

Making Linux do Hard Real-time

Jim Huang (黃敬群) <jserv.tw@gmail.com>

Mar 21, 2016

Rights to copy

Attribution - ShareAlike 3.0

You are free

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: <http://creativecommons.org/licenses/by-sa/3.0/legalcode>

Based on a work of Free Electrons © Copyright 2004-2009

Agenda

- ▶ General Concepts
 - ▶ Linux scheduler
 - ▶ Interrupt Handling
 - ▶ Latency in Linux
- ▶ Real-time Features in Linux
 - ▶ RT-Preempt
- ▶ Linux Realtime Extension: Xenomai

Making Linux do Hard Real-time

General Concepts

Real Time

Real Time != Real Fast

- ▶ is determinism
 - ▶ RTOS will deliver decent overall throughput (performance) but can sacrifice throughput for being deterministic (or predictable)
- ▶ Hard real-time
 - ▶ Missing a deadline is a total system failure
- ▶ Soft real-time
 - ▶ The usefulness of a result degrades after its deadline, thereby degrading the system's quality of service

Hard Real Time

A system is considered as a *hard real time* if it can answer to an internal or external stimulus **within a given maximum amount of time**. “Guaranteed worst case”

Hard real time systems are used wherever failing to react in time can cause a system failure or damage, or put its users in danger.

Typical examples:

- ▶ air traffic control
- ▶ vehicle subsystems control
- ▶ Medicine (pacemakers, etc.)

Soft Real Time

A system is considered as *soft real time* if it is built to react to stimuli as quickly as it can: “best effort”.

However, if the system loses events or fails to process them in time, there is no catastrophic consequence on its operation. There is just a degradation in quality.

Typical examples

- ▶ Voice over IP
- ▶ multimedia streaming
- ▶ computer games

Standard Linux and Real Time

The vanilla Linux kernel was not designed as a hard real time system:

- ▶ Like Unix, it is a time sharing operating system designed to maximize throughput and give a fair share of the CPU in a multi-user environment.
 - ▶ scheduler avoids process starvation
- ▶ Non deterministic timing behavior of some kernel services: memory allocation, system calls...
- ▶ By default, processes are not preemptible when they execute system calls.

Throughput vs. Determinism

Linux is optimized for throughput rather than determinism.

- ▶ Linux CPUs typically utilize large, multi-layer memory caches
- ▶ Caches make CPUs run like a hare
 - ▶ but, in real-time systems, the tortoise wins!
- ▶ CPU memory caching prevents Hard RT processes from safely utilizing more than a small fraction of the available time.

Realtime Performance

Jitter

It means the scatter of the control period of all the tasks defined in the system

- ▶ The total jitter is the time difference between the minimal response time and the maximal response time

Real-time Approaches

Two major approaches real time Linux

- ▶ rt-preempt (PREEMPT_RT patch)
 - ▶ Allows preemption, so minimize latencies
 - ▶ Execute all activities (including IRQ) in “schedulable/thread” context
 - ▶ Many of the RT patch have been merged
- ▶ Linux (realtime) extensions
 - ▶ Add extra layer between hardware and the Linux kernel to manage real-time tasks separately

Making Linux do Hard Real-time

Linux Scheduler

Linux Scheduler

- ▶ Decides which process to run next
- ▶ Allocates processor(s)' time among run-able processes
- ▶ Realizes multi-tasking in a single processor machine
- ▶ Schedules SMP as well
- ▶ Affects how the system behaves, responsiveness

Linux Scheduler Framework

- ▶ Kernel supports various scheduling policies by plug-in
- ▶ Scheduling classes contains details of the scheduling policy
 - ▶ Each operation can be requested by the global scheduler;
 - ▶ Allows for creating of the generic scheduler without any knowledge about different scheduler classes

Linux Scheduler Classes

- ▶ SCHED_OTHER (default, non-RT)
- ▶ SCHED_FIFO
 - ▶ Use FIFO real-time scheduling
- ▶ SCHED_RR
 - ▶ Use round-robin real-time scheduling

Linux Scheduler Priority

- ▶ Two separate priority ranges
 - ▶ Nice value: -20 ... +19 (19 being the lowest)
 - ▶ Real-time priority: 0 ... 99 (higher value is higher prio)
 - ▶ ps priority: 0 ... 139 (0: lowest and 139: highest)

Priority-based Scheduling

Static priority

Linux Scheduler System Calls

System call	description
nice()	Sets a process' nice values
sched_setscheduler()	Sets a process' scheduling policy
sched_getscheduler()	Gets a process' scheduling policy
sched_setparam()	Sets a process' real-time policy
sched_getparam()	Gets a process' real-time policy
sched_get_priority_max()	Gets the max real-time priority
sched_get_priority_min()	Gets the min real-time priority
sched_rr_get_interval()	Gets a process' timeslice value
sched_setaffinity()	Sets a process' processor affinity
sched_getaffinity()	Gets a process' processor affinity
sched_yield()	Temporarily yields the processor

Linux Scheduler Utilities

- ▶ How to configure priority

- ▶ `chrt [option] -p [prio] pid`
 - ▶ -r: SCHED_RR; -f: SCHED_FIFO
- ▶ `sched_setscheduler()`
- ▶ Checking priority, nice, rt-priority
 - ▶ `ps -eo pid,class,pri,nice,rt prio,comm`


```
top - 00:34:54 up 1 day, 3:28, 4 users, load average: 2.76, 2.08, 1.99
Tasks: 227 total, 3 running, 224 sleeping, 0 stopped, 0 zombie
Cpu(s): 12.9%us, 0.3%sy, 0.0%ni, 86.8%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Mem: 3049916k total, 2124816k used, 925100k free, 558808k buffers
Swap: 0k total, 0k used, 0k free, 706684k cached

 PID USER PR NI VIRT RSS SHR S %CPU %MEM TTIME+ COMMAND
- 6666 insop -21 0 4188 284 228 R 100 0.0 6:50.92 yes
  1284 root  20 0 110m 62m 8284 S 2 2.1 1:17.78 Xorg
```


Making Linux do Hard Real-time

Interrupt Handling

Interrupts (1)

- ▶ I/O devices can be checked if ready to transfer data by polling (ie. continuously checking device registers)

```
while (<Device is NOT ready for transfer data>)  
 do_wait();
```


```
Transfer_Data();
```

- ▶ This operation has a busy-waiting part which consumes CPU
- ▶ To minimize busy-waiting, checking registers can be done by a periodic task
 - ▶ If no data is ready to transfer the periodic task sleeps until the next period
- ▶ The busy waiting condition can be completely removed using interrupts

Interrupts (2)

- ▶ When an I/O device is ready to transfer data it signals the CPU (issues an interrupt)
- ▶ The CPU interrupts the current task and calls an Interrupt Service Routine (ISR) to handle the interrupt

Interrupts (3)

- ▶ The length of Linux interrupt vector is 256
 - ▶ 32 entries are reserved to handle CPU exceptions
- ▶ The remaining 224 entries can point:
 - ▶ software interrupts' handlers (like int 0x80: system calls)
 - ▶ hardware interrupts' handlers (assigned to a IRQ line)
- ▶ On x86 architecture normally only 16 IRQ lines are available

Interrupts (4)

- ▶ Devices are connected to two Programmable Interrupt Controllers (intel 8259x) :
- ▶ A maximum of 8 8259s can be connected in cascade
- ▶ An ISR will be executed every time an interrupt occur in the IRQ line assigned
 - ▶ The RTC can be used to generate interrupts on IRQ 8.

