		Notes
Systemy wbudowane - wykład 9		
Przemek Błaśkiewicz		
10 maja 2018		
1,	/1	
Systemy czasu rzeczywistego		
		Notes
sterowanie silnikiem rakietowym;		
2,	/1	
Systemy czasu rzeczywistego		
		Notes
sterowanie silnikiem rakietowym;system kontroli ABS;		
3,	/1	
Systemy czasu rzeczywistego		
		Notes
and the second of the second s		
sterowanie silnikiem rakietowym;system kontroli ABS;		
kontrola rdzenia reaktora;		

Systemy czasu rzeczywistego	
	Notes
sterowanie silnikiem rakietowym;	
system kontroli ABS;kontrola rdzenia reaktora;	
• robot spawalniczy;	
5/1	
Systemy czasu rzeczywistego	Notes
sterowanie silnikiem rakietowym;	
system kontroli ABS;kontrola rdzenia reaktora;	
 robot spawalniczy; system podtrzymywania życia pacjenta;	
o system pour zymywania zyela padjenta,	
6/1	
Systemy czasu rzeczywistego	Notes
sterowanie silnikiem rakietowym;	
system kontroli ABS;kontrola rdzenia reaktora;	
robot spawalniczy;system podtrzymywania życia pacjenta;	
 system podtrzymywania życia pacjenta; 	
 system podtrzymywania życia pacjenta; 	
 system podtrzymywania życia pacjenta; 	
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 	
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 	Notes
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 	Notes
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 7/1 Systemy czasu rzeczywistego sterowanie silnikiem rakietowym; 	Notes
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 7/1 Systemy czasu rzeczywistego sterowanie silnikiem rakietowym; system kontroli ABS; kontrola rdzenia reaktora; 	Notes
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 7/1 Systemy czasu rzeczywistego sterowanie silnikiem rakietowym; system kontroli ABS; kontrola rdzenia reaktora; robot spawalniczy; system podtrzymywania życia pacjenta; 	Notes
 system podtrzymywania życia pacjenta; przenośny odtwarzacz muzyki/telefon/aparat; 7/1 Systemy czasu rzeczywistego sterowanie silnikiem rakietowym; system kontroli ABS; kontrola rdzenia reaktora; robot spawalniczy; 	Notes

Definicja	
	Notes
System czasu rzeczywistego Real-time system to system, którego poprawność działania zależy	
nie tylko od poprawności rezultatów (obliczeń, decyzji, akcji), ale również od czasu, kiedy zostaną one wypracowane (<i>czas reakcji</i>).	
Towniez ou czasu, Neuy zostaną one wypracowane (czas reancji).	
9/1	
Gotowość	
Gotowosc	Notes
 Program (system) jest <u>zawsze</u> gotowy na napływające dane 	
10/1	
Gotowość	Notes
	Notes
 Program (system) jest <u>zawsze</u> gotowy na napływające dane synchronicznie; 	
11/1	
11/1	
Gotowość	
	Notes
 Program (system) jest <u>zawsze</u> gotowy na napływające dane synchronicznie; 	
synchronicznie, asynchronicznie.	

Gotowość

- Program (system) jest <u>zawsze</u> gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób przewidywalny, w rozumieniu:

13 / 1

Gotowość

- Program (system) jest <u>zawsze</u> gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób przewidywalny, w rozumieniu:
 - długości czasu przetwarzania;

14 / 1

Gotowość

- Program (system) jest <u>zawsze</u> gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób <u>przewidywalny</u>, w rozumieniu:
 - długości czasu przetwarzania;
 - na bieżąco (długości czasu oczekiwania na rozpoczęcie przetwarzania);

15 / 1

Gotowość

- Program (system) jest <u>zawsze</u> gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób <u>przewidywalny</u>, w rozumieniu:
 - długości czasu przetwarzania;
 - na bieżąco (długości czasu oczekiwania na rozpoczęcie przetwarzania);
 - spełnienia dodatkowych założeń dot. np. kolejności.

