Sets
 - Prefetches

Conceptual View of RT Resources

- Three-Space View of Utilization Requirements
 - CPU Margin?
 - IO Latency (and Bandwidth) Margin?
 - Memory Capacity (and Latency) Margin?
- Upper Right Front Corner – Low-Margin
- Origin – High-Margin
- Most RT Systems will be CPU, IO, or Memory Bound

A Service Release and Response

- C_i WCET
- Input/Output Latency
- Interference Time

$$\text{Response Time} = \text{Time}_{\text{Actuation}} - \text{Time}_{\text{Sensed}}$$

(From Release to Response)

Real-Time Services

- Theoretical Timing Diagrams
 - Lehoczky, Shah, and Ding Theorem
 - Look at Timing Over LCM of All Periods
 - Simple for Small Number of Services
- Necessary and Sufficient Proof of Feasibility

Given: Services S₁, S₂ with periods T₁ and T₂ and C₁ and C₂, Assume T₂ > T₁

E.g. T₁=2, T₂=5, C₁=1, C₂= 1, then if prio(S₁) > prio(S₂), we can see that the service set is feasible by diagramming.

- Trace Tools for Real Timing
 - Software Trace Tools
 - WindView, Systemviewer(below)
 - Linux Trace Toolkit
 - Ftrace, Kernelshark, LTTng
 - Syslog with timestamps

Safe Resource Utilization Bounds

■ CPU

- How Much Margin to Guarantee Deadlines Will Be Met for a Set of Services?
 - Accounting for Interference
 - How Well Can CPU Be Scheduled?
- Sufficient – RM LUB
- Necessary and Sufficient – Lehoczky, Shah, Ding Theorem
- If CPU Was the Only Resource Needed ...
 - Priority Inversion
 - Efficiency

■ IO

- Is Bandwidth a Guarantee?
- What About Latency?

■ Memory

- Allocation in Hierarchy By Latency Requirements
- Total Capacity
- Dynamic Memory Allocation?
- Queue Depths
- Producer/Consumer Rates – Matched?

High-Level Design

- Input Interfaces – HW Design and Characterization
- Output Interfaces – HW Design and Characterization
- Services – What Are They?
- Real-Time Requirements (C_i , T_i , D_i for S_i)
 - Identification of Services
 - Frequency of Service Requests
 - Execution/Processing Complexity
 - Deadline for Response
- Decomposition from Services to Functions and Vice Versa
- System-Level Methodologies
 - Structured Analysis/Design
 - UML
 - SDL

Rate Monotonic Understanding

- Real-Time Correctness requires [choose best]:
 - A. Servicing requests for processing as fast as possible
 - B. Servicing requests as fairly as possible
 - C. Functionally correct output produced prior to a deadline
 - D. Resource margins greater than 30%
 - E. Periodic processing with minimal jitter

- Task/thread interference is [choose best]:
 - A. When a thread/task is ready but lacks shared memory
 - B. Stalls in the microprocessor pipeline during execution
 - C. Cache misses that reduce execution efficiency
 - D. Time during which the thread/task is preempted by another with higher priority
 - E. None of the above

🌐 When poll is active, respond at **pollev.com/timscherr391**

SMS Text **TIMSCHERR391** to **37607** once to join

Real-Time Correctness requires [choose best]:

- A Servicing requests for processing as fast as possible
- B Servicing requests as fairly as possible
- C Functionally correct output produced prior to a deadline
- D Resource margins greater than 30%
- E Periodic processing with minimal jitter

Powered by **Poll Everywhere**

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

✉ When poll is active, respond at pollev.com/timscherr391

SMS Text **TIMSCHEERR391** to **37607** once to join

Task/thread interference is [choose best]:

- A When a thread/task is ready but lacks shared memory
- B Stalls in the microprocessor pipeline during execution
- C Cache misses that reduce execution efficiency
- D Time during which the thread/task is preempted by another with higher priority
- E None of the above

Powered by **Poll Everywhere**

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

An Early RT Challenge

Antenna control system with position updates for inertial navigator

Navigation data every 20 ms

Antenna resolver sensors sampled every 10 ms

Space Transportation System – Shuttle Example (1989-1992)

- Ascent and Entry Guidance - PASS
- Architecture of the Space Shuttle Primary Avionics Software System – Gene D. Carlow [Canvas]
- Phases of Flight Divided into Major Modes [E.g. 601]
- Each Mode Has Real-Time Scheduling
 - Cyclic Executive with High, Medium and Low Frequency
 - Each Executive is a “Loop” with Interrupts to Preempt it
 - Services are Implemented on an Executive
 - E.g. Control and Sensors in HFE (Stability, Monitoring, Health & Safety)
 - E.g. Navigation in MFE (State Estimation from Multiple Sensors over Time)
 - E.g. Guidance in LFE (Long Term Targets)

DATA CHASER Shuttle Payload Example (1994-97)

- Rapid Development
 - 1 Year from Concept to Launch
 - Demonstration of AI Real-Time Automation for Payloads
 - Anytime Algorithms Used for On-Line Planning/Re-planning Services
- Motorola 68EC030
- Custom FPGA IO Boards for 3 Instruments
- Fairly Low Resource Utilization (Low Frame Rates)
 - RS232 9600 baud Command/Telemetry
 - RS422 1 Mbit / sec Downlink for Science Data
- Flown on STS-85
- Automation Demonstration Successful
- Science Return Minimal
- Developed by CU for JPL

SIRTF High Level Design Example (1997-2000)

- CPU Bound – 95%+ Loading for Sky-Scan Mosaic Images
 - Data Compression
 - Synchronization Between Space Telescope Slew and Imaging
- IO Bound – 95%+ VME Bus Loading for Sky-Scan
 - 3 Synchronized Detectors Operating Concurrently
 - FIFO interface Block Transfer
 - Write-through DMA prevented use of DMA
 - Read/Write Multiple Instruction on PowerPC (Programmed IO)
 - Data Compression and Grouping for Downlink
- Allocation of Functions/Service to:
 - 2 Hardware State Machines (Actel FPGA)
 - 23 VxWorks Tasks
- In Operation Now ... (www.spitzer.caltech.edu)

Next Time ...

- Cheddar
- Complete RM LUB Derivation
- Discuss Pitfalls
- Introduce Extensions to overcome Pitfalls