Topic 1 Notes

Introduction to Realtime Systems

An embedded system is "a specialized computer system that is part of a larger system or machine. Typically, an embedded system is housed on a single microprocessor board with the programs stored in ROM. Virtually all appliances that have digital interfaces (e.g., watches, microwaves, VCRs, cars) utilize embedded systems" Many embedded systems are real-time systems Real-time system is a system whose specification includes both logical and temporal correctness requirements.

Logical Correctness: Produces correct outputs. It can be checked, for example, by Hoare logic. Temporal Correctness: Produces outputs at the right time. In this course, we spend much time on techniques and technologies for achieving and checking temporal correctness.

Terminologies

- a. Hard real-time systems where it is absolutely imperative that responses occur within the required deadline, e.g. A flight control system
- b. Soft real-time systems where deadlines are important but which will still function correctly if deadlines are occasionally missed. E.g. Data acquisition system
- c. Firm real-time systems which are soft real-time but in which there is no benefit from late delivery of service
- d. A single system may have hard, soft and firm real-time subsystems. In reality many systems will have a cost function associated with missing each deadline.
- e. Time-aware system makes explicit reference to time (eg. open vault door at 9.00
- f. Reactive system must produce output within deadline (as measured from input)
- g. Control systems are reactive systems
- h. Required to constraint input and output (time) variability, input jitter and output jitter control
- i. Time-triggered computation is triggered by the passage of time
- i. Release activity at 9.00
- k. Release activity every 25ms a periodic activity
- 1. Event-trigger computation is triggered by an external or internal event
- m. The released activity is called sporadic if there is a bound on the arrival interval of the event
- n. The released activity is called aperiodic if there is no such bound

Misconceptions about Real-Time Systems

- i. There is no science in real-time-system design.
- ii. Advances in supercomputing hardware will take care of real-time requirements. The old "buy a faster processor" argument...
- iii. Real-time computing is equivalent to fast computing. Only to ad agencies. To us, it means PREDICTABLE computing.
- iv. Real-time programming is assembly coding, We would like to automate (as much as possible) real-time system design, instead of relying on clever hand-crafted code.


- v. "Real time" is performance engineering. In real-time computing, timeliness is almost always more important than raw performance ...
- vi. "Real-time problems" have all been solved in other areas of CS or operations research. OR people typically use stochastic queuing models or one-shot scheduling models to reason about systems.

vii. In other CS areas, people are usually interested in optimizing average-case performance.

Real time applications

Many real-time systems are control systems


Example 1: A simple one-sensor, one-actuator control system


Pseudo-code for this system:

```
set timer to interrupt periodically with period T; at each timer interrupt do do analog-to-digital conversion to get y; compute control output u; output \underline{u} and do digital-to-analog conversion; od
```

T is called sampling period. T is a key design choice. Typical range for T: seconds to milliseconds.


Muiltirate control systems

More complicated control systems have multiple sensors and actuators and must support control loops of different rates.

Example 2: Helicopter flight controller.

Do the following in each 1/180-sec. cycle: validate sensor data and select data source; if failure, reconfigure the system Every sixth cycle do: keyboard input and mode selection; data normalization and coordinate transformation; tracking reference update	Every other cycle do: control laws of the inner pitch-control loop; control laws of the inner roll- and collective-control loop Compute the control laws of the inner yaw-control loop; Output commands:
tracking reference update control law: of the outer pitch-control loop; control law: of the outer roll-control loop;	Output commands; Carry out built-in test;
control laws of the outer yaw- and collective-control loop	Wait until beginning of the next cycle

Note: Having only harmonic rates simplifies the system

Siginal processing systems


Signal-processing systems transform data from one form to another.

Examples: Digital filtering.

Video and voice compression/decompression.

Radar signal processing.

Response times range from a few milliseconds to a few seconds.


Other real time Applications

Real-time databases.

Transactions must complete by deadlines.

Main dilemma: Transaction scheduling algorithms and real-time scheduling algorithms often have conflicting goals. Data may be subject to absolute and relative temporal consistency requirements.

Overall goal: reliable responses

Multimedia.

Want to process audio and video frames at steady rates.

- a. TV video rate is 30 frames/sec. HDTV is 60 frames/sec.
- b. Telephone audio is 16 Kbits/sec. CD audio is 128 Kbits/sec.

Other requirements: Lip synchronization, low jitter, low end-to-end response times (if interactive).

Typical Characteritics of real time systems.

- i. Event-driven, reactive.
- ii. High cost of failure.
- iii. Concurrency/multiprogramming.
- iv. Stand-alone/continuous operation.
- v. Reliability/fault-tolerance requirements.
- vi. Predictable behavior.

Real Time Operating Systems

RTOS: specialized operating system for RTS Main responsibilities:

- a. Process management
- b. Resource allocation (processor, memory, network)

They may not include regular OS facilities such as file management, virtual memory, user/kernel level separation, etc.

Manage at least two priority levels:

- a. Interrupt level, for processes that need fast response
- b. Clock level, for periodic processes

Typical components: real-time clock, interrupt handler, scheduler, resource manager, dispatcher

Real Time Programming Languages

- i. Assembly languages
- ii. Sequential systems implementation languages e.g. RTL/2, Coral 66, Jovial, C.
- iii. Both normally require operating system support.
- iv. High-level concurrent languages. Impetus from the software crisis. e.g. Ada, Chill, Modula-2, Mesa, Java.
- v. No operating system support!
- vi. We will consider:
- vii. Java/Real-Time Java
- viii. C and Real-Time POSIX (not in detail)
- ix. Ada 2005