Notes	
Notes	
Notes	
NOLES	
Notes	

Gotowość

- Program (system) jest zawsze gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób przewidywalny, w rozumieniu:
 - długości czasu przetwarzania;
 - na bieżąco (długości czasu oczekiwania na rozpoczęcie przetwarzania);
 - o spełnienia dodatkowych założeń dot. np. kolejności.
- Współdziała ze środowiskiem, reagując na jego niezależne zmiany.

17 / 1

Gotowość

- Program (system) jest zawsze gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób <u>przewidywalny</u>, w rozumieniu:
 - długości czasu przetwarzania;
 - na bieżąco (długości czasu oczekiwania na rozpoczęcie przetwarzania);
 - spełnienia dodatkowych założeń dot. np. kolejności.
- Współdziała ze środowiskiem, reagując na jego niezależne zmiany.

18 / 1

Gotowość

- Program (system) jest <u>zawsze</u> gotowy na napływające dane
 - synchronicznie;
 - asynchronicznie.
- Proces/system przetwarza dane w sposób <u>przewidywalny</u>, w rozumieniu:
 - o długości czasu przetwarzania;
 - na bieżąco (długości czasu oczekiwania na rozpoczęcie przetwarzania);
 - spełnienia dodatkowych założeń dot. np. kolejności.
- Współdziała ze środowiskiem, reagując na jego niezależne zmiany.

nieprzewidywalne bodźce ightarrow przewidywalny wynik

19 / 1

Szybkość RT-OS

o Pojęcie "real-time" nie oznacza "szybki".

Notes		
Notes		
Notes		
Notes		
Notes		
Notes		
INOTES		

Szybkość RT-OS		
		Notes
 Pojęcie "real-time" nie oznacza "szybki". "Normalne" systemy operacyjne mogą być szybsze, bo: 		
• Normanie systemy operacyjne mogą być szybsze, bo.		
	21/1	
Szybkość RT-OS		Notes
 Pojęcie "real-time" nie oznacza "szybki". "Normalne" systemy operacyjne mogą być szybsze, bo: 		
 korzystają z pamięci cache; 		
	22 / 1	
Szybkość RT-OS	-	
52ybN3C 111 03		Notes
Pojęcie "real-time" nie oznacza "szybki".		
 "Normalne" systemy operacyjne mogą być szybsze, bo: korzystają z pamięci cache; 		
 mają wielopotokowe procesory; 		
	23 / 1	
Szybkość RT-OS		
		Notes
 Pojęcie "real-time" nie oznacza "szybki". "Normalne" systemy operacyjne mogą być szybsze, bo: 		
 korzystają z pamięci cache; mają wielopotokowe procesory; 		
 mogą korzystać z akceleratorów (np. karty graficzne). 		

Szybkość RT-OS

- Pojęcie "real-time" nie oznacza "szybki".
- "Normalne" systemy operacyjne mogą być szybsze, bo:
 - korzystają z pamięci cache;
 - mają wielopotokowe procesory;
 - mogą korzystać z akceleratorów (np. karty graficzne).
- ALE Windows po szeregu aktualizacji i instalacji sterowników wyraźnie zwalnia...

25 / 1

Notes

Szybkość RT-OS

- o Pojęcie "real-time" nie oznacza "szybki".
- "Normalne" systemy operacyjne mogą być szybsze, bo:
 - korzystają z pamięci cache;
 - mają wielopotokowe procesory;
 - mogą korzystać z akceleratorów (np. karty graficzne).
- ALE Windows po szeregu aktualizacji i instalacji sterowników wyraźnie zwalnia...
- ALE sposoby przyspieszania działają dobrze, ale wprowadzają zależność czasu wykonania działań od okoliczności ich wykonania.

