Real Time Operating Systems

Terminology

uC/OS-III, The Real-Time Kernel, or a High Performance, Scalable, ROMable, Preemptive, Multitasking Kernel for Microprocessors, Microcontrollers & DSPs, Book & Board Included, Hardcover, by Jean J Labrosse, \$199.95

MicroC OS II: The Real Time Kernel, by Jean J. Labrosse, 2002, ISBN 1-5782-0103-9, \$72.76

The Definitive Guide to the ARM Cortex-M3 TI, Second Edition, Paperback, Joseph Yiu, \$53.95

Chapters 5 8 13, **Embedded Microcomputer Systems: Real Time Interfacing**, Third Edition, Jonathan W. Valvano, ISBN 1111426252, \$83

Reference McDermott EE382N-4

Thread or Task

```
void Producer(void){
unsigned short data;
  data = ADC_In(1);
  if(OS_Fifo_Put(data) == 0){
 DataLost++;
  }
}
```

```
void Display(void){
unsigned long data,voltage;
for(;;){
 data = OS_MailBox_Recv();
 voltage = 31*data/64;
 LCD_Message(0,"v(mV) =",voltage);
  }
}
```

```
void Consumer(void){
unsigned short data, average;
unsigned long sum;
unsigned short n;
 for(;;){
  sum = 0;
  for(n = 0; n < LENGTH; n++){
 data = OS_Fifo_Get();
 sum = sum + data;
  average = sum/LENGTH;
  OS_MailBox_Send(average);
```

Show main, threads in Robot RTOS

Real-time tasks

- Hard real-time
 - Bounded latency
- Soft real-time
 - Execute ASAP
- Not real-time

Thread Classification

- Periodic, execution at regular intervals
 - E.g., ADC, DAC, motor control
 - E.g., Check CO levels
- Aperiodic, execution can not be anticipated
 - Execution is frequent
 - E.g., New position detected as wheel turns
- Sporadic, execution can not be anticipated
 - Execution is infrequent
 - E.g., Faults, errors, catastrophes

Thread Scheduler

- List possible thread states
- List possible scheduling algorithms
 - What?
 - How?
 - Why?
- Performance measures
 - Utilization
 - Latency
 - Bandwidth

When to run scheduler??

Round robin
Weighted round robin
Priority

Static
Dynamic
Deterministic

Priority

- Execute highest priority first
 - Can you have two tasks at same priority?
- Minimize latency on real-time tasks
- Assign a dollar cost for delays
 - Minimize cost

Priority Schedulers

- Earliest deadline first, dynamic
- Earliest slack-time first, dynamic
 - Slack = (time to deadline)-(work left to do)
- Rate monotonic scheduling, static
 - Assign priority based on how often Ti is runs
 - Lower Ti (more frequent) are higher priority

Rate Monotonic Scheduling Theorem

- All n tasks are periodic
 - Priority based on period of T_i
 - Maximum execution time E_i
- No synchronization between tasks
- Execute highest priority task first

$$\sum \frac{E_i}{T_i} \le n \left(2^{1/n} - 1 \right) \le \ln \left(2 \right)$$

Time Management

- System time
- Time stamps
 - When did it occur?
 - Performance measures
- Thread sleeping
- Measurements
 - Input capture period -> wheel RPM
 - Input capture PW -> ultrasonic distance

Communication

- Types
 - Data sharing
 - Pipes=FIFO (one to one, buffered, ordered)
 - Mailbox (one to one, unbuffered)
 - Messages (many to many)
- Deadlock
 - prevention, avoidance, detection, recovery
- Performance measures
 - Latency
 - Bandwidth
 - Error rate

Critical Sections

- Permanently allocated object
 - Shared variables
 - I/O ports
- Write access changes official copy
- Read access creates two copies
 - Original copy in memory
 - Temporary copy in register
- Nonatomic access, load/store architecture

Reentrant

- Variables in registers, stack
- No nonatomic write sequence
 - Permanently allocated object
 - WR, RMW, WW sequence

Look at programming manual LDREX STREX

CortexM3Programmer.pdf p.33, p.71 CortexM3InstructionSet.pdf p.39

Making the access atomic

- Disable all interrupts
- Lock the scheduler

- Measure time with I=1
- Maximum time
- Total time
- No other foreground threads can run
- Background ISR will occur

Show code with NestCnt++

If NestCnt-- == 0 then run or

don't run scheduler??