Interrupts (5)

- ▶ PICs can be accessed through I/O ports
- ▶ see how many PICs are available; IRQ lines reserved:

```
cat /proc/ioports
```

```
cat /proc/interrupts
```


			CPU0
0:	163	IO-APIC-edge	timer
1:	2901	IO-APIC-edge	i8042
3:	1	IO-APIC-edge	
4:	1	IO-APIC-edge	
6:	5	IO-APIC-edge	floppy
7:	0	IO-APIC-edge	parport0
8:	16	IO-APIC-edge	
9:	0	IO-APIC-fasteoi	acpi
12:	9848	IO-APIC-edge	i8042
14:	93	IO-APIC-edge	ata_piix
15:	2573571	IO-APIC-edge	ata_piix
16:	0	IO-APIC-fasteoi	ehci_hcd:usb2
17:	19463	IO-APIC-fasteoi	ioc0
18:	6343	IO-APIC-fasteoi	eth0
19:	0	IO-APIC-fasteoi	uhci_hcd:usb1, Ensoniq AudioPCI
NMI:	0		
LOC:	378503	//Total interrupts on local processor	
(...)			
ERR:	0	//Errors on interrupts	
MIS:	0		

interrupts can
be shared

Context Switching (1)

- ▶ The context of the interrupted task (at least the values of the CPU registers at the time of the interrupt) must be preserved, so that it can be resumed with the same state
- ▶ Task context can be stored in:
 - ▶ Interrupted task local stack
 - ▶ system stack
 - ▶ in a set of specialized CPU registers
- ▶ Probably the most efficient is the last one
 - ▶ If the CPU itself has some registers to save context, it can be done in a few cycles (or just one)
 - ▶ Some DSPs and PowerPCs have a set of these registers

Context Switching (2)

- ▶ If the ISR itself can not be interrupted any one of those 3 strategies can be used to save task context
- ▶ However sometimes it is needed to interrupt an ISR (to handle a fast I/O device which issues an high priority interrupt)
- ▶ A Programmable interrupt controller PIC can have some levels (priorities of interrupts)

Context Switching (3)

- ▶ It is possible to store task context in any stack, even if several ISRs are nested
 - ▶ is just another set of data to put on top of the stack
 - ▶ stacks have limited capacity
- ▶ However CPUs have a restricted set of registers to store context, making impossible to store context of several ISRs ...
 - ▶ or even one, it depends on the CPU

Clock Interrupts (1)

- ▶ In a scheduling mechanism, such as round-robin, after a time quantum or time-slice:
 - ▶ Dispatcher removes the task currently assigned to the CPU
 - ▶ and assigns the CPU to the first task in the ready tasks queue (switching task context)

Clock Interrupts (2)

- ▶ The dispatcher can be an ISR, awoken by a periodic interrupt, generated by a timer, in each time quantum
- ▶ Assuming that the time-slice is fixed, the timer must generate an interrupt after a fixed number of cycles or ticks
- ▶ These interrupts are referred as tick-based clock interrupts

Clock Interrupts (3)

- ▶ If time-slice may be different for different tasks, the timer must be programmable
- ▶ When a new task is assigned to the CPU, the timer is programmed with the time-slice of this task
- ▶ These variable time interrupts are referred as event-based clock interrupts

Making Linux do Hard Real-time

Latency in Linux

Latency in Kernel

Real time means external event should be handled within the bounded time

- ▶ Interrupt handler responds to the event and inform user-space process
- ▶ Latency
 - ▶ Time taken from external interrupt till a user-space process to react to the interrupt

From Interrupt to Received

Latency results from...

- Preemption
- Critical Section
- Interrupt

Preemption

- Re-schedule when high priority task is ready
- Increase responsibility
- Decrease throughput

Linux kernel latency components

Typical scenario: process waiting for the completion of device I/O (signaled by an interrupt) to resume execution.

$$\text{kernel latency} = \text{interrupt latency} + \text{handler duration} + \text{scheduler latency} + \text{scheduler duration}$$

Interrupt latency

Time elapsed before executing the interrupt handler

Sources of interrupt latency

Time between an event happens (raising an interrupt) and the handler is called. Sources of latency:

- ▶ Interrupts disabled by kernel code:
spinlocks, evil drivers masking out interrupts.
- ▶ Other interrupts processed before:
 - ▶ Shared interrupt line: all handlers are executed
(don't use shared IRQ lines for critical events)
 - ▶ Interrupts with higher priority can preempt lower priority ones (managed by the CPU, not by the scheduler). Not a problem in a correctly designed product: you use the top priority interrupt source.

Summary: the only real problem is disabled interrupts.

Interrupt handler duration

Time taken to execute the interrupt handler

Interrupt Handler

Interrupt handlers are split into two parts

- ▶ Top-half:
 - ▶ Process, as quickly as possible, the work during interrupt disabled, such as queue the information for the bottom-half
 - ▶ Schedule the bottom-half
- ▶ bottom-half
 - ▶ Process the required tasks from the triggered interrupt

Kernel preemption (1)

- ▶ Linux kernel is a preemptive operating system
- ▶ When a task runs in user-space mode and gets interrupted by an interruption, if the interrupt handler wakes up another task, this task can be scheduled as soon as we return from the interrupt handler.

Kernel preemption (2)

- ▶ However, when the interrupt comes while the task is executing a system call, this system call has to finish before another task can be scheduled.
- ▶ By *default*, the Linux kernel does not do *kernel preemption*.
- ▶ This means that the time before which the scheduler will be called to schedule another task is unbounded.

Preemptive Kernel

non-preemptive system

preemptive system

A concept linked to that of real time is preemption: the ability of a system to interrupt tasks at many “preemption points”. The longer the non-interruptible program units are, the longer is the waiting time (‘latency’) of a higher priority task before it can be started or resumed. GNU/Linux is “user-space preemptible”: it allows user tasks to be interrupted at any point. The job of real-time extensions is to make system calls preemptible as well.

Interrupt handler implementation

- ▶ Run with interrupts disabled (at least on the current line).
- ▶ Hence, they need to complete and restore interrupts as soon as possible.
- ▶ To satisfy this requirement, interrupt handlers are often implemented in 2 parts: top half and bottom half (soft IRQ)

Sources of interrupt handler execution time

Time taken to execute your interrupt handler.

Causes which can make this duration longer:

- ▶ Preemption by other interrupts with a greater priority. Again, not a problem if priorities are configured properly.
- ▶ Interrupt handler with a softirq (“bottom half”) component:
run after all interrupts are serviced.
=> For critical processing, better not have a softirq
(may require rewriting the driver if reusing an existing one).

Scheduler latency

Time elapsed before executing the scheduler

When is the scheduler run next?

- ▶ In the general case (still after a task is woken up)
- ▶ Upon return from interrupt context (our particular case), unless the current process is running a system call (system calls are not preemptible by default).
- ▶ After returning from system calls.
- ▶ When the current process runs an action which sleeps / waits (voluntarily or not, in kernel or user mode), or explicitly calls the scheduler.

Sources of scheduler latency

Possible sources of latency:

- ▶ Other interrupts coming in (even with a lower priority).

Back to our case

- ▶ We are returning from interrupt context. The scheduler is run immediately if the current task was running in userspace. Otherwise, we have to wait for the end of the current system call.

Scheduler duration

Time taken to execute the scheduler and switch to the new task.

