SOFTWARE ARCHITECTURES

Embedded Software Design

熊博安

國立中正大學資訊工程研究所

pahsiung@cs.ccu.edu.tw

Contents

- Round-Robin
- Function-Queue Scheduling
- Real-Time Operating Systems
- Selecting an Architecture

Software Architectures

When you are designing embedded software, what architecture will be the most appropriate for a given system?

	(the users)	
	shells and commands compilers and interpreters system libraries	5
sys	tem-call interface to the ke	ernel
signals terminal handling character I/O system terminal drivers	file system swapping block I/O system disk and tape drivers	CPU scheduling page replacement demand paging virtual memory
1	kernel interface to the kern	al
terminal controllers terminals	device controllers disks and tapes	memory controllers physical memory

Decision Factors


- The most important factor
 - how much control you need to have over system response.
- Good response
 - Absolute response time requirements
 - The speed of your microprocessor
 - and the other processing requirements
- Few, loose reqts → simple architecture
- Many, stringent reqts → complex architecture

- The control of an air conditioner
 - This system can be written with a very simple software architecture.
 - The response time can be within a number of tens of seconds.
 - The major function is to monitor the temperature readings and turn on and off the air conditioner.
 - A timer may be needed to provide the turn-on and turn-off time.


- The software design of the control of an air conditioner
 - A simple assembly program for a low-end microprocessor
 - Inputs
 - Input buttons
 - Temperature readings
 - Timer readings
 - Outputs
 - The on-off control of the air conditioner
 - The power control

- Digital telephone answering machine
 - A telephone answering machine with digital memory, using speech compression.
 - The performance and functions
 - It should be able to record about 30 minutes of total voice.
 - Voice data are sampled at the standard telephone rate of 8kHz.
 - OGM of up to 10 seconds
 - Three basic modes
 - Default / play back / OGM editing mode

The class diagram for the answering machine


The state diagram for the controls activate behavior
Start


- The software design for the answering machine
 - It must respond rapidly to many different events.
 - It has various processing requirements.
 - It has different deadlines and different priorities.
- A more complex architecture

4 Basic SW Architectures

- Round-Robin
- Round-Robin with Interrupts
- Function-Queue Scheduling
- Real-Time Operating System

Increasing Complexity

Round-Robin Architecture

- Very simple
- No interrupts
- No shared data
- No latency concerns
- Main loop:
 - checks each I/O device in turn
 - services any device requests
- E.g.: Digital Multimeter


Round-Robin Architecture

The simplest architecture

```
void main (void)
  while (TRUE)
 if (!! I/O Device A needs service)
 Device A
 !! Take care of I/O Device A
 !! Handle data to or from I/O Device A
 if (!! I/O Device B needs service)
 Device B
 !! Take care of I/O Device B
 !! Handle data to or from I/O Device B
 etc.
 etc.
 if (!! I/O Device Z needs service)
 !! Take care of I/O Device Z
 Device Z
 !! Handle data to or from I/O Device Z
```

An Application

- Digital multimeter
 - Measures
 - R, I, and V readings
 - I/O
 - Two probes
 - A digital display
 - A rotary switch
 - Function
 - Continuous measurements
 - Update display


Digital Multimeter

The possible pseudo-code

```
void vDigitalMultiMeterMain (void)
  enum {OHMS_1, OHMS_10, ..., VOLTS_100} eSwitchPosition;
  while (TRUE)
 eSwitchPosition = !! Read the position of the switch;
 28.64
 switch (eSwitchPosition)
 case OHMS_1:
 Ohms
 !! Read hardware to measure ohms
 100
 !! Format result
 break:
 Probes
 case OHMS 10:
 !! Read hardware to measure ohms
 !! Format result
 break:
 case VOLTS_100:
 !! Read hardware to measu e volts
 !! Format result
 break:
 !! Write result to display
```

Digital Multimeter

- Round-robin works well for this system because:
 - only 3 I/O devices
 - no lengthy processing
 - no tight response requirements
- Emergency control
 - No such requirements
 - Users are unlikely to notice the few fractions of a second it takes for the microprocessor to get around the loop
- Adequate because it is a SIMPLE system!

