

Software Development for Real-time Systems

Definition: System

A system is a mapping of a set of inputs into a set of outputs.

- 1. A system is an assembly of components connected in an organized way.
- 2. A system is fundamentally altered if a component joins or leaves it.
- 3. It has a purpose.
- 4. It has a degree of permanence (lastingness).
- 5. It has been defined as being of interest.

Example: A Real-Time Control System

- Inputs are *excitations* and outputs are corresponding *responses*.
- Both inputs and outputs may be digital or analog.
- Inputs are associated with sensors, cameras, etc.
- Outputs with actuators, displays, etc.

- A real-time control system including inputs from a camera and multiple sensors, as well as outputs to a display and multiple actuators.

Classic/Typical Representation of RTS

- A sequence of jobs to be scheduled and performance to be predicted.
- Ignores the usual fact that the input sources and hardware under control may be highly complex.

⁻ A classic (traditional) representation of a real-time system as a sequence of schedulable jobs.

Definition: Response Time

The time between the presentation of a set of inputs to a system and the realization of the required behaviour, including the availability of all associated outputs, is called the <u>response time</u> of the <u>system</u>.

- How fast and punctual does it need to be?
 - Depends on the specific real-time system ..
- But what is a real-time system?

Definitions: Real-Time System

- **❖** A real-time system is a computer system that must satisfy bounded response-time constraints or risk severe consequences, including failure.
- **❖** A real-time system is one whose logical correctness is based on <u>BOTH</u> the correctness of the outputs <u>AND</u> their timeliness.

Definition: Failed System

A <u>failed system</u> is a system that cannot satisfy one or more of the requirements stipulated in the system requirements specification.

Hence, rigorous specification of the system operating criteria, including timing constraints, is necessary.

Definition: Reactive Systems

Reactive systems are those in which task scheduling is driven by ongoing interaction with their environment; *for example, a fire—control system reacts to certain buttons pressed by a pilot*.

Definition: Embedded System

An **embedded system** is a system containing one or more computers (or processors) having a central role in the functionality of the system, but the system is not explicitly called a computer.

- A real-time system <u>may be embedded</u> or <u>non-embedded</u>.
- But it is *always reactive* ...
 - That is; Task Scheduling is driven by ongoing interaction with the environment.

Definitions: Real-Time System

"in real time" ≡ "at once" or "instantaneously"!? ×

"Real-time" can be defined as "pertaining to applications in which the computer must respond as rapidly as required by the user or necessitated by the process being controlled" that is, "response times that are constrained appropriately" .. \checkmark

Real-Time Systems: What might be the difference?

- Consider an aircraft that uses a sequence of accelerometer pulses to determine its position.
- Then consider handling an overtemperature failure in a nuclear power plant.
- Now consider a situation in which a passenger approaches an airline check-in counter to pick up his boarding pass for a certain flight from New York to Boston, which is leaving in five minutes. The reservation clerk enters appropriate information into the computer, and a few seconds later a boarding pass is printed.

Degrees of "Real-Time"

All practical systems are ultimately real-time systems;

- Even a batch-oriented system for example, grade processing at the end of a semester is real-time.
- Although the system may have response times of days, <u>it</u>
 <u>must respond within a certain time</u>.
- Even a word-processing program should respond to commands within a reasonable amount of time.
- Most of the literature refers to such systems as soft realtime systems.

Soft, Hard, and Firm "Real-Time"

Definition: Soft Real-Time System

A soft real-time system is one in which performance is degraded but not destroyed by failure to meet response-time constraints.

Definition: Hard Real-Time System

A hard real-time system is one in which failure to meet even a single deadline may lead to complete or catastrophic system failure.

Definition: Firm Real-Time System

A firm real-time system is one in which a few missed deadlines will not lead to total failure but missing more than a few may lead to complete or catastrophic system failure.

⁻ In any case, it is a principal goal of real-time systems engineering to find ways to transform hard deadlines into firm ones, and firm ones into soft ones.