Sources of scheduler execution time

Time to execute the scheduler and switch to a new task

- ▶ Time to execute the scheduler: depended on the number of running processes.
- ▶ Context switching time:
time to save the state of the current process (CPU registers)
and restore the new process to run.
This time is constant, so if not an issue for real-time.
- ▶ SCHED_FIFO & SCHED_RR use bit map to find out the next task
- ▶ CFS (Completely Fair Scheduler) uses Red-black tree as a sorted queue

scheduler duration

Scheduler

New task

Other sources of latency (1)

Demand paging

- ▶ When it starts a process, the Linux kernel first sets up the virtual address space of the program (code, stack and data).
- ▶ However, to improve performance and reduce memory consumption, Linux loads the corresponding pages in RAM only when they are needed. When a part of the address space is accessed (like a particular part of the code) and is not in RAM yet, a page fault is raised by the MMU. This triggers the loading of the page in RAM.

This usually involves reading from disk: unexpected latencies!

Address Translation

Other sources of latency (2)

- ▶ Linux is highly based on virtual memory provided by MMU
 - ▶ so that memory is allocated on demand.
 - ▶ Whenever an application accesses code or data for the first time, it is loaded on demand, which can creates huge delays.
- ▶ Memory allocation
The Linux allocator is fast,
but does not guarantee a maximum allocation time.

Other sources of latency (3)

- ▶ System calls

Similarly, no guaranteed response time.

- ▶ Device drivers

System calls handlers or interrupt handlers usually not implemented with care for real-time requirements.

Expect uncertainties unless you implemented all kernel support code by yourself.

Issue: priority inversion

Issue: priority inversion

Issue: a process with more priority can preempt a process holding the lock.
The top priority process could wait for a very long time.
This happened with standard Linux before version 2.6.18.

Solution: priority inheritance

Solution: priority inheritance. The process holding the lock inherits the priority of the process waiting for the lock with the greatest priority.

Section 10 Real-Time Linux

► Real-Time Patch To Native Linux Kernel

► Priority Inheritance:

- Low-priority task has priority raised until completes critical section (releases shared resource).
- Nested resource locks can lead to deadlock.
 - Avoid deadlock by allowing each task to own one shared resource.
 - Do not allow nested locks.
- Overhead raising priority and then lowering priority.

Issue: interrupt inversion

Issue: even your top priority task can be “preempted” by any interrupt handler, even for interrupts feeding tasks with lower priority.

Solution: threaded interrupts (scheduled for later execution).

Making Linux do Hard Real-time

Linux features for real-time

Linux 2.6 improvements (1)

- ▶ Scheduler: starting from 2.6.23, Linux implements CFS.
 - ▶ complexity of **O(log N)**, where N is the number of tasks in the runqueue.
 - ▶ Choosing a task can be done in constant time **O(1)**, but reinserting a task after it has run requires **O(log N)** operations, because the runqueue is implemented as a red-black tree.
- ▶ May be built with no virtual memory support (on supported platforms). Benefits: reduced context switching time (address space shared by all processes), better performance (CPU cache still valid after switching).
- ▶ Full POSIX real-time API support.
 - ▶ the standard Unix API to implement real-time applications.

POSIX 1003.1b Real-time extensions

- ▶ Priority Scheduling
- ▶ Real-Time Signals
- ▶ Clocks and Timers
- ▶ Semaphores
- ▶ Message Passing
- ▶ Shared Memory
- ▶ Asynchronous and Synchronous I/O
- ▶ Memory Locking

Linux 2.6 improvements (2)

- ▶ Threaded Interrupt

Interrupt can be executed by a kernel thread, we can assign a priority to each thread

- ▶ RT-Mutexes

RT-mutexes extend the semantics of simple mutexes by the priority inheritance protocol.

- ▶ BKL-free

Since 2.6.37 kernel can be built completely without the use of Big Kernel Lock.

Linux 2.6 improvements (3)

- ▶ Increased determinism with improved POSIX RT API support.
- ▶ By default, system calls still not preemptible.
- ▶ New `CONFIG_PREEMPT` option
making most of the kernel code preemptible.

However, even `CONFIG_PREEMPT` was not enough for audio users (need guaranteed latency in the milliseconds range), and of course for real-time users with stronger requirements.

New preemption options in Linux 2.6

2 new preemption models offered by standard Linux 2.6:

Preemption Model

- No Forced Preemption (Server) PREEMPT_NONE
- Voluntary Kernel Preemption (Desktop) PREEMPT_VOLUNTARY
- Preemptible Kernel (Low-Latency Desktop) PREEMPT

1st option: no forced preemption

`CONFIG_PREEMPT_NONE`

Kernel code (system calls) never preempted.

Default behavior in standard kernels.

- ▶ Best for systems making intense computations, on which overall throughput is key.
- ▶ Best to reduce task switching to maximize CPU and cache usage (by reducing context switching).
- ▶ Can also benefit from a lower timer frequency (100 Hz instead of 250 or 1000).

2nd option: voluntary kernel preemption

`CONFIG_PREEMPT_VOLUNTARY`

Kernel code can preempt itself

- ▶ Typically for desktop systems, for quicker application reaction to user input.
- ▶ Adds explicit rescheduling points throughout kernel code.
- ▶ Minor impact on throughput.

3rd option: preemptible kernel

CONFIG_PREEMPT

Most kernel code can be involuntarily preempted at any time. When a process becomes runnable, no more need to wait for kernel code (typically a system call) to return before running the scheduler.

- ▶ Exception: kernel critical sections (holding spinlocks).
- ▶ Typically for desktop or embedded systems with latency requirements in the milliseconds range.
- ▶ Still a relatively minor impact on throughput.

Priority inheritance support

Available since Linux 2.6.18

- ▶ Implemented in kernel space locking
- ▶ Available in user space locking too, through fast user-space mutexes (“futex”). Priority inheritance needs to be explicated for each mutex though.
- ▶ See the kernel documentation for details:
[Documentation/pi-futex.txt](#)
[Documentation/rt-mutex-design.txt](#)

High-resolution timers

- ▶ Make it possible for POSIX timers and `nanosleep()` to be as accurate as allowed by the hardware (typically 1 us).
- ▶ Together with tickless support, allow for “on-demand” timer interrupts.

Available in the vanilla kernel since 2.6.21.

Making Linux do Hard Real-time

PREEMPT_RT

Linux real-time preemption

<http://www.kernel.org/pub/linux/kernel/projects/rt/>

- ▶ led by kernel developers including Ingo Molnar, Thomas Gleixner, and Steven Rostedt
 - ▶ Large testing efforts at RedHat, IBM, OSADL, Linutronix
- ▶ Goal is to improve real time performance
- ▶ Configurable in the **Processor type and features (x86)**, **Kernel Features (arm)** or **Platform options (ppc)**...

Preemption Mode	
– No Forced Preemption (Server)	PREEMPT_NONE
– Voluntary Kernel Preemption (Desktop)	PREEMPT_VOLUNTARY
– Preemptible Kernel (Low-Latency Desktop)	PREEMPT_DESKTOP
– Complete Preemption (Real-Time)	PREEMPT_RT
– Thread Softirqs	PREEMPT_SOFTIRQS
– Thread Hardirqs	PREEMPT_HARDIRQS

Wrong ideas about real-time preemption

- ▶ *Myth (1): It will improve throughput and overall performance*
Wrong: it will degrade overall performance.
- ▶ *Myth (2): It will reduce latency*
Often wrong. The maximum latency will be reduced.

The primary goal is to make the system predictable and deterministic.

