Travaux Pratiques de l'option STR

INTRODUCTION AUX NXT ET À OSEK/VDX

Les robots Mindstorm/NXT

Processeur

Détecteur ultrasons

Moteurs Détecteur de sons

Détecteur de contacts

Détecteur de lumière

La brique

Environnement logiciel

La bibliothèque ecrobot

- Gestion des moteurs
 - Vitesse, angle
- Capteur de lumière
 - Lecture valeur (0..1023), grande valeur = noir
- Touch sensor
 - Lecture valeur (on/off)
- Sound sensor
 - Lecture valeur (0..1023), grande valeur = fort
- Numéros de port en paramètre !

La bibliothèque ecrobot

Sonar

• Lecture distance de l'obstacle en cm

Son

Joue des sons (notes individuelles, wav)

• Etat de la brique

 Boutons (enter/run), état de la batterie, heure système

- Display
 - Différents formats, très "rustique"
 - Attention : appeler display_update !

OSEK/VDX: introduction

- Créé dans les années 90 par un consortium de sociétés automobiles et d'universitaires
- Objectif : standard d'architecture ouverte pour l'électronique embarquée dans les véhicules
- Trois parties dans l'architecture
 - Système d'exploitation
 - Gestion du réseau
 - Communication (échanges de données entre U.C.)
- Standard d'interface, diverses implantations
- Dans les TP : Trampoline (open-source, Irccyn)

OSEK/VDX: un noyau statique

- Noyau statique
 - Objets du système définis à la compilation (tâches, messages, sémaphores, etc ...)
 - Langage de définition des services : OIL (OSEK Implementation Language)
 - Faible consommation mémoire
- Classes de conformité: différentes
 « versions » du noyau par rapport aux appels système disponibles

OIL (OSEK Implementation Language)

Services OSEK/VDX

- Gestion de tâches
- Interface de mise au point (Hooks)
- Synchronisation
- Gestion du temps
- Interruptions
- Gestion mémoire : inexistante

Gestion de tâches

- Tâches basiques
 - N'ont pas accès aux services de synchronisation
- Tâches étendues
 - Ont accès aux services de synchronisation
 - Un état supplémentaire : waiting
- Attributs (statiques, liste non exhaustive)
 - PRIORITY (grande valeur = grande priorité)
 - SCHEDULE (NON ou FULL) : préemptif ou non
 - ACTIVATION : nombre max. d'exéc. simultanées
 - AUTOSTART : défini si activé au démarrage de l'OS
 - STACKSIZE : taille de pile

Gestion de tâches

- Ordonnancement non préemptif
 - Pour tâches non préemptibles (SCHEDULE = NON)
 - Conservation du processeur tant qu'une de ces tâches s'exécute
 - Passage en mode non préemptif possible en-ligne
- Ordonnancement préemptif
 - Pour tâches préemptibles (SCHEDULE = FULL)
 - En-ligne, préemptif
 - Par priorités (valeur la plus haute = tâche plus prioritaire)
 - Priorités statiques

Déclaration de tâche (OIL+C)

```
Fichier OIL (attributs de la tâche)
  TASK nomtache {
 PRIORITY = entier;
 AUTOSTART = TRUE ou FALSE;
 ACTIVATION = entier;
 SCHEDULE = FULL ou NON;
 STACKSIZE = 4096;
 ... (autres attributs non explicités ici) ...
Fichier C (corps de la tâche)
  TASK(nomtache) {
 /* Code C décrivant le comportement de la tâche */
```

Gestion de tâches : API

- ActivateTask : activation d'une tâche
- TerminateTask : terminaison d'une tâche (obligatoire)
- ChainTask : terminaison et activation combinée
- Schedule : appel explicite à l'ordonnançeur
- GetTaskID: retourne l'identificateur de tâche
- GetTaskState: retourne l'état d'une tâche (RUNNING, WAITING, READY, SUSPENDED, INVALID_TASK)
- Pas de création dynamique de tâche!

Fonctions de mise au point (Hooks)

- Hooks: définition
 - Fonctions écrites par l'utilisateur
 - Appelées par le système d'exploitation à des points clé de son exécution. Interface standardisée
- Propriétés
 - Plus haute priorité que les tâches
 - Non interruptibles par interruptions de catégorie 2 (voir plus loin)
 - Appels système disponibles restreints

Fonctions de mise au point (Hooks)

- Points d'appels des hooks
 - Démarrage du système (fin du démarrage du système, avant exécution de l'ordonnançeur, qui lance les tâches) : StartupHook
 - Arrêt du système : ShutdownHook
 - Erreur lors d'un appel système : ErrorHook
 - Changements de contexte : PreTaskHook (appelée avant de donner le processeur à une tâche) et PostTaskHook (appelée avant d'oter le processeur à une tâche)

Fonctions de mise au point (Hooks)

 Fichier OIL (déclaration de l'existence des hooks)

```
OS config {
 ERRORHOOK = TRUE ou FALSE;
 PRETASKHOOK = TRUE ou FALSE;
 POSTTASKHOOK = TRUE ou FALSE;
 STARTUPHOOK = TRUE ou FALSE;
 SHUTDOWNHOOK = TRUE ou FALSE;
};
```

Fichier C (code des hooks présents)

```
void PreTaskHook(void) {
 /* Code C du hook */
}
```

Synchronisation

- Evénements
 - Attente, Signalement, Effacement
 - API: SetEvent, WaitEvent, ClearEvent
- Ressources partagées
 - Equivalent à un mutex
 - API: GetResource() ReleaseResource()
 - Gère les inversions de priorité (temps de blocage borné, pas d'interblocage)
- Objets de synchronisation déclarés statiquement dans le OIL
- Pas de sémaphores à compteur !

Gestion du temps

- Consultation du temps système
- Compteurs et alarmes
 - Appel système unique pour déclenchement d'un nombre infini d'alarmes périodiques
 - Traitement d'alarme : activation de tâche,
 signalement d'événement, appel d'un callback
 - API : voir cours

Interruptions

- Routines d'interruptions de niveau I (ISRI)
 - Interruptions matérielles (pas de OIL)
 - Appels système interdits
 - Pas de changement de contexte en fin d'ISR, rapide
- Routines d'interruptions de niveau 2
 - Autorisées à faire des appels système, ont un contexte
 - Plus prioritaires que les tâches
 - Plus lentes que ISR I

Classes de conformité

- Motivations
 - Adaptation aux caractéristiques des applications
 - Adaptation aux capacités des architectures (processeur, mémoire)
- Définition
 - Implantation d'un sous-ensemble clairement identifié des fonctionnalités OSEK
- Paramètres des classes de conformité
 - Nombre d'activations simultanées des tâches
 - Types de tâches (basiques/étendues)
 - Nombre de tâches par priorités

Classes de conformité

Classes de conformité

Besoins min. pour être conforme à une classe

	BCC1	BCC2	ECC1	ECC2
Exécutions multiples	Non	Oui	BT: non ET: oui	BT: oui ET: oui
Plus d'une tâche par priorité	Non	Oui	Non	oui
Nombre d'événements par tâche			8	
Nombre de priorités	8		16	
Ressources	RES_SCHEDULER		8 (incluant RES_SCHEDULER)	
Alarmes	1			

Retour aux TPs STR

- Disponibles en-ligne
 - Sujets de TP
 - Norme OSEK/VDX (OS) et résumé de l'API
 - Norme OSEK/VDX (OIL) et fichier exemple
 - API Ecrobot
- Non disponibles en continu
 - Les robots
 - (Sauf TP I) : venez en TP avec du code écrit!