Example: Real-Time Classification

System	Real-Time Classification	Explanation
Avionics weapons delivery system in which pressing a button launches an air-to-air missile.	Hard	Missing the deadline to launch the missile within a specified time after pressing the button may cause the target to be missed, which will result in a catastrophe.
Navigation controller for an autonomous weed-killer robot.	Firm	Missing a few navigation deadlines causes the robot to veer out from a planned path and damage some crops.
Console hockey game.	Soft	Missing even several deadlines will only degrade performance.

Fundamentals of Real-Time Systems [Part 2]

Real-Time Punctuality, Events, and Release Time Taxonomy of Events

- Synchronous versus Asynchronous events
- Periodic, Aperiodic, and Sporadic events
 Deterministic Systems
 - Determinism, Event Determinism, and ..
 .. Temporal Determinism

Selected topics in Real-time Software Engineering

Software Development for Real-time Systems

Where Do Deadlines Come from?

- Deadlines are based on the underlying physical phenomena of the system under control.
 - For example, in animated displays, images must be updated at least 30
 frames per second to provide continuous motion, because the human
 eye can resolve updating at a slower rate.
 - In some cases, however, real world systems have deadlines that are imposed on them and are based on nothing less than guessing or on some forgotten and possibly eliminated requirement.
- Punctuality is another measure related to response times ..
 - Particularly important in periodically sampled systems with high sampling rates (e.g., in audio and video signal processing).

Definition: Real-Time Punctuality

Real-time punctuality means that every response time has an average value, $t_{\rm R}$, with upper and lower bounds of $t_{\rm R}+\varepsilon_{\rm U}$ and $t_{\rm R}-\varepsilon_{\rm L}$, respectively, and $\varepsilon_{\rm U},\varepsilon_{\rm L}\to 0^+$

- In all practical systems, the values of ε_U and ε_L are <u>nonzero</u>, though they may be <u>very small</u>.
- The nonzero values are <u>due to cumulative latency</u> & <u>propagation-delay components</u> (hardware / software).
- Such response times contain <u>jitter</u> within the interval $t \in [-\varepsilon_L, +\varepsilon_U]$ (jitter is the amount of variation in response time, usually measured in ms "milliseconds").

Example: Where a Response Time Comes from?

- An elevator door is automatically operated, and it may have a capacitive* safety edge for sensing possible passengers between the closing door blades.
- Thus, the door blades can be quickly reopened before they touch the passenger and cause discomfort or even threaten the passenger's safety.
- What is the required system response time from when it recognizes that a passenger is between the closing door blades and starting to reopen the door?

^{*}works by sensing when something that conducts electricity is in contact with it.

Door Reopening Example (Cont'd)

This response time consists of five independent latency components:

Sensor: $t_{\text{SE_min}} = 5 \text{ ms}$ $t_{\text{SE_max}} = 15 \text{ ms}$

Hardware: $t_{\rm HW_min} = 1~\mu s$ $t_{\rm HW_max} = 2~\mu s$

System software: $t_{\rm SS_min} = 16 \, \mu \rm s$ $t_{\rm SS_max} = 48 \, \mu \rm s$

Application software: $t_{\rm AS_min} = 0.5~\mu s$ $t_{\rm AS_max} = 0.5~\mu s$

Door drive: $t_{\rm DD_min} = 300 \, \mathrm{ms}$ $t_{\rm DD_max} = 500 \, \mathrm{ms}$

Now, we can calculate the minimum and maximum values of the composite response time: $t_{\rm min} \approx 305~ms$, $t_{\rm max} \approx 515~ms$

The <u>overall response time is dominated by the door drive's response</u>
 <u>time</u> containing the deceleration time of the moving door blades.

Definitions: Event and Release Time

Definition: Event

Any occurrence that causes the program counter to change non-sequentially is considered a change of flow-of-control, and thus an event.

Definition: Release Time

The release time is the time at which an instance of a scheduled task is ready to run, and is generally associated with an interrupt.

⁻ In scheduling theory, the release time of a job is similar to an event.

Change in Flow of Control

- A change in state results in a change in the flow-of-control.
- The decision block suggests that the program flow can take alternative paths (see right).
- case, if-then, and while statements represent a possible change in flow-of-control.
- Invocation of procedures in Ada and C represent changes in flow-of-control.
- In C++ and Java, instantiation of an object or the invocation of a method causes the change in flow-of-control.