Current issues and limitations

- ▶ Linux RT patches not mainstream yet.
Facing resistance to retain the general purpose nature of Linux.
- ▶ Though they are preemptible, kernel services (such as memory allocation) do not have a guaranteed latency yet! However, not really a problem: real-time applications should allocate all their resources ahead of time.
- ▶ Kernel drivers are not developed for real-time constraints yet (e.g. USB or PCI bus stacks)
- ▶ Binary-only drivers have to be recompiled for RT preempt
- ▶ Memory management (SLOB/SLUB allocator) still runs with preemption disabled for long periods of time
- ▶ Lock around per-CPU data accesses, eliminating the preemption problem but wrecking scalability

PREEMPT_RT: complete RT preemption

Replace non-preemptible constructs with preemptible ones

- ▶ Make OS preemptible as much as possible
 - ▶ except preempt_disable and interrupt disable
- ▶ Make Threaded (schedulable) IRQs
 - ▶ so that it can be scheduled
- ▶ spinlocks converted to mutexes (a.k.a. sleeping spinlocks)
 - ▶ Not disabling interrupt and allows preemption
 - ▶ Works well with threaded interrupts

Toward complete RT preemption

- ▶ Most important aspects of Real-time
 - ▶ Controlling latency by allowing kernel to be preemptible everywhere

Non-Preemptive

- CONFIG_PREEMPT_NONE
- Preemption is not allowed in **Kernel Mode**
- Preemption could happen upon returning to user space

Non-Preemptive Issue

- Latency of Non-Preemptive configuration

Preemption Point

- CONFIG_PREEMPT_VOLUNTARY
- Insert ***explicit*** preemption point in Kernel
 - might_sleep
- Kernel can be preempted only at preemption point

Preemptible Kernel

- CONFIG_PREEMPT
- *Implicit* preemption in Kernel
- preempt_count
 - Member of thread_info
 - Preemption could happen when preempt_count == 0

Preemptible Kernel

- Preemption could happen when
 - return to user mode
 - return from irq handler
 - Kernel is preemptible with timer interrupt (RR)

Full Preemptive

- CONFIG_PREEMPT_RT_BASE / CONFIG_PREEMPT_RT_FULL
 - Difference appears in the interrupt context
- Goal: Preempt Everywhere except
 - Preempt disable
 - Interrupt disable
- Reduce non-preemptible cases in kernel
 - spin_lock
 - Interrupt

original Linux Kernel

Original Linux Kernel

Priority of interrupt context is always higher than others

PREEMPT_RT

Interface changed by PREEMPT_RT

- ▶ spinlocks and local_irq_save() no longer disable hardware interrupts.
- ▶ spinlocks no longer disable preemption.
- ▶ Raw_ variants for spinlocks and local_irq_save() preserve original meaning for SO_NODELAY interrupts.
- ▶ Semaphores and spinlocks employ priority inheritance

Threaded Interrupts

- ▶ Interrupt handlers run in normal kernel threads (Priorities can be configured)
- ▶ Main interrupt handler
 - ▶ Do minimal work and wake-up the corresponding thread

Threaded Interrupts

- ▶ Threaded interrupts allows to use sleeping spinlocks
- ▶ in PREEMPT_RT, all interrupt handlers are switched to threaded interrupt
 - ▶ drivers in mainline get gradually converted to the new threaded interrupt API that has been merged in Linux 2.6.30.

Threaded Interrupts

- ▶ The vanilla kernel

- ▶ Interrupts as threads

- ▶ Real world behavior

Threaded Interrupt handler

- ▶ Almost all kernel space is now preemptible
 - ▶ An interrupt can occur at any time
 - ▶ The woken up processes by interrupt can start immediately
- ▶ Threaded IRQs: Kernel thread per ISR
- ▶ Priority must be set
 - ▶ Interrupt handler threads
 - ▶ Softirq threads
 - ▶ Other kernel threads
 - ▶ Real time application processes/threads

Non-determined Issue

- Interrupt context can always preempt others
- Interrupt as an external event
 - Interrupt number of a time interval is non-determinated
 - Nature of interrupt, can not be avoided
- Behavior of interrupt handler is not well defined
 - Non-determined interrupt handler
 - Threaded IRQ

IRQ in PREEMPT_RT

- Threaded IRQ
 - IRQ handler is actually a kernel thread by default
 - Hard IRQ handler only wakes up IRQ handler thread
 - Behavior of hard IRQ handler is well defined
 - Original IRQ handler (No Delayed) is reserved by IRQF_NO_THREAD flag.
- Remove softirq
 - ksoftirqd as a normal kernel thread, handles all softirqs

Timer Frequency

Linux timer interrupts are raised every HZ of second.

- ▶ Resolution of the system timer (HZ)
 - ▶ 100 HZ to 1000 HZ depends on arch and configuration
 - ▶ Resolution of 10 ms to 1 ms
 - ▶ Adds overheads → Compromise between system responsiveness and global throughput.

Effect of Timer Frequency

Requested sleep time, in ms

Real sleep time, in ms

Effect of Timer Frequency

Requested sleep time, in ms

HZ=1000

Real sleep time, in ms

High Resolution Timers

Use non-RTC interrupt timer sources to deliver timer interrupt between ticks.

- ▶ Allows POSIX timers and nanosleep() to be as accurate as the hardware allows
- ▶ This feature is transparent.
 - ▶ When enabled it makes these timers much more accurate than the current HZ resolution.
 - ▶ Around 1usec on typical hardware.

Use POSIX Timer for Periodical Task

```
const int NSEC_IN_SEC = 10000000001, INTERVAL = 10000001;

struct timespec timeout;

clock_gettime(CLOCK_MONOTONIC, &timeout);

while (1) {

 do_some_work(&some_data);

 timeout.tv_nsec += INTERVAL;

 if (timeout.tv_nsec >= NSEC_IN_SEC) {

 timeout.tv_nsec -= NSEC_IN_SEC;

 timeout.tv_sec++;


 }

 clock_nanosleep(CLOCK_MONOTONIC, 0, &interval, NULL);

 clock_nanosleep(CLOCK_MONOTONIC, TIMER_ABSTIME, &timeout, NULL);


 clock_nanosleep(CLOCK_MONOTONIC, TIMER_ABSTIME, &timeout, NULL);

}
```


Making Linux do Hard Real-time

Implementing real-time constraints

Process vs. Thread

- ▶ In Unix, a process is created using `fork()` and is composed of
 - ▶ An address space, which contains the program code, data, stack, shared libraries, etc.
 - ▶ One thread, that starts executing the `main()` function.
 - ▶ Upon creation, a process contains one thread
- ▶ Additional threads can be created inside an existing process, using `pthread_create()`
 - ▶ They run in the same address space as the initial thread of the process
 - ▶ They start executing a function passed as argument to `pthread_create()`

Process vs. Thread: Kernel point of view

- ▶ Kernel represents each thread running in the system by a structure of type `task_struct`
- ▶ From a scheduling point of view, it makes no difference between the initial thread of a process and all additional threads created dynamically using `pthread_create()`

Process after `fork()`

Same process after `pthread_create()`

Creating threads

- ▶ Linux support the POSIX thread API

- ▶ To create a new thread

- ▶ **`pthread_create(pthread_t *thread,`**
`pthread_attr_t *attr,`
`void *(*routine)(*void*),`
`void *arg);`

- ▶ The new thread will run in the same address space, but will be scheduled independently

- ▶ Exiting from a thread

- ▶ **`pthread_exit(void *value_ptr);`**

- ▶ Waiting for the termination of a thread

- ▶ **`pthread_join(pthread_t *thread, void **value_ptr);`**

Scheduler policy

- ▶ **SCHED_FIFO**: the process runs until completion unless it is blocked by an I/O, voluntarily relinquishes the CPU, or is preempted by a higher priority process.
- ▶ **SCHED_RR**: the processes are scheduled in a Round Robin way. Each process is run until it exhausts a max time quantum. Then other processes with the same priority are run, and so and so...
- ▶ **SCHED_BATCH**: Does not preempt nearly as often as regular tasks would, thereby allowing tasks to run longer and make better use of caches but at the cost of interactivity. This is well suited for batch jobs.
- ▶ **SCHED_IDLE**: Lowest priority in the system
- ▶ **SCHED_NORMAL**: Used for regular processes with non-RT priority.