26 / 1

Szybkość RT-OS

- Pojęcie "real-time" nie oznacza "szybki".
- "Normalne" systemy operacyjne mogą być szybsze, bo:
 - korzystają z pamięci cache;
 - mają wielopotokowe procesory;
 - mogą korzystać z akceleratorów (np. karty graficzne).
- ALE Windows po szeregu aktualizacji i instalacji sterowników wyraźnie zwalnia...
- ALE sposoby przyspieszania działają dobrze, ale wprowadzają zależność czasu wykonania działań od okoliczności ich wykonania.
- RT-OS mają gwarantowany pesymistyczny czas reakcji.

27 / 1

"PC" vs. SW vs. RTOS

 Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.

Notes	
Notes	
Notes	

"PC" vs. SW vs. RTOS

- Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.
- Dlatego są one zmiennicze pod względem sprzętu i oprogramowania, które jest na nim uruchomione co daje różnorodność konfiguracji, kontrolowanych przez nie procesów oraz sposobu, w jaki się pojawiają w systemie.

29 / 1

"PC" vs. SW vs. RTOS

- Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.
- Dlatego są one zmiennicze pod względem sprzętu i oprogramowania, które jest na nim uruchomione co daje różnorodność konfiguracji, kontrolowanych przez nie procesów oraz sposobu, w jaki się pojawiają w systemie.
- System wbudowany jest często zamknięty pod względem sprzętu i oprogramowania, jak i środowiska, w którym pracuje.

30 / 1

"PC" vs. SW vs. RTOS

- Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.
- Dlatego są one zmiennicze pod względem sprzętu i oprogramowania, które jest na nim uruchomione co daje różnorodność konfiguracji, kontrolowanych przez nie procesów oraz sposobu, w jaki się pojawiają w systemie.
- System wbudowany jest często zamknięty pod względem sprzętu i oprogramowania, jak i środowiska, w którym pracuje.
- Można więc przedstawić lepsze mechanizmy planowania wykonania zadań, bo:

31 / 1

"PC" vs. SW vs. RTOS

- Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.
- Dlatego są one zmiennicze pod względem sprzętu i oprogramowania, które jest na nim uruchomione co daje różnorodność konfiguracji, kontrolowanych przez nie procesów oraz sposobu, w jaki się pojawiają w systemie.
- System wbudowany jest często zamknięty pod względem sprzętu i oprogramowania, jak i środowiska, w którym pracuje.
- Można więc przedstawić lepsze mechanizmy planowania wykonania zadań, bo:
 - znamy charakter zadań (okresowość, wymagania obliczeniowe);

Notes		
-		
Notes		
Notes		
Notes		
-		
Notes		
-		

"PC" vs. SW vs. RTOS

- Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.
- Dlatego są one zmiennicze pod względem sprzętu i oprogramowania, które jest na nim uruchomione co daje różnorodność konfiguracji, kontrolowanych przez nie procesów oraz sposobu, w jaki się pojawiają w systemie.
- System wbudowany jest często zamknięty pod względem sprzętu i oprogramowania, jak i środowiska, w którym pracuje.
- Można więc przedstawić lepsze mechanizmy planowania wykonania zadań, bo:
 - znamy charakter zadań (okresowość, wymagania obliczeniowe);
 - wiemy jak szybko trzeba je wykonać;

33 / 1

"PC" vs. SW vs. RTOS

- Systemy PC są oceniane pod względem prędkości działania, przepustowości, wszechstronności w średnim przypadku.
- Dlatego są one zmiennicze pod względem sprzętu i oprogramowania, które jest na nim uruchomione co daje różnorodność konfiguracji, kontrolowanych przez nie procesów oraz sposobu, w jaki się pojawiają w systemie.
- System wbudowany jest często zamknięty pod względem sprzętu i oprogramowania, jak i środowiska, w którym pracuje.
- Można więc przedstawić lepsze mechanizmy planowania wykonania zadań, bo:
 - znamy charakter zadań (okresowość, wymagania obliczeniowe);
 - wiemy jak szybko trzeba je wykonać;
 - inaczej SW nie ma sensu (?).