Taxonomy of Events

- An event can be either synchronous or asynchronous:
 - Synchronous events are those that occur at predictable times in the flow-of-control (can be anticipated, such as a conditional branch instruction).
 - Asynchronous events occur at unpredictable points in the flow-of-control (usually are caused by external sources).
- Moreover, events can be periodic, aperiodic or sporadic:
 - A real-time clock that pulses regularly is a periodic event.
 - Events that do not occur at regular periods are called aperiodic.
 - Aperiodic events that tend to occur very infrequently are called sporadic.

Example: Various Types of Events

Туре	Periodic	Aperiodic	Sporadic
Synchronous	Cyclic code	Conditional branch	Divide-by-zero (trap) interrupt
Asynchronous	Clock interrupt	Regular, but not fixed-period interrupt	Power-loss alarm

Deterministic Systems

- For any physical system, certain states exist under which the system is considered to be out of control.
- The software controlling such a system must therefore avoid these states.
- In embedded real-time systems, maintaining overall control is extremely important.
- Software control of any real-time system and associated hardware is maintained when the next state of the system, given the current state and a set of inputs, is predictable.

Definition: *Deterministic System*

A system is deterministic, if for each possible state and each set of inputs, a unique set of outputs and next state of the system can be determined.

Deterministic Systems (Cont'd)

- **Event determinism** means the next states and outputs of a system are known for each set of inputs that trigger events.
- Thus, a system that is deterministic is also event deterministic.
- However, event determinism may not imply determinism.
- Finally, if in a deterministic system the response time for each set of outputs is known, then, the system also exhibits *temporal determinism*.
- A side benefit of designing deterministic systems is that guarantees can be given that the system will be able to respond at any time, and in the case of temporally deterministic systems, when they will respond.

Selected topics in Real-time Software Engineering
Software Dovelopment for Real time Systems

Software Development for Real-time Systems

CPU Utilization or Time-Loading Factor

- The final term to be defined is a critical measure of realtime system performance.
- Because the CPU continues to execute instructions as long as power is applied, it will more or less frequently execute instructions that are not related to the fulfillment of a specific deadline (non-critical "house-keeping").
- The measure of the relative time spent doing *non-idle processing* indicates how much real-time processing is occurring.

Definition: CPU Utilization Factor

The CPU utilization or time-loading factor, *U*, is a relative measure of the non-idle processing taking place.

CPU Utilization Zones

- A system is said to be time-overloaded if U > 100%.
- Systems that are too highly utilized are problematic:
 - Additions, changes, or corrections cannot be made to the system without risk of time-overloading.
- On the other hand, systems that are not sufficiently utilized are not necessarily cost-effective:
 - The system was over-engineered and that costs could likely be reduced with less expensive hardware.
- While a utilization of 50% is common for new products, 80% might be acceptable for systems that do not expect growth.
- However, 70% as a target for U is one of the potentially useful results in the theory of real-time systems where tasks are periodic and independent (*more in Chapter 3*).

CPU Utilization Zones (Cont'd)

Utilization %	Zone Type	Typical Application
< 26	Unnecessarily safe	Various
26 – 50	Very safe	Various
51 – 68	Safe	Various
69	Theoretical limit	Embedded systems
70 – 82	Questionable	Embedded systems
83 – 99	Dangerous	Embedded systems
100	Critical	Marginally stressed system
> 100	Overloaded	Stressed system

Calculation of *U*

- *U* is calculated by summing the contribution of utilization factors for each task ..
- Suppose a system has $n \ge 1$ periodic tasks, each with an execution period of p_i .. If task i is known to have a worst-case execution time of e_i , then the utilization factor, u_i , for task i is

$$u_i = e_i/p_i \tag{1.1}$$

Furthermore, the overall system utilization factor is

$$U = \sum_{i=1}^{n} u_i = \sum_{i=1}^{n} e_i / p_i$$
 (1.2)

- In practice, the determination of e_i can be difficult, in which case estimation or measuring must be used.
- For aperiodic and sporadic tasks, u_i is calculated by assuming a worst-case execution period.

