Xenomai Real-Time nanoKernel

Ricardo Correia Pinto

ricardo.pinto@ciencias.ulisboa.pt

Faculty of Sciences - University of Lisboa

Sistemas Embebidos e de Tempo-Real 2014/2015

Outline

- Real-Time Linux
- 2 ADEOS
- Xenomai
 - Architecture
 - Threads
- Xenomai Programming
 - Native Skin
 - POSIX Skin
- Bibliography

Real-time Co-kernel in Linux

- RT-Linux patches/extensions providing a co-kernel solution
 - RT Scheduler for RT tasks, Linux Scheduler for NRT
 - RT coexists with native Linux, but has higher priority
 - Interception of events going to Linux, to guarantee that RT has higher priority than NRT
- Event Management
 - Events are interrupts, traps, etc.
 - Events create disturbances in the execution of programmes
 - RT Linux approaches intercept the events generated, processing them prior to Linux
 - Adaptive Domain Environment for Operating Systems (ADEOS) is a generic framework for event management

→ Architecture I

- Offers a resource virtualization layer interrupts & traps
- Provides support priority-based domains
 - A domain can be a simple application, or a kernel
 - A domain can be aware of the existence of other domains, i.e. have access to them
- ADEOS manages the flow of events, cascading them through domains

- ADEOS is also known as I-Pipe, since it provides an interrupt pipeline
- Events flow from the highest to the lowest priority domains
 - A domain can process events and passe them through to other domains
 - Events can be stalled (delayed) by domains

Xenomai-enabled Linux System Architecture

- Xenomai follows the co-kernel philosophy
 - Linux kernel is patched with Xenomai and ADEOS
 - Both RT and NRT applications can exist on a Xenomai-enabled system
- ADEOS provides event management
- Xenomai is aware of Linux

Xenomai and Linux Integration with ADEOS

- ADEOS ensures interrupts are first treated by Xenomai
 - Xenomai has the higher priority
 - Linux has the lower priority
 - Between them there is an Interrupt Shield domain
- Interrupts to be propagated to Linux can be stalled by Interrupt Shield domain
- Once there are no more runnable tasks in the Xenomai domain the interrupts are propagated to Linux and its scheduler runs

Xenomai Architecture

- Skins, offering the APIs of several flavours of RTOS
- Nucleus, an abstract RTOS interface specialized by skins
- Hardware Abstraction Layer, conferring portability
- ADEOS, with the interrupt pipeline

Xenomai Architecture

→ Modules

- Modular components, loaded by the Linux kernel
 - xeno_hal, the hardware abstraction layer
 - xeno_nucleus, the abstract RTOS interface including scheduler
 - xeno_<skin>, the API skins
 - native
 - POSIX
 - ulTRON
 - **.**..
 - xeno_rtipc, mechanisms for IPC between RT-RT and RT-NRT
- xeno_hal and xeno_nucleus mandatory, skins optional
 - Keep the memory footprint low, good especially in low-resource embedded platforms as ARM or PowerPC
- These modules can also be part of the kernel itself
 - Supplied VM and lab PCs

Xenomai Architecture

→ Nucleus and skins

- Nucleus provides the abstract RTOS entity
 - Contais basic RT services, entities and primitives
 - Scheduler and Thread/Task state-keeping
 - Interrupt management and Timer services
 - Dynamic memory allocation services
 - Real-time shadow services more on this later
 - Contains the hooks for skins to invoke services
- Skins specialize the abstract RTOS
 - API for building RT applications
 - Provide portability, e.g. POSIX
 - Skins are wrappers for Native API functions

Xenomai Threads

\rightarrow Concepts

- Xenomai provides the concept of primary and secondary mode of thread scheduling and execution
 - Primary mode corresponds to the Xenomai scheduler
 - Secondary mode corresponds to the Linux scheduler
- A thread running only in primary mode is equivalent to a real-time task in other RTOS, i.e. it has timeliness guarantees
- Xenomai threads are created in user-space, using regular POSIX threads
 - Attached to the Xenomai scheduler as a shadow thread
 - Possibility to migrate between primary and secondary modes

Xenomai Threads

→ Mode Switch

- A Xenomai Thread can migrate from primary to secondary mode
 - If it makes a non-RT system call, e.g. printf
- Thread retains its priority during migration
 - Xenomai and Linux have the same number of priority levels and semantic
 - Priority levels range from 0 to 99, with 99 being higher than 0
- Migration mechanism mitigates priority inversion and ill-effects of RT preempting NRT during syscalls
- Mode switch
 - 1. Xenomai intercepts the system call via ADEOS
 - 2. Preemption of the thread
 - 3. Scheduled in Linux, with the same priority
 - 4. System call executed in Linux
 - 5. Thread re-scheduled in Xenomai

Xenomai Programming

- The APIs provided by the skins wrap nucleus functions
 - xeno-config script outputs the necessary include directives and link flags to the compiler, based on the skin
 - Choice of skin only depends on the user/application

Xenomai Programming - Native Skin

- Xenomai offers a native set of primitives for real-time application programming
 - Task management
 - ▶ rt_task_create
 - ▶ rt_task_start
 - rt_task_set_periodic
 - rt_task_wait_period
 - Counting Semaphores
 - rt_sem_p
 - rt_sem_v
 - Mutexes
 - rt_mutex_acquire
 - rt_task_release
- ... and much more, like I/O and IPC/Message Passing

Native skin

→ Task Creation

- Tasks are functions
- Initialization creates and starts tasks
- Create
 - rt_task_create
 - Initialize the data structures
- Start
 - rt_task_start
 - Bind handler to task function
 - Release the task, to be scheduled