- Mutex semaphore
 - Blocks other threads trying to access info
 - All nonrelated operations not delayed

Synchronization

- Fork, spawn, join
- Rendezvous
- Trigger, event flags
 - or, and
 - I/O event (e.g., I/O edge, RX, TX)
 - periodic time (e.g., TATOMIS)
- Sleep

Portability

Small kernel

Common structure

 Hardware abstraction layer Book

Micrium-ARM-uCOS-II-Cortex-M3.exe Show Micrium directory

Hooks

- Run user supplied code at strategic places
- Allows you to
 - Extend the OS
 - Implement debugging
 - Implement performance testing
 - Implement black box recording
- Collect run-time performance data

Additional OS terms

- Run-time configurable
 - Priority, stack size, fifo size, time slice
- Certification
 - Medical, transportation, nuclear, military
- Scalable
 - 10 threads versus 200 threads
- ROMable

Performance measures

- Breakdown Utilization (BU)
 - The percentage of resource utilization below which the RTOS can guarantee that all deadlines will be met.
- Normalized Mean Response Time (NMRT)
 - The ratio of the "best case" time interval a task becomes ready to execute and then terminates, and the actual CPU time consumed.
- Guaranteed ratio (GR)
 - For dynamic scheduling, the number of tasks whose deadlines can be guaranteed to be met versus the total number of tasks requesting execution.

Case Study: Tone Generation http://www.toneconnect.com/

- Components
 - the software modules that are required to generate the tones as a function of switch inputs
- Operational Organization
 - the structure of the interactions between the software modules

Data Flow

Call Graph

- SysTick Timer
 - source of interrupts with fixed period
 - useful for data acquisition and control systems
 - ADC and DAC applications
 - alternative to busy/wait polling
 - periodic polling
 - free foreground from continuous polling
 - useful for low bandwidth devices

Operation

- SysTick employs a 24-bit counter
- Counter counts down from specified value
- Decrements are made at the bus clock rate, $f_{\mbox{\tiny BUS}}$
 - ex: if f_{BUS} is 50 MHz, counter will decrement every 20 ns

Address	31-24	23-17	16	15-3	2	1	0	Name
\$E000E010	0	0	COUNT	0	CLK_SRC	INTEN	ENABLE	NVIC_ST_CTRL_R
\$E000E014	0			NVIC_ST_RELOAD_R				
\$E000E018	0		24-bit CU	NVIC_ST_CURRENT_R				

Address	31-29	28-24	23-21	20-8	7-5	4-0	Name
\$E000ED20	TICK	0	PENDSV	0	DEBUG	0	NVIC_SYS_PRI3_R

SysTick Registers

- Operation
 - value contained in **RELOAD** register is loaded into the down counter
 - interrupt generated after down counter = 0
 - interrupt rate = $f_{RUS} / (n+1)$
 - ex: fBUS = 50 MHz, n = 113,636,
 - → interrupt rate = 440 Hz