Discussion

- Advantages
 - Simplicity
 - Low development cost
 - Short development cycle
- Shortcomings
 - This architecture cannot handle complex problems.

Shortcomings


- If any one device needs response in less time
 - Two possible improvements for the RR architecture
 - Squeezing the loop
 - Carefully arranging the sequence (A,Z,B,Z,C,Z,D,Z,...)
- If there is any lengthy processing to do
 - Every other event is also postponed.
- This architecture is fragile
 - A single additional device or requirement may break everything.

Round-Robin with Interrupts

- A little bit more control
 - In this architecture,
 - ISRs deal with the very urgent needs of the hardware and set corresponding flags
 - the main loop polls the flags and does any followup processing
- ISR can get good response
- All of the processing that you put into the ISR has a higher priority than the task code

A Little Bit More Control

- You can control the priorities among the ISR as well.
- The software is more event-driven.


The Architecture

Two main parts

Interrupt Service Routines


```
BOOL fDeviceA = FALSE:
BOOL fDeviceB = FALSE:
BOOL fDeviceZ = FALSE;
void interrupt vHandleDeviceA (void)
 !! Take care of I/O Device A
 fDeviceA = TRUE:
void interrupt vHandleDeviceB (void)
 !! Take care of I/O Device B
 fDeviceB = TRUE:
void interrupt vHandleDeviceZ (void)
 !! Take care of I/O Device Z
  fDeviceZ = TRUE:
```

The main loop

```
void main (void)
  while (TRUE)
 if (fDeviceA)
 fDeviceA = FALSE:
 !! Handle data to or from I/O Device A
 if (fDeviceB)
 fDeviceB = FALSE;
 !! Handle data to or from I/O Device B
 if (fDeviceZ)
 fDeviceZ = FALSE:
 !! Handle data to or from I/O Device Z
```

RR vs. RR-INT

Priority levels


Discussion

- Advantage
 - The processing is more efficient.
 - Response time is shorter.
- Disadvantage
 - All of the shared-data problems can potentially jump and bite you.


An Example of A Simple Bridge

A device with two ports on it that forwards data traffic received on the first port to the second and vice versa.


Some Assumptions

- Whenever a character is received on one of the communication links, it causes an interrupt.
- The Interrupt must be serviced reasonably quickly.


Some Assumptions

- The microprocessor must write characters to the I/O hardware one at a time.
- The I/O transmitter hardware on that communication link will be busy, while it sends the character.
- After transmitting a character, I/O transmitter will interrupt microprocessor to indicate that it is ready for the next character.

Some Assumptions

- We have routines that will
 - read characters from queues,
 - write characters to queues, and
 - test whether a queue is empty or not
- These routines can be called from ISRs, as well as, from the task code.
- They deal correctly with the shared-data problems.
- Encrypt / decrypt one character at a time

Data structures

```
#define QUEUE_SIZE 100
typedef struct
 char chQueue[QUEUE_SIZE];
  int iHead: /* Place to add next item */
 /* Place to read next item */
 int iTail;
} QUEUE;
static QUEUE qDataFromLinkA;
static QUEUE qDataFromLinkB;
static QUEUE qDataToLinkA;
static QUEUE qDataToLinkB;
static BOOL fLinkAReadyToSend = TRUE;
static BOOL fLinkBReadyToSend = TRUE;
```

Interrupt service routines


```
void interrupt vGotCharacterOnLinkA (void)
 char ch;
  ch = !! Read character from Communications Link A:
 vQueueAdd (&qDataFromLinkA, ch);
void interrupt vGotCharacterOnLinkB (void)
 Interrupts
 char ch:
 upon receiving
  ch = !! Read character from Communications Link B:
 characters
 vQueueAdd (&qDataFromLinkB, ch);
void interrupt vSentCharacterOnLinkA (void)
 fLinkAReadyToSend = TRUE;
 Interrupts
 upon sending
void interrupt vSentCharacterOnLinkB (void)
 characters
 fLinkBReadyToSend = TRUE;
```