Code

```
#include <native/task.h>
RT TASK tsk handle: /* Task */
void* task example(void* cookie){
 /* Task bodv */
int main(int argc, char * argv[]){
 /* Avoid page allocation/swapping */
 mlockall(MCL CURRENTIMCL FUTURE):
 rt task create(&task example, /* &task */
 str. /* Task name */
 0, /* Stack size, 0=default*/
 50, /* Priority, max 99 */
 0); /* mode (FPU, start suspended, ...) */
 rt task start(&tsk handle. /* &task*/
 &task example, /* Function with task body */
 NULL): /* "Cookie", function arguments */
```


Periodic Task Execution

- Initialize variables
- 2. Create periodic timer
- 3. Enter loop and execute code
- Sleep until the next period

Period

- Defined in nano-seconds
- Set by rt_task_set_periodic
- rt_task_set_periodic Args
 - 1. Task NULL if self
 - 2. Start time TM_NOW for current
 - 3. Period

Code

```
#include < native/task h>
#include < native/timer h>
void task example(void *arg){
 /* Variables, Initialization, etc */
  int period = 1000000; /* 1 ms */
 /* */
  rt task set periodic(NULL, TM NOW, period);
  while (1) {
 /* Task code
 rt task wait period(NULL);
```

Xenomai Programming - POSIX Skin

- Xenomai POSIX skin aims at supporting POSIX 1003.1b
- Semaphores
 - Counting semaphores
 - Primitives
 - ▶ sem_wait
 - sem_post
- Mutexes
 - Primitives
 - pthread_mutex_lock
 - pthread_mutex_unlock
 - Priority inheritance
 - pthread_mutexattr_setprotocol
 - Protocol can be either NONE or Priority Inheritance

Xenomai Programming - POSIX Skin

ightarrow Thread Management

Thread Primitives

- pthread_create
- pthread_exit
- pthread_join

Thread Attributes

- pthread_attr_init
- pthread_attr_setschedparam
- pthread_attr_setschedpolicy

Scheduler Types

- SCHED_FIFO Priority-based
- SCHED RR Round-Robin
- SCHED_OTHERS Linux
 - The priority in Linux will be the one defined in the attributes

POSIX skin

Periodic Task

```
#include <time.h>
void* task example(void* cookie){
 unsigned int period = PER TASK EXAMPLE:
 struct timespec next period;
 /* ... */
 /* Initialization code */
 clock gettime(CLOCK MONOTONIC, &next period);
 while(1){
 /* Calculate the time for the execution of this task*/
 next period.tv nsec += period * 1000:
 while (next period.tv nsec >= NSEC PER SEC) {
 next period.tv nsec -= NSEC PER SEC;
 next period.tv sec++;
 /* Loop user code here */
 /* Sleep until the next execution*/
 clock nanosleep(CLOCK MONOTONIC,
 TIMER ABSTIME.
 &next_period, NULL):
```

Xenomai POSIX Skin

→ Xenomai <-> Linux communication

- Linux Process No RT
 - A channel is seen as a device: /dev/rtp0..63
 - Channel is FIFO
 - Linux processes access the channel through read() and write() operations
- Xenomai Threads RT
 - A channel is seen as a socket
 - The Cross-Domain Datagram Protocol (XDDP) is used
 - I/O is performed through sendto() and recvfrom()

Xenomai POSIX Skin

RT - Producer

```
#include <rtdk.h>
#include <rtdm/rtipc.h> /* XDDP */
void task rt(void * cookie){
 int ret, s, N = 0; /* N => /dev/rtpN on NRT side*/
 double data:
 size t streamsz:
 struct sockaddr ipc saddr:
 /** Initialization ***************/
 streamsz = 16*sizeof(double):
 ret = setsockopt(s, SOL XDDP, XDDP BUFSZ,
 &streamsz, sizeof(streamsz));
 memset(&saddr, 0, sizeof(saddr)):
 saddr.sipc family = AF RTIPC;
 saddr.sipc port = N;
 ret = bind(s. (struct sockaddr *)&saddr. sizeof(saddr)):
 /** Execution ***************/
 ret = sendto(s, &data, sizeof(double), 0, NULL, 0);
```

NRT - Consumer

```
#include <rtdk.h>
#include <rtdm/rtipc.h> /* XDDP */
void task_nrt(void * cookie){
  int fd;
  double data;
  /* ... */
  fd = open("/dev/rtp0", O_RDWR);
  /* ... */
  read(fd, &data, sizeof(data));
  /* ... */
}
```

Xenomai POSIX Skin

→ NRT thread

- A NRT thread known by Xenomai is a thread which executes always in secondary mode
- The selection of secondary mode is done by the scheduler type
 - SCHED_OTHER instead of SCHED_FIFO

RT - Producer

```
pthread t task nrt:
void nrt(void * cookie){
  /* NRT code */
int
main(int argc, char * argv[]){
  othread attr t attr:
  int rc:
  /* NRT thread parameters */
  pthread attr init(&attr):
  pthread attr setdetachstate(&attr, PTHREAD CREATE JOINABLE);
  pthread attr setinheritsched(&attr, PTHREAD EXPLICIT SCHED);
  pthread attr setschedpolicy(&attr, SCHED OTHER);
 rc = pthread create(&task nrt, &attr, &nrt, NULL);
 /* ... */
```

References

- Life with ADEOS
 - http://www.xenomai.org/documentation/xenomai-2.6/pdf/Life-with-Adeos-rev-B.pdf
- Xenomai 2.6.2.1 Programming Manual http://www.xenomai.org/documentation/xenomai-2.6/pdf/