- Initialization ritual
 - Clear ENABLE it to prevent operation during initialization
 - do this when intializing any interrupt source
 - Load selected value into RELOAD register
 - Clear **CURRENT** value of the counter
 - Set operation mode in CONTROL register
 - CLK_SRC = 1 for internal clock
 - **INTEN** = 1 to enable interrupts
 - Set interrupt priority in TICK field of NVIC_SYS_PRI3_R

```
volatile unsigned long Counts;
#define GPIO_PORTD0 (*((volatile unsigned long *)0x40007004))
void SysTick_Init(unsigned long period){
 SYSCTL_RCGC2_R |= 0x00000008; // activate port D
 Counts = 0:
 GPIO_PORTD_DIR_R |= 0x01; // make PD0 out
 GPIO_PORTD_DEN_R |= 0x01; // enable digital I/O on PD0
 NVIC_ST_CTRL_R = 0; // disable SysTick during setup
 NVIC_ST_RELOAD_R = period - 1;// reload value
 NVIC_ST_CURRENT_R = 0; // any write to current clears it
 NVIC_SYS_PRI3_R = (NVIC_SYS_PRI3_R&0x00FFFFFF) | 0x40000000; //priority 2
 NVIC_ST_CTRL_R = 0x00000007;// enable with core clock and interrupts
 EnableInterrupts();
void SysTick_Handler(void){
 GPIO_PORTD0 ^= 0x01; // toggle PD0
 Counts = Counts + 1; }
 note volatile type qualifier
```

Timer Periodic Interrupts

- Periodic Timer
 - Timers provided in pairs
 - can be combined as 32-bit counter or operate independently as two 16-bit counters
 - similar to SysTick with 16-bit down-counter
 - 8-bit pre-scaler divides clock source to effectively produce a 24-bit counter
 - timer compared to pre-loaded value and sets a trigger on equality
 - an associated output pin level may also be inverted
 - May run in continuous or one-shot mode

Timer Periodic Interrupts

- Applications
 - delays
 - periodic interrupts
 - control ADC sampling rates
 - output compare
 - generating variable length pulses on a GPIO pin
 - input capture
 - measuring pulse width or frequency

Timer Periodic Interrupts

- Timer components
 - A flag bit, e.g., TATORIS
 - A control bit to connect the output to the ADC as a trigger, e.g., TAOTE,
 - An interrupt arm bit, e.g., TATOIM
 - A 16-bit output compare register, e.g.,
 TIMERO_TAILR_R
 - A 8-bit prescale register, e.g., TIMERO_TAPR_R
 - A 8-bit prescale match register, e.g.,
 TIMERO_TAPMR_R
 - An optional external output pin, e.g., CCP0,

Interrupt Processing

- The execution of the main program is suspended
 - 1. the current instruction is finished,
 - 2. suspend execution and push registers (R0-R3, R12, LR, PC, PSR) on the stack
 - 3. LR set to 0xFFFFFFF9 (indicates interrupt return)
 - 4. IPSR set to interrupt number
 - 5. sets PC to ISR address
- 2) the interrupt service routine (ISR), or background thread is executed,
 - clears the flag that requested the interrupt
 - performs necessary operations
 - communicates using global variables
- 3) the main program is resumed when ISR executes BX LR.
 - pulls the registers from the stack

Example: Port C interrupt

Interrupt Processing

Thread Synchronization

Semaphore synchronizes foreground/background threads signal sets flag, wait checks flag

Thread Synchronization

Interrupt Rituals

- Things you must do in every ritual
 - Arm (specify a flag may interrupt)
 - Configure NVIC
 - Enable Interrupts

Interrupt Service Routine (ISR)

- Things you must do in every interrupt service routine
 - Acknowledge (clear flag that requested the interrupt)
 - Maintain contents of LR

Vectoraddress	Number	IRQ	ISR name in Startup.s	NVIC	Priority bits
0x00000038	14	-2	PendSV Handler	NVIC SYS PRI3 R	23 - 21
0x0000003C	15	-1	SysTick Handler	NVIC SYS PRI3 R	31 - 29
0x00000040	16	0	GPIOPortA Handler	NVIC PRIO R	7 - 5
0x00000044	17	1	GPIOPortB Handler	NVIC PRIO R	15 - 13
0x00000048	18	2	GPIOPortC Handler	NVIC PRIO R	23 - 21
0x0000004C	19	3	GPIOPortD