34 / 1

Podział RTOS

Rygorystyczne (hard)

• gwarantują wypełnienie zadań krytycznych na czas;

35 / 1

Podział RTOS

Rygorystyczne (hard)

- gwarantują wypełnienie zadań krytycznych na czas;
- o graniczają opóźnienie wszystkich zadań w systemie;

Notes
Notes
Notes
Notes

Podział RTOS

Rygorystyczne (hard)

- gwarantują wypełnienie zadań krytycznych na czas;
- o ograniczają opóźnienie wszystkich zadań w systemie;
- o dane przechowywane w szybkiej pamięci lub pamięci ROM;

37 / 1

Podział RTOS

Rygorystyczne (hard)

- gwarantują wypełnienie zadań krytycznych na czas;
- o graniczają opóźnienie wszystkich zadań w systemie;
- o dane przechowywane w szybkiej pamięci lub pamięci ROM;
- brak wirtualizacji (bo wprowadza niedeterministyczne opóźnienia);

38 / 1

Podział RTOS

Rygorystyczne (hard)

- gwarantują wypełnienie zadań krytycznych na czas;
- o ograniczają opóźnienie wszystkich zadań w systemie;
- dane przechowywane w szybkiej pamięci lub pamięci ROM;
- brak wirtualizacji (bo wprowadza niedeterministyczne opóźnienia);
- NIE współpracują z systemami z podziałem czasu!

39 / 1

Podział RTOS

Łagodne (soft)

zadania krytyczne otrzymują i utrzymują pierwszeństwo przed innymi;

Notes		
Notes		
Notes		
Notes		

Podział RTOS

Łagodne (soft)

- zadania krytyczne otrzymują i utrzymują pierwszeństwo przed innymi;
- opóźnienia są ograniczone zadania mają skończony czas oczekiwania na wykonanie;

41 / 1

Podział RTOS

Łagodne (soft)

- zadania krytyczne otrzymują i utrzymują pierwszeństwo przed innymi;
- opóźnienia są ograniczone zadania mają skończony czas oczekiwania na wykonanie;

42 / 1

Podział RTOS

Łagodne (soft)

- zadania krytyczne otrzymują i utrzymują pierwszeństwo przed innymi;
- opóźnienia są ograniczone zadania mają skończony czas oczekiwania na wykonanie;

Mocne (firm)

o pośrednie między rygorystycznymi a łagodnymi

43 / 1

Podział RTOS

Łagodne (soft)

- zadania krytyczne otrzymują i utrzymują pierwszeństwo przed innymi;
- opóźnienia są ograniczone zadania mają skończony czas oczekiwania na wykonanie;

Mocne (firm)

- o pośrednie między rygorystycznymi a łagodnymi
- ullet niewykonanie zadania o wyniki nieprzydatne, ale OK

Notes		
-		
Notes		
Notes		
Notes		
Notes		
-		
Notes		
Notes		

Planowanie zadań

Plan

Plan (schedule) dla zbioru zadań (J_1,J_2,\ldots,J_n) to pewna funkcja: $\sigma:R^+\to\{0,\ldots,n\}$, taka, że:

 $\forall t \in R^+, \exists t_1, t_2 \in R^+ : t \in [t_1, t_2), \forall t' \in [t_1, t_2) : \sigma(t) = \sigma(t').$

45 / 1

Notes

Planowanie zadań

Plan

Plan (schedule) dla zbioru zadań (J_1,J_2,\ldots,J_n) to pewna funkcja: $\sigma:R^+\to\{0,\ldots,n\}$, taka, że:

 $\forall t \in R^+, \exists t_1, t_2 \in R^+ : t \in [t_1, t_2), \forall t' \in [t_1, t_2) : \sigma(t) = \sigma(t').$

Czyli, jeśli $\sigma(t)=j$ to wykonywane jest zadanie J_j , jeśli $\sigma(t)=0$, to nie wykonywane jest żadne zadanie.