encrypt() and decrypt()

```
void vEncrypt (void)
{
 char chClear;
 char chCryptic;

/* While there are characters from port A . . .*/
 while (fQueueHasData (&qDataFromLinkA))

{
 /* . . . Encrypt them and public chClear = chQueueGetData (}
 chCryptic = !! Do encryptic char chClear;
 vQueueAdd (&qDataToLinkB, char chCryptic;
}
```


```
char chClear;
char chCryptic;

/* While there are characters from port B . . .*/
while (fQueueHasData (&qDataFromLinkB))
{
 /* . . . Decrypt them and put them on queue for port A */
 chCryptic = chQueueGetData (&qDataFromLinkB);
 chClear = !! Do decryption (no one understands this code)
 vQueueAdd (&qDataToLinkA, chClear);
}
```

The main loop

```
void main (void)
 char ch:
 /* Initialize the queues */
 vQueueInitialize (&qDataFromLinkA):
 vQueueInitialize (&qDataFromLinkB);
 vQueueInitialize (&qDataToLinkA);
 vQueueInitialize (&qDataToLinkB);
 /* Enable the interrupts. */
 enable ():
 Data forwarded
 from B to A.
 Communication
 Communication
 encrypted data)
 Data forwarded
 from A to B.
```

```
while (TRUE)
 vEncrypt ();
  vDecrypt ():
  if (fLinkAReadyToSend && fQueueHasData (&qDataToLinkA))
 ch = chQueueGetData (&qDataToLinkA);
 disable ():
 !! Send ch to Link A
 fLinkAReadyToSend = FALSE:
 enable ():
  if (fLinkBReadyToSend && fQueueHasData (&qDataToLinkB))
 ch = chQueueGetData (&qDataToLinkB);
 disable ():
 !! Send ch to Link B
 fLinkBReadyToSend = FALSE;
 enable ():
```

Bridge code

Interrupt routines.

- read characters from hardware
- put them into queues: qDataFromLink[AB]

Main routine:

- reads data from queues: qDataFromLink[AB]
- encrypts and decrypts data
- write data to queues: qDataToLink[AB]

I/O Hardware:

2 vars to keep track: fLink[AB]ReadyToSend

Bridge code

- Shared-Data Problem: Solution
 - disable / enable interrupts while writing to H/W or to Variables
- Response Time:
 - Characters received from hardware by interrupt routines, thus HIGHER priority
 - moving characters among queues, encrypting, decrypting, sending them out, etc. are of LOWER priority
 - Burst of characters will not overrun system

Cordless Bar-Code Scanner

- Get data from laser reading bar codes
- Send data out on the radio
- Only real response requirements
 - Service hardware quickly enough
- Processing of Data task code
- Thus, round-robin-with-interrupts is sufficient

Consider this Example

Two main parts

Interrupt Service Routines


```
BOOL fDeviceA = FALSE:
BOOL fDeviceB = FALSE:
BOOL fDeviceZ = FALSE;
void interrupt vHandleDeviceA (void)
 !! Take care of I/O Device A
 fDeviceA = TRUE:
void interrupt vHandleDeviceB (void)
 !! Take care of I/O Device B
 fDeviceB = TRUE:
void interrupt vHandleDeviceZ (void)
 !! Take care of I/O Device Z
 fDeviceZ = TRUE:
```

The main loop

```
void main (void)
  while (TRUE)
 if (fDeviceA)
 fDeviceA = FALSE:
 !! Handle data to or from I/O Device A
 if (fDeviceB)
 fDeviceB = FALSE;
 !! Handle data to or from I/O Device B
 if (fDeviceZ)
 fDeviceZ = FALSE:
 !! Handle data to or from I/O Device Z
```

Characteristics of RR-with-Interrupts

- Shortcomings:
 - Not as simple as RR
 - All task code executes at the same priority


- C must wait 400 ms
- How to reduce this wait time?