Example: Calculation of U

Suppose an individual elevator controller in a bank of elevators has the following tasks with execution periods of p_i and worst-case execution times of e_i , $i \in [1,2,3,4]$:

Task 1: Communicate with the group dispatcher.

Task 2: Update the car position information and manage floor-to-floor runs as well as door control.

Task 3: Register and cancel car calls.

Task 4: Miscellaneous system supervisions.

i	e_i	p_i
1	17 ms	500 ms
2	4 ms	25 ms
3	1 ms	75 ms
4	20 ms	200 ms

$$U = \sum_{i=1}^{4} e_i/p_i$$
=0.31

31% (Very safe zone)

Usual Misconceptions

Real-time systems are synonymous with "fast" systems ..

Many (but not all) hard real-time systems deal with deadlines in the tens of milliseconds.

- E.g., In a typical food -industry application, however, pasta sauce jars can move along the conveyor belt past a filling point at a rate of one every five seconds.
- E.g., the airline reservation system could have a deadline of 15 seconds.

There are universal, widely accepted methodologies for real-time systems specification and design ..

There is still no methodology available that answers all of the challenges of real-time specification and design all the time and for all applications.

 Thus, this is not a failure of researchers or the software industry, but is because of the difficulty of discovering universal solutions for this demanding field).

Usual Misconceptions

There is no more a need to build a real-time operating system, because many commercial products exist ..

Commercial solutions have certainly their place but choosing when to use an off-the-shelf solution and choosing the right one are continuing challenges.

Multidisciplinary Design Challenges

- Real-time systems is a truly multi-dimensional subdiscipline of computer systems engineering ..
- Therefore, it stands out as a fascinating study area with a versatile set of design challenges.
- The fundamentals of real-time systems are well established and have considerable permanence.
- Still, real-time systems is a lively developing area:
 - Due to evolving CPU architectures, distributed system structures, wireless networks, and novel applications.

Rich Variety of "Real-Time" Disciplines

- Some of the disciplines of computer science, electrical engineering, systems engineering, & applied statistics that affect the design and analysis of real-time systems. Still, those representative disciplines are not the only ones having a relationship with real-time systems.

Influencing Disciplines

The design and implementation of real-time systems requires attention to numerous practical issues. These include:

- The selection of hardware and system software, and evaluation of the trade-off needed for a competitive solution.
- Specification and design of real-time systems, as well as correct and inclusive representation of temporal behavior.
- Understanding the distinctions of programming language(s) and the real-time implications resulting from their compilation.
- Optimizing (with application-specific objectives) of system fault tolerance and reliability through careful design and analysis.
- The design and administration of adequate tests, and the selection of appropriate development tools and test equipment.
- Estimating/measuring response times and (if needed) reducing them.

Diversifying Applications

- The history of real-time systems is tied inherently to the evolution of computer.
- Modern real-time systems, such as those that control nuclear power plants, are highly sophisticated;
 - Nevertheless, they may still exhibit characteristics of those pioneering systems developed in the 1940s – 1960s

An excellent example of an advanced real-time system is the Mars Exploration Rover of NASA

- An autonomous system with extreme reliability requirements.
- Receives commands and sends measurement data over radiocommunications links.
- Performs its scientific missions with the aid of multiple sensors, processors, and actuators.

Mars Exploration Rover of NASA

A solar-powered, autonomous real-time system with radiocommunication links and a variety of sensors and actuators.

Practical Embedded Systems

Aerospace

Flight control

Navigation

Pilot interface

Automotive

Airbag deployment

Antilock braking

Fuel injection

Household

Microwave oven

Rice cooker

Washing machine

Industrial

Crane

Paper machine

Welding robot

Multimedia

Console game

Home theater

Simulator

Medical

Intensive care monitor

Magnetic resonance imaging

Remote surgery

Practical Embedded Systems

Inertial Measurement System for an Aircraft

The tasks execute at different rates and need to communicate and synchronize.

Monitoring System for a Nuclear Power Plant

Ensure that the "meltdown imminent" indicator can interrupt any other processing with minimal latency.

Thank You!