46 / 1

Planowanie zadań

Plan

Plan (schedule) dla zbioru zadań (J_1,J_2,\ldots,J_n) to pewna funkcja: $\sigma:R^+\to\{0,\ldots,n\}$, taka, że:

 $\forall t \in R^+, \exists t_1, t_2 \in R^+ : t \in [t_1, t_2), \forall t' \in [t_1, t_2) : \sigma(t) = \sigma(t').$

Czyli, jeśli $\sigma(t)=j$ to wykonywane jest zadanie J_j , jeśli $\sigma(t)=0$, to nie wykonywane jest żadne zadanie.

47 / 1

Planowanie zadań

Plan

Plan (schedule) dla zbioru zadań (J_1,J_2,\ldots,J_n) to pewna funkcja: $\sigma:R^+\to\{0,\ldots,n\}$, taka, że:

 $\forall t \in R^+, \exists t_1, t_2 \in R^+ : t \in [t_1, t_2), \forall t' \in [t_1, t_2) : \sigma(t) = \sigma(t').$

Czyli, jeśli $\sigma(t)=j$ to wykonywane jest zadanie J_j , jeśli $\sigma(t)=0$, to nie wykonywane jest żadne zadanie.

Notes	
Notes	
Notes	

Cecny cnarakterystyczne zadan	Notes
Właściwości a priori:	
49/1	
Cechy charakterystyczne zadań	
Właściwości a priori:	Notes
pojawienie się w systemie – a_i ;	
50 / 1	
Cechy charakterystyczne zadań	
	Notes
Właściwości a priori: pojawienie się w systemie – a_i ;	
czas obliczenia – C_i - wymagany czas (max) na wykonanie obliczenia;	
51/1	
Cochy charakteryctyczno zadań	
Cechy charakterystyczne zadań	Notes
Właściwości a priori: pojawienie się w systemie – a_i ;	
czas obliczenia – C_i - wymagany czas (max) na wykonanie obliczenia;	
czas zakończenia (deadline) – <i>d_i</i> - maksymalny czas, przed upływem którego zadanie musi zostać przetworzone;	
uprywem ktorego zadame musi zostać przetworzone;	

Cechy charakterystyczne zadań

Właściwości a priori:

pojawienie się w systemie – a_i ;

czas obliczenia — C_i – wymagany czas (max) na wykonanie obliczenia;

czas zakończenia (deadline) – d_i - maksymalny czas, przed upływem którego zadanie musi zostać przetworzone;

czas luzu (slack time) – $X_i=d_i-a_i-C_i$, maksymalny czas opóźnienia wykonania zadania po jego nadejściu, nadal umożliwiający jego wykonanie;

53 / 1

Cechy charakterystyczne zadań

Właściwości a priori:

pojawienie się w systemie – a_i ;

czas obliczenia — C_i - wymagany czas (max) na wykonanie obliczenia;

czas zakończenia (deadline) – d_i – maksymalny czas, przed upływem którego zadanie musi zostać przetworzone;

czas luzu (slack time) – $X_i = d_i - a_i - C_i$, maksymalny czas opóźnienia wykonania zadania po jego nadejściu, nadal umożliwiający jego wykonanie;

54 / 1

Cechy charakterystyczne zadań

Właściwości a priori:

pojawienie się w systemie – a_i ;

czas obliczenia — C_i - wymagany czas (max) na wykonanie obliczenia;

czas zakończenia (deadline) – d_i - maksymalny czas, przed upływem którego zadanie musi zostać przetworzone;

czas luzu (slack time) – $X_i=d_i-a_i-C_i$, maksymalny czas opóźnienia wykonania zadania po jego nadejściu, nadal umożliwiający jego wykonanie;

55 / 1

Cechy charakterystyczne zadań

Właściwości w planowaniu:

Notes		
Notes		
Notes		
Notes		

Cechy charakterystyczne zadań	
	Notes
Właściwości w planowaniu:	
start wykonania $-s_i$;	
	-
57/1	
Cechy charakterystyczne zadań	
	Notes
Właściwości w planowaniu:	
start wykonania $-s_i$;	
koniec wykonania – f_i ;	
58/1	
30/1	
Cechy charakterystyczne zadań	M
	Notes
Właściwości w planowaniu:	
start wykonania $-s_i$; koniec wykonania $-f_i$;	
opóźnienie - (lateness) – $L_i = f_i - d_i$;	
opoz.name (.acaaca) <u></u>	
	-
59/1	
Cechy charakterystyczne zadań	
	Notes
Właściwości w planowaniu:	
start wykonania – s_i ;	
koniec wykonania – f_i ;	
opóźnienie - (lateness) – $L_i = f_i - d_i$;	
przekroczenie czasu - (exceeding time) – $E_i = \max(0, L_i)$;	

Cechy charakterystyczne zadań

Właściwości w planowaniu: start wykonania – s_i ; koniec wykonania – f_i ; opóźnienie - (lateness) – $L_i = f_i - d_i$; przekroczenie czasu - (exceeding time) – $E_i = \max(0, L_i)$;

61 / 1

Notes

Cechy charakterystyczne zadań

Właściwości w planowaniu: start wykonania $-s_i$; koniec wykonania $-f_i$; opóźnienie - (lateness) $-L_i = f_i - d_i$; przekroczenie czasu - (exceeding time) $-E_i = \max(0, L_i)$; C_i

62 / 1

Ograniczenia na zadania – ograniczenie kolejności

Pewne zadania muszą być wykonane przed innymi, np.

$$J_1 \prec J_2, J_1 \prec J_3, J_2 \prec J_4, J_3 \prec J_5$$

63 / 1

Ograniczenia na zadania – ograniczenie kolejności

Pewne zadania muszą być wykonane przed innymi, np.

$$J_1 \prec J_2, J_1 \prec J_3, J_2 \prec J_4, J_3 \prec J_5$$

Notes	
Notes	
Notes	

Realizowalność planu (fraszódity) – plan jest realizowalny, jeśli jego wykonanie powoduje ze wszystkie zadania kończą się nie później niż w awoim terminie wykonania. Algorytmy planowania (1) Realizowalność planu (fraszódity) – plan jest realizowalny, jeśli jego wykonanie powoduje ze wszystkie zadania kończą się nie później niż w awoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes Notes
(feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes
(feasibility) – plan jest realizovalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizovalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes
že wzystkie zadania kończą się nie później niż w swoim terminie wykonania. Algorytmy planowania (1) Realizowalność planu (**reasibility*) – plan jest realizowalny, jeśli jego wykonanie powoduje że wzystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes Notes
Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes o wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes o wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes o wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes o wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (1) Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes o wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes
Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes
Realizowalność planu (feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes o wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
(feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. 66/1 Algorytmy planowania (2) Notes
(feasibility) – plan jest realizowalny, jeśli jego wykonanie powoduje że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. 66/1 Algorytmy planowania (2) Notes
że wszystkie zadania kończą się nie później niż w swoim terminie wykonania. Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. Algorytmy planowania (2) Notes wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Zestaw zadań jest planowalny jeśli istnieje co najmniej jeden realizowalny plan ich wykonania. 66/1 Algorytmy planowania (2) Notes wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
realizowalny plan ich wykonania. 66/1 Algorytmy planowania (2) Notes wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (2) Notes wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (2) Notes wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Algorytmy planowania (2) Notes wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Notes • wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
Notes • wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
przerwane przez wykonanie innych zadań (lub nie,
przerwane przez wykonanie innych zadań (lub nie,
odpowiednio);
67/1
Algorytmy planowania (2)
Notes
wywłaszczające i niewywłaszczające – zadania mogą być przerwane przez wykonanie innych zadań (lub nie,
odpowiednio); • statyczne i dynamiczne – decyzia planowania podieta w
o statyczne i dynamiczne – decyzja planowania podjęta w momencie kompilacji (tworzenia sytemu), lub w trakcie
statyczne i dynamiczne – decyzja planowania podjęta w