Characteristics of RR-with-Interrupts

Possible Solutions:

- Move task code for C into interrupt routine
 - ISR exec time will increase by 200 ms
 - Lower priority devices will have to wait
- Change sequence: A, C, B, C, D, E, C, ...
 Testing the Device C Flag more Frequently
 - Response time for C improves
 - Response times for other devices may be not acceptable
 - Tuning → Fragile

Characteristics of RR-with-Interrupts


- Worst-case response time for HandleDevice task code for any given device occurs when
 - Interrupt for that device occurs immediately after RR loop passes task for that device
 - The HandleDevice Task will be executed only after handling all the other devices
- Worst-case response time = Sum of task code execution times of all other devices (plus interrupt execution time, assume it as short)

Examples of Systems for which RR-with-Interrupts does not work well

- Laser printer
 - Calculating locations for black dots is very time consuming
- Underground tank-monitoring system
 - Calculating gasoline level in tank is very time consuming
- Processor hog → Task code gets stuck

Function Queue Scheduling Architecture

In this architecture, the interrupt service routines add function pointers to a queue of function pointers.


Function-Queue Scheduling

- Interrupt routines:
 - add function pointers to a queue
- Main routine:
 - reads pointers from queue
 - calls the functions
- Main need not call functions in the order of occurrence
- A priority scheme can be used for ordering the function pointers

The Framework of FQS

Three parts

```
!! Queue of function pointers;

void interrupt vHandleDeviceA (void)
{
 !! Take care of I/O Device A
 !! Put function_A on queue of function pointers
}

void interrupt vHandleDeviceB (void)
{
 !! Take care of I/O Device B
 !! Put function_B on queue of function pointers
}
```

```
void main (void)
{
  while (TRUE)
  {
 while (!!Queue of function pointers is empty)
 ;
 !! Call first function on queue
  }
}
```

```
void function_A (void)
{
 !! Handle actions required by device A
}

void function_B (void)
{
 !! Handle actions required by device B
}
```

Worst-case Execution Time

- Worst wait for highest-priority task code function = length of longest task code function
 - Better than RR-with-Interrupts
- Trade-off
 - Response for lower-priority task code functions may get worse
- Problem
 - Starvation: lower-priority task code may never get executed!

Real-Time Operating System

- Interrupt routines
 - take care of most urgent operations
 - "signal" that there is work for task code to do
- Differences with other architectures:
 - Signaling between interrupt routines and task code is handled by RTOS
 - no need of shared variables
 - No main loop deciding what to do next, RTOS decides the scheduling
 - Preemption by RTOS scheduler
 - RTOS can suspend on task code subroutine to run another task

A Paradigm

The sample code

```
void interrupt vHandleDeviceA (void)
{
 !! Take care of I/O Device A
 !! Set signal X
}

void interrupt vHandleDeviceB (void)
{
 !! Take care of I/O Device B
 !! Set signal Y
}
:
:
:
:
```

```
void Task1 (void)
 while (TRUE)
 !! Wait for Signal X
 !! Handle data to or from I/O Device A
void Task2 (void)
 while (TRUE)
 !! Wait for Signal Y
 !! Handle data to or from I/O Device B
```

Worst case execution

- Suppose Task1 has higher priority
- Suppose Task2 is running
- Interrupt occurs and ISR vHandleDeviceA sets signal X
- Task2 is suspended
- Task1 is started


Worst case execution time for the highest priority task code subroutine = 0 (+ ISR time)

Advantages / Disadvantages of RTOS

- Changes to any task code in the RR or function-queue scheduling schemes have a global effect: affects all tasks
- Changes to lower priority task code in RTOS does not affect response time of higher priority tasks
- RTOS are widely available, immediate solutions to your response problems
- Disadvantage: RTOS itself needs some processing time, throughput is affected

Priority Levels

A comparison


Selecting an Architecture

- Select the simplest architecture that will meet your response requirements
- If your response constraints requires an RTOS, then buy one and use it because there are also several debugging tools for it
- You can create hybrids of the architectures.
 - RTOS / RR
 - main task code can poll slow hardware devices that do not need fast response
 - Use interrupts for faster hardware

Characteristics of Architectures