Scheduling classes (1)

- ▶ `sched_setscheduler()` API can be used to change the scheduling class and priority of a process
 - ▶ `int sched_setscheduler(pid_t pid, int policy, const struct sched_param *param);`
 - ▶ `policy` can be `SCHED_OTHER`, `SCHED_FIFO`, `SCHED_RR`, etc.
 - ▶ `param` is a structure containing the priority

Scheduling classes (2)

- ▶ Priority can be set on a per-thread basis when its creation:

```
struct sched_param parm;
pthread_attr_t attr;

pthread_attr_init(&attr);
pthread_attr_setinheritsched(&attr,
 PTHREAD_EXPLICIT_SCHED);
pthread_attr_setschedpolicy(&attr, SCHED_FIFO);
parm.sched_priority = 42;
pthread_attr_setschedparam(&attr, &parm);
```


- ▶ Then the thread can be created using `pthread_create()`, passing the `attr` structure.
- ▶ Several other attributes can be defined this way: stack size

How fork() seems to work

A complete copy is created of the parent.

Both parent and child continue execution from the same spot.

How fork() really works

What happens during write?

When write is attempted, a single memory page is copied and references updated.

This is called:
“breaking the CoW”.

Locking pages in RAM

A solution to latency issues with demand paging!

▶ Available through `<sys/mman.h>` (see `man mman.h`)

▶ `mlock`

Lock a given region of process address space in RAM.
Makes sure that this region is always loaded in RAM.

▶ `mlockall`

Lock the whole process address space.

▶ `munlock`, `munlockall`

Unlock a part or all of the process address space.

Realtime Hello World


```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#include <sched.h>
#include <sys/mman.h>
#include <string.h>

#define MY_PRIORITY (49) /* we use 49 as the PRREMPRT_RT use 50
as the priority of kernel tasklets
and interrupt handler by default */

#define MAX_SAFE_STACK (8*1024) /* The maximum stack size
which is
guaranteed safe to access without
faulting */
#define NSEC_PER_SEC (1000000000) /* The noof nsecs per sec. */
void stack_prefault(void) {
 unsigned char dummy[MAX_SAFE_STACK];
 memset(dummy, 0, MAX_SAFE_STACK);
 return;
}
...
```

https://rt.wiki.kernel.org/index.php/RT_PREEMPT_HOWTO

```
int main(int argc, char* argv[])
{
 struct timespec t;
 struct sched_param param;
 int interval = 50000; /* 50us*/
 param.sched_priority = MY_PRIORITY; /* Declare ourself as a real time task */
 if(sched_setscheduler(0, SCHED_FIFO, &param) == -1) {
 perror("sched_setscheduler failed");
 exit(-1);
 }
 /* Lock memory */
 if(mlockall(MCL_CURRENT|MCL_FUTURE) == -1) {
 perror("mlockall failed");
 exit(-2);
 }
 stack_prefault(); /* Pre-fault our stack */
 clock_gettime(CLOCK_MONOTONIC ,&t);
 /* start after one second */
 t.tv_sec++;
 while(1) {
 /* wait until next shot */
 clock_nanosleep(CLOCK_MONOTONIC, TIMER_ABSTIME, &t, NULL);
 /* do the RT stuff */
 t.tv_nsec += interval; /* calculate next shot */
 while (t.tv_nsec >= NSEC_PER_SEC) {
 t.tv_nsec -= NSEC_PER_SEC; t.tv_sec++;
 }
 }
}
```


Mutexes

- ▶ Allows mutual exclusion between two threads in the same address space

- ▶ Initialization/destruction


```
pthread_mutex_init(pthread_mutex_t *mutex,  
const pthread_mutexattr_t *mutexattr);  
pthread_mutex_destroy(pthread_mutex_t *mutex);
```

- ▶ Lock/unlock

```
pthread_mutex_lock(pthread_mutex_t *mutex);  
pthread_mutex_unlock(pthread_mutex_t *mutex);
```


- ▶ Priority inheritance must be activated explicitly

```
pthread_mutexattr_t attr;  
pthread_mutexattr_init (&attr);  
pthread_mutexattr_getprotocol(&attr, PTHREAD_PRIO_INHERIT);
```


Timers

- ▶ `timer_create(clockid_t clockid,
 struct sigevent *evp,
 timer_t *timerid)`
- ▶ Create a timer. **clockid** is usually `CLOCK_MONOTONIC`. **sigevent** defines what happens upon timer expiration: send a signal or start a function in a new thread. **timerid** is the returned timer identifier.
- ▶ `timer_settime(timer_t timerid, int flags,
 struct itimerspec *newvalue,
 struct itimerspec *oldvalue)`
 - ▶ Configures the timer for expiration at a given time.
- ▶ `timer_delete(timer_t timerid)`, delete a timer
- ▶ `clock_getres()`, get the resolution of a clock
- ▶ Other functions: `timer_getoverrun()`, `timer_gettime()`

Signals

- ▶ Signals are asynchronous notification mechanisms
- ▶ Notification occurs either
 - ▶ By the call of a signal handler. Be careful with the limitations of signal handlers!
 - ▶ By being unblocked from the `sigwait()`, `sigtimedwait()` or `sigwaitinfo()` functions. Usually better.
- ▶ Signal behaviour can be configured using `sigaction()`
- ▶ The mask of blocked signals can be changed with `pthread_sigmask()`
- ▶ Delivery of a signal using `pthread_kill()` or `tgkill()`

Benchmarking (1)

cyclictest

- ▶ measuring accuracy of sleep and wake operations of highly prioritized realtime threads
- ▶ <https://rt.wiki.kernel.org/index.php/Cyclictest>

```
insop@chat:~/Projects/rt-tests$ uname -a
Linux chat 3.2.0-24-generic-pae #39-Ubuntu SMP Mon May 21 18:54:21 UTC 2012 i686 i686 i386 GNU/Linux
insop@chat:~/Projects/rt-tests$ sudo ./cyclictest -a -t -n -p99
# /dev/cpu_dma_latency set to 0us
policy: fifo: loadavg: 0.54 0.69 0.67 6/417 3256
```

T:	P:	I:	C:	Min:	Act:	Avg:	Max:	
0	(2772)	P:99	I:1000	C:1008249	4	18	11	701
1	(2773)	P:99	I:1500	C: 672166	4	35	11	491
2	(2774)	P:99	I:2000	C: 504124	4	9	11	363
3	(2775)	P:99	I:2500	C: 403299	4	14	11	2013
4	(2776)	P:99	I:3000	C: 336082	4	14	14	804
5	(2777)	P:99	I:3500	C: 288071	3	13	9	190
6	(2778)	P:99	I:4000	C: 252062	3	9	9	343
7	(2779)	P:99	I:4500	C: 224055	3	13	10	224

vanilla kernel

Worst case latency: hundreds of usec

T:	P:	I:	C:	Min:	Act:	Avg:	Max:	
0	(2995)	P:99	I:1000	C:1030921	5	7	12	32
1	(2996)	P:99	I:1500	C: 687280	5	7	13	53
2	(2997)	P:99	I:2000	C: 515455	4	6	13	34
3	(2998)	P:99	I:2500	C: 412364	5	7	13	34
4	(2999)	P:99	I:3000	C: 343637	6	11	16	31
5	(3000)	P:99	I:3500	C: 294546	3	4	11	338
6	(3001)	P:99	I:4000	C: 257727	4	5	11	24
7	(3002)	P:99	I:4500	C: 229091	3	5	11	29

PREEMPT_RT

Worst case latency: tens of usec

Benchmarking (2)

QA farm running at OSADL.ORG

- ▶ worst case latency comparison between 2.6.32 and 2.6.33-rt
- ▶ <https://www.osadl.org/Compare-systems.qa-farm-compare-latency.0.html>
- ▶ Worst case latency in non-rt is over 4,000 usec, in rt around 100 usec

Again, Response time vs. Throughput

- ▶ Overhead for real-time preemption
 - ▶ Mutex instead of spin lock
 - ▶ Priority inheritance
 - ▶ Threaded interrupt handler
- ▶ Due to overhead of real-time preemption
 - ▶ Throughput is reduced
- ▶ Due to the flexibility of preemption
 - ▶ Better worst case latency

Making Linux do Hard Real-time

Linux hard real-time extensions

Linux hard real-time extensions

Three generations

- ▶ RTLinux
- ▶ RTAI
- ▶ Xenomai

A common principle

- ▶ Add a extra layer between the hardware and the Linux kernel, to manage real-time tasks separately.

Interrupt Response Time

PREEMPT: standard kernel with
CONFIG_PREEMPT (“Preemptible Kernel
(Low-Latency Desktop)”) enabled
cyclictest -m -n -p99 -t1 -i10000
-1360000

XENOMAI: Kernel + Xenomai 2.6.0-rc4 + I-Pipe
1.18-03
cyclictest -n -p99 -t1 -i10000
-1360000

Configuration	Avg	Max	Min
XENOMAI	43	58	2
PREEMPT 1st run	88	415	27
PREEMPT 2nd run	81	1829	13

Hardware: Freescale i.MX53 ARM Cortex-A8
processor operating at 1GHz.
Time in micro second.

Xenomai project

<http://www.xenomai.org/>

- ▶ Started in the RTAI project (called RTAI / fusion).
- ▶ Skins mimicking the APIs of traditional RTOS such as VxWorks, pSOS+, and VRTXsa.
- ▶ Initial goals: facilitate the porting of programs from traditional RTOS to RTAI on GNU / Linux.
- ▶ Now an independent project and an alternative to RTAI. Many contributors left RTAI for Xenomai, frustrated by its goals and development style.

Xenomai architecture

iPIPE = interrupt pipeline

Linux vs. Xenomai

- ▶ A special way of passing of the interrupts between real-time kernel and the Linux kernel is needed.
- ▶ Each flavor of RT Linux does this in its own way. Xenomai uses an interrupt pipeline from the Adeos project.

Interrupt pipeline abstraction

- ▶ From the Adeos point of view, guest OSes are prioritized domains.
- ▶ For each event (interrupts, exceptions, syscalls, ...), the various domains may handle the event or pass it down the pipeline.

i-pipe: Optimistic protection scheme (1)

- ▶ Main idea
 - ▶ support interrupt priority
 - ▶ ensure that domains support segments of code that can not be interrupted (like critical sections)
- ▶ Adeos implements the Optimistic protection scheme (Stodolsky, 1993):
 - ▶ When a segment of code is executed in a domain with interrupts disabled, that stage of the pipeline stalls, so interrupts can not be serviced nor propagated further in the pipeline

i-pipe: Optimistic protection scheme (2)

- ▶ If a real time domain (like Xenomai) has higher priority it is the first in the pipeline
 - ▶ It will receive interrupt notification first without delay (or at least with predictable latency)
 - ▶ Then it can be decided if interrupts are propagated to low priority domains (like Linux) or not

Interrupt pipeline (1)

- ▶ The high priority domain is at the beginning of the pipeline, so events are delivered first to it
- ▶ This pipeline is referred as interrupt pipeline or I-pipe
- ▶ There is a pipeline for each CPU

Interrupt pipeline (2)

- ▶ The Linux domain is always the root domain, whatever is its position in the pipeline
- ▶ Other domains are started by the root domain
- ▶ Linux starts and loads the kernel modules that implement other domains

virtualized interrupts disabling

- ▶ Each domain may be “stalled”, meaning that it does not accept interrupts.
- ▶ Hardware interrupts are not disabled however (except for the domain leading the pipeline), instead the interrupts received during that time are logged and replayed when the domain is unstalled.

I-pipe observation through procfs

```
$ cat /proc/iPIPE/Xenomai
 +---- Handling ([A]ccepted, [G]rabbed,
 | +--- Sticky [W]ired, [D]iscarded)
 || +-- Locked
 || |+-- Exclusive
 || ||+- Virtual
[IRQ]
38: W..X.
418: W...V

$ cat /proc/iPIPE/Linux
0: A....
1: A....
...
priority=100
```


Linux options for Xenomai configuration

The screenshot shows the Linux kernel configuration interface (make menuconfig) with the following details:

- File Edit Option Help** (top menu bar)
- Option** (left sidebar)
- General setup**
 - RCU Subsystem
 - Control Group support
 - Configure standard kernel fea
 - Enable loadable module support
- Enable the block layer (NEW)**
 - IO Schedulers
- Real-time sub-system** (highlighted in blue)
- System Type**
 - Atmel AT91 System-on-Chip
- Bus support**
 - PCCard (PCMCIA/CardBus)
- Kernel Features**
 - Boot options
 - CPU Power Management
 - Floating point emulation
 - Userspace binary formats
 - Power management options

Xenomai (selected in the left sidebar)

Xenomai (XENOMAI)

Xenomai is a real-time extension to the Linux kernel. Note that Xenomai relies on Adeos interrupt pipeline (CONFIG_IPIPE option) to be enabled, so enabling this option selects the CONFIG_IPIPE option.

Option (right sidebar)

- Xenomai
- Nucleus
 - Pervasive real-time support in user-space
 - Optimize as pipeline head
 - Extra scheduling classes
 - (32) Number of pipe devices
 - (512) Number of registry slots
 - (256) Size of the system heap (Kb)
 - (128) Size of the private stack pool (Kb)
 - (12) Size of private semaphores heap (Kb)
 - (12) Size of global semaphores heap (Kb)
 - Statistics collection

Xenomai Execution Model (1)

All tasks managed by Xenomai are known by the real time nucleus:

- ▶ Tasks (Xenomai tasks or threads) executed in the Xenomai domain are executed in primary mode (or primary domain)
[the highest priority domain; real time domain]
- ▶ Tasks (Linux threads or processes) executed in the Linux domain are executed in secondary mode (or secondary domain)

Xenomai Execution Model (2)

To ensure that tasks in secondary domain still have real time support, it is required:

- ▶ (A) Common priority scheme
 - ▶ When a Xenomai task migrates to Linux domain, the root thread's mutable priority technique is applied:
 - ▶ Linux kernel inherits the priority of the Xenomai thread that migrates

Xenomai Execution Model (3)

▶ Common priority scheme

- ▶ This means that other threads in the Xenomai Domain can only preempt the migrated thread (ie. the linux kernel executing the syscall) if their priority is higher

Xenomai (primary) Domain

RT_task A (Prio=40)
(...)
read (fd, buf, len)
(...)

Task A migrates to
secondary domain

Linux (secondary) Domain

Linux Kernel (Prio=0)
(Prio=40)
execute syscall (read)
(Prio=0)

RT_task B (Prio<=20)
<wait for task A>

Note: This is the opposite with RTAI (Real-Time Application Interface):

A thread that enters the Linux Domain inherits the priority of the Linux kernel, which is the lowest in the RTAI scheduler

Xenomai Execution Model (4)

To ensure that tasks in secondary domain still have real time support, it is required:

- ▶ (B) Predictability of program execution time
 - ▶ When a Xenomai thread enters secondary domain (Linux) it should not be preempted by:
 - ▶ Linux domain interrupts
 - ▶ other low priority asynchronous activity at Linux kernel level
 - ▶ Note that it is assumed that when an interrupt is delivered to Linux domain, Linux Kernel code can be preempted whatever its priority
 - ▶ To avoid this, Linux kernel can be starved from interrupts while the Xenomai thread is in secondary mode

Xenomai Execution Model (5)

- ▶ To ensure that a Xenomai tasks in secondary domain have still real time support (and predictable execution time)
- ▶ While a Xenomai task migrates to Linux domain (secondary):
 - ▶ Linux kernel inherits the priority of the Xenomai task that migrates (normal Linux kernel priority is the lowest: 0)
 - ▶ Linux is starved from interrupts and other system events, which are blocked in an intermediate domain: The interrupt shield (to avoid that the Linux kernel interrupts the migrated Xenomai task when responding to an interrupt or other asynchronous event)

Adeos additional features

- ▶ The Adeos I-pipe patch implement additional features, essential for the implementation of the Xenomai real-time extension:
 - ▶ Disables on-demand mapping of kernel-space `vmalloc/ioremap` areas.
 - ▶ Disables copy-on-write when real-time processes are forking.
 - ▶ Allow subscribing to event allowing to follow progress of the Linux kernel, such as Linux system calls, context switches, process destructions, POSIX signals, FPU faults.
 - ▶ On ARMv5 architecture, utilizes FCSE to reduce the latency induced by cache flushes during context switches.

Real-Time Scheduler

- ▶ Xenomai extends the Linux kernel and is integrated as part of OS.
- ▶ A task with a period = 15 us, shown in light blue.
- ▶ While this real-time task is not being executed, Xenomai invokes the regular Linux scheduler which executes tasks as normal, shown in dark green.

Xenomai features

- ▶ Factored RT core with skins implementing various RT APIs
- ▶ Seamless support for hard real-time in user-space
- ▶ No second-class citizen, all ports are equivalent feature-wise
- ▶ Each Xenomai branch has a stable user/kernel ABI
- ▶ Timer system based on hardware high-resolution timers
- ▶ Per-skin time base which may be periodic
- ▶ RTDM skin allowing to write real-time drivers

Xenomai real-time user-space support

- ▶ Two modes are defined for a thread
 - ▶ the primary mode, where the thread is handled by Xenomai scheduler
 - ▶ the secondary mode, when it is handled by Linux scheduler.
- ▶ Thanks to the services of the Adeos I-pipe service, Xenomai system calls are defined.
 - ▶ A thread migrates from secondary mode to primary mode when such a system call is issued
 - ▶ It migrates from primary mode to secondary mode when a Linux system call is issued, or to handle gracefully exceptional events such as exceptions or Linux signals.

Original Linux

Xenomai (kernel space)

Xenomai (user space)

Concepts changed in Xenomai

Real-time Linux task

Observe the difference between real-time tasks and standard Linux programs:

- ▶ In real-time Linux, we can make a real-time program by programming real-time threads.
- ▶ None-real-time programs in real-time Linux just use the conventional Linux threads.
- ▶ A real-time task can be executed in kernel space using a kernel module, but it can also be executed in user space using a normal C program.

Real-time tasks in Linux userspace

Running in user space instead of in kernel space gives a little extra overhead, but with the following advantages:

- ▶ Bugs in a user space program can only crash the program.
- ▶ In a kernel model, one can only use the real-time API and the limited kernel API, but in a real-time user space program the real-time API and the whole Linux API can be used.
 - ▶ However when using the Linux API in user space, the program cannot be scheduled by the real-time scheduler (HARD real-time) but must be scheduled by the Linux scheduler (SOFT real-time).
 - ▶ So calling a Linux system call from a real-time user space task will degrade its performance from HARD to SOFT real-time. After the call the task will return to the real-time scheduler.

RTDM

Real-Time Driver Model

- ▶ An approach to unify the interfaces for developing device drivers and associated applications under real-time Linux.
- ▶ Currently available for Xenomai and RTAI
RTDM-native: a port over native Linux with the real-time preemption patch.
- ▶ See the whitepaper on
<http://www.xenomai.org/documentation/xenomai-2.6/pdf/RTDM-and-Applications.pdf>

The POSIX skin

- ▶ POSIX skin allows to recompile without changes a traditional POSIX application so that instead of using Linux real-time services, it uses Xenomai services
 - ▶ Clocks and timers, condition variables, message queues, mutexes, semaphores, shared memory, signals, thread management
 - ▶ Good for existing code or programmers familiar with the POSIX API
- ▶ Of course, if the application uses any Linux service that isn't available in Xenomai, it will switch back to secondary mode
- ▶ To link an application against the POSIX skin

```
Export DESTDIR=/path/to/xenomai/
CFLAGS=`$DESTDIR/bin/xeno-config --posix-cflags`
LDFLAGS=`$DESTDIR/bin/xeno-config --posix-ldflags` 
{CROSS_COMPILE}gcc ${CFLAGS} -o rttest rttest.c ${LDFLAGS}
```


Communication with a normal task

- ▶ If a Xenomai real-time application using the POSIX skin wishes to communicate with a separate non-real-time application, it must use the *rtipc* mechanism
- ▶ In Xenomai application, create an **IPCPROTO_XDDP** socket

```
socket(AF_RTIPC, SOCK_DGRAM, IPCPROTO_XDDP);
setsockopt(s, SOL_RTIPC, XDDP_SETLOCALPOOL,&poolsz,sizeof(poolsz));
memset(&saddr, 0, sizeof(saddr));
saddr.sipc_family = AF_RTIPC;
saddr.sipc_port = MYAPPIDENTIFIER;
ret = bind(s, (struct sockaddr *)&saddr, sizeof(saddr));
```

- ▶ And then the normal socket API **sendto()** / **recvfrom()**
- ▶ In the Linux application
 - ▶ Open **/dev/rtpX**, where X is the XDDP port
 - ▶ Use **read()** and **write()**

Xenomai 3

Two Options in Xenomai 3

Xenomai 3 provides all standard services one can expect to find in a classical RTOS such as handling interrupts and scheduling real-time threads

- ▶ Cobalt: dual-kernel / co-kernel
 - ▶ upgraded I-pipe integration from Xenomai 2
- ▶ Mercury: single kernel
 - ▶ derived from Xenomai/SOLO
 - clean-room re-implementation of the building blocks that connect an emulator with the underlaying RTOS with special respect to the requirements and semantics of the native Linux kernel.
 - ▶ functioned on top of PREEMPT_RT

Cobalt: Dual-kernel

the real-time extension, built into the Linux kernel, dealing with all time-critical activities on top of Adeos I-pipe. The Cobalt core has higher priority over the native kernel activities and has the same behavior as what Xenomai 2 delivers real-time.

► libcobalt / nucleus

Mercury: Single-kernel

rely on the real-time capabilities of the native Linux kernel. Often, applications will require the PREEMPT_RT extension to be enabled in the target kernel, for delivering real-time services.

- ▶ all the non-POSIX RTOS APIs Xenomai provides are accurately emulated over the native threading library (preferably NPTL)

Reference Hardware: Beaglebone Black

- ▶ 1GHz TI Sitara ARM Cortex-A8 processor
- ▶ 512MB DDR3L 400MHz memory
- ▶ 2 x 46 pin expansion headers for GPIO, SPI, I2C, AIN, Serial, CAN
- ▶ microHDMI, microSD, miniUSB Client, USB Host, 10/100 Ethernet
- ▶ PRU (Programmable Real-time Unit) can access I/O at 200MHz
 - ▶ one instruction takes 5ns, be very careful about the timing
 - ▶ write code in assembly

write an integer to the PRU register R30 which takes one instruction (5ns), do some calculations and checks and repeat the write instruction. The data are immediately (within 5ns) available at the output pins and get converted into an analog signal.