Algorytmy planowania (2)

- wywłaszczające i niewywłaszczające zadania mogą być przerwane przez wykonanie innych zadań (lub nie, odpowiednio);
- statyczne i dynamiczne decyzja planowania podjęta w momencie kompilacji (tworzenia sytemu), lub w trakcie działania, "na bieżąco";
- jednoprocesorowe, wieloprocesorowe;

69 / 1

Algorytmy planowania (2)

- wywłaszczające i niewywłaszczające zadania mogą być przerwane przez wykonanie innych zadań (lub nie, odpowiednio);
- statyczne i dynamiczne decyzja planowania podjęta w momencie kompilacji (tworzenia sytemu), lub w trakcie działania, "na bieżąco";
- jednoprocesorowe, wieloprocesorowe;
- optymalne, heurystyczne;

70 / 1

Algorytmy planowania (2)

- wywłaszczające i niewywłaszczające zadania mogą być przerwane przez wykonanie innych zadań (lub nie, odpowiednio);
- statyczne i dynamiczne decyzja planowania podjęta w momencie kompilacji (tworzenia sytemu), lub w trakcie działania, "na bieżąco";
- jednoprocesorowe, wieloprocesorowe;
- optymalne, heurystyczne;
- dla zadań okresowych (periodycznych) i asynchronicznych;

71 / 1

Lemat o wywłaszczaniu

Jeśli czasy nadejścia zadań są synchroniczne, to mechanizm wywłaszczenia nie polepsza maksymalnego opóźnienia. Czyli jeśli istnieje algorytm wywłaszczeniowy o opóźnieniu L_{max} to istnieje również algorytm niewywłaszczeniowy o tym samym opóźnieniu dla tego samego zestawu zadań.

Notes	
Notes	
Notes	
Notes	

Lemat o wywłaszczaniu

Jeśli czasy nadejścia zadań są synchroniczne, to mechanizm wywłaszczenia nie polepsza maksymalnego opóźnienia. Czyli jeśli istnieje algorytm wywłaszczeniowy o opóźnieniu L_{max} to istnieje również algorytm niewywłaszczeniowy o tym samym opóźnieniu dla tego samego zestawu zadań.

Dowód (szkic).

73 / 1

Notes

Notes

Lemat o wywłaszczaniu

Jeśli czasy nadejścia zadań są synchroniczne, to mechanizm wywłaszczenia nie polepsza maksymalnego opóźnienia. Czyli jeśli istnieje algorytm wywłaszczeniowy o opóźnieniu L_{max} to istnieje również algorytm niewywłaszczeniowy o tym samym opóźnieniu dla tego samego zestawu zadań.

Dowód (szkic).

- ① Załóżmy że istnieje plan wywłaszczający z opóźnieniem L_{max} .
- ② Jeśli istnieje zadanie wywłaszczone (np. J_w) w czasie t i powraca w czasie t', to przesuń całość zadania J_w sprzed t na tuż przed t' (uniknięcie wywłaszczenia).

74 / 1

Lemat o wywłaszczaniu

Jeśli czasy nadejścia zadań są synchroniczne, to mechanizm wywłaszczenia nie polepsza maksymalnego opóźnienia. Czyli jeśli istnieje algorytm wywłaszczeniowy o opóźnieniu L_{max} to istnieje również algorytm niewywłaszczeniowy o tym samym opóźnieniu dla tego samego zestawu zadań.

Dowód (szkic).

- 1 Załóżmy że istnieje plan wywłaszczający z opóźnieniem L_{max} .
- ② Jeśli istnieje zadanie wywłaszczone (np. J_w) w czasie t i powraca w czasie t', to przesuń całość zadania J_w sprzed t na tuż przed t' (uniknięcie wywłaszczenia).
- Nie pogorszy to opóźnienia J_w, co najwyżej zmniejszy opóźnienie innych zadań.

Notes Notes

75 / 1