Purpose

- Compare the performance of Xenomai with baseline Linux kernel and PREEMPT_RT patched kernel to decide which configuration has better realtime capability.
- Second, try to validate whether Xenomai-3 has improved its realtime performance. The details are described in following sub-chapters.

Environment Setup

- Hardware
- Kernel
- Kernel configuration [ipipe]
- Pre-experiment Settings

Hardware

- Single ARM Cortex-A8 processor
- Capable of running Linux and Xenomai (both 2 and 3)
- 512 MB memory
- 32kB L1 caches and a 256kB L2 cache

Kernel

- A Linux kernel that can be patched with PREEMPT-RT, Xenomai 2 and Xenomai 3
 - Xenomai 3 – cobalt needs 3.10 or later versions
 - Linux 3.14.39

Kernel	Patches
mainline	N/A
PREEMPT_RT	patch-3.14.39-rt37
Xenomai 2	ipipe-core-3.14.39-arm-9 + xenomai v2.6.4 (Jul 13, 2015; HEAD)
Xenomai 3	ipipe-core-3.14.39-arm-9 + xenomai v3.0 (Oct 8, 2015)

- Same ipipe patch

Kernel configuration [I-pipe]

- Turn off the configurations that may have impacts on latency
 - Power Management
 - CPU Power Management
 - Some Debugging Options

Performance Test

Tools

- Cyclictest
 - Commonly-used latency benchmark
 - Compatible with all the kernel setups we use
- Latency
 - Measure latencies under 3 modes - user task, kernel task, or timer IRQ
 - It launches the test procedure in one of the user-specified contexts

Test Procedure

- Collect about 1M latency samples each runs
(time length ~ 20 mins)
- 2 test scenarios
 - Idle / cpu-stressed
- Cyclictest is run on all kernel setups
- Latency is run only Xenomai 2.6 & 3.0

Calibration Settings before Experiment

- Kill redundant process
 - Create the 'idle' scenario
 - Use command 'stress' in the 'cpu-stressed' scenario
- Set all gravity values (irq, kernel, user) to 0
 - Xenomai 2 doesn't have the autotune function
 - Xenomai 2 has only one gravity value
- Lock memory
 - Lock program pages from swapped out in all the conditions

Cyclictest Result

- Left: idle
- Mainline: jitter > 1 ms
- PREEMPT_RT: avg = 20 μ s, max > 50 μ s
- Xenomai 2 vs 3: 1~2 μ s improvement in avg value, about 5 μ s improvement in max value

Right: CPU-stressed

Cyclictest Result

	idle		
	min	avg	max
Mainline Linux	39	43	1046
Preempt-RT	16	21	52
Xenomai 2	8	9	41
Xenomai 3	7	7	35
cpu-stressed			
Mainline Linux	39	52	1097
Preempt-RT	18	25	62
Xenomai 2	8	19	45
Xenomai 3	6	16	37

cyclictest result on different kernel setups, in μs

Latency Result - Idle

- Left: Xenomai 2

- The performance comparison between Xenomai 2 and 3 are almost identical, in all cases

- Right: Xenomai 3

Latency Result – CPU-stressed

- Left: Xenomai 2
- Right: Xenomai 3
- For user / kernel level latencies, Xenomai 3 has slightly better performance (within 3 μ s) than Xenomai 2, both in average and worse cases.
- But for timer-irq latency, Xenomai 3 even has larger latency(> 3 μ s) than Xenomai 2 (< 3 μ s)

Latency Result

	user		
	min	avg	max
Xenomai 2	8.541	9.458	34.583
Xenomai 3	8.043	8.853	33.023
kernel			
Xenomai 2	6.965	7.708	27.821
Xenomai 3	5.567	6.479	25.577
timer-irq			
Xenomai 2	2.129	2.654	11.343
Xenomai 3	2.586	3.079	10.031

Table 3: latency result on idle setup, in μ s

	user		
	min	avg	max
Xenomai 2	9.291	18.666	41.624
Xenomai 3	8.296	18.406	44.644
kernel			
Xenomai 2	6.584	10.833	30.588
Xenomai 3	5.334	9.424	27.564
timer-irq			
Xenomai 2	2.089	2.927	14.430
Xenomai 3	2.544	3.246	18.026

Table 4: latency result on cpu-stressed setup, in μ s

Review

- User-level latency in either Xenomai 2 or 3
 - Around 9 µs in idle situation
 - Below 50 µs in the worse case
- Compared with PREEMPT_RT and mainline Linux
 - Has an averaged user-level latency more than 20µs and can't guarantee a 50µs max latency
- Latency test result:
 - Almost the same(Xenomai 3 slightly better)
 - For timer-irq latency, Xenomai 3 even has

Practical Issues in PREEMPT_RT

Tool for Observation

- Linux Kernel Tracing Tool
- Event tracing

- Tracing kernel events

```
mount -t debugfs debugfs /sys/kernel/debug
```


- Event: irq_handler_entry, irq_handler_exit, sched:*
- (/sys/kernel/debug/tracing/events/)

```
trace-cmd record -e irq_handler_entry \
 -e irq_handler_exit \
 -e sched:*
```


Trace Log


```
trace-cmd-1061 [000] 142.334403: irq_handler_entry: irq=29
name=critical_irq
trace-cmd-1061 [000] 142.334437: sched_wakeup:
critical_task:1056 [9] success=1 CPU:000
trace-cmd-1061 [000] 142.334456: irq_handler_exit: irq=29
ret=handled
trace-cmd-1061 [000] 142.334480: sched_wakeup:
ksoftirqd/0:3 [98] success=1 CPU:000
trace-cmd-1061 [000] 142.334505: sched_stat_runtime:
comm=trace-cmd pid=1061 runtime=201500 [ns] vruntime=4720432487
[ns]
trace-cmd-1061 [000] 142.334526: sched_switch: trace-
cmd:1061 [120] R ==> critical_task:1056 [9]
```


Trace Log Format

- trace-cmd-1061 [000] 142.334403: irq_handler_entry:
irq=21 name=critical_irq

Current Task	CPU#	Time Stamp	Event Name	Message
trace-cmd-1061	[000]	142.334403	irq_handler_entry	irq=21 name=critical_irq

Trace Log

`irq_handler_entry` `irq_handler_exit`

`sched_wakeup*`: wakeup critical_task
`sched_wakeup**`: wakeup ksoftirqd

Trace Log Visualization

- KernelShark

Conclusion

- ▶ Linux was not designed as a RTOS
- ▶ However, you can make your system **hard real-time** by using one of the hard real-time extensions (e.g. Xenomai), and writing your critical applications and drivers with the corresponding APIs.
- ▶ You can get **soft real-time** with the standard kernel preemption mode. **Most** of the latencies will be reduced, offering better quality, but probably not all of them.
- ▶ However, using **hard real-time extensions will not guarantee that your system is hard real-time**. Your system and applications will also have to be designed properly (correct priorities, use of deterministic APIs, allocation of critical resources ahead of time...).

Reference

- ▶ Soft, Hard and Hard Real Time Approaches with Linux, Gilad Ben-Yossef
- ▶ A nice coverage of Xenomai (Philippe Gerum) and the RT patch (Steven Rostedt):<http://oreilly.com/catalog/9780596529680/>
- ▶ Real-time Linux, Insop Song
- ▶ Understanding the Latest Open-Source Implementations of Real-Time Linux for Embedded Processors, Michael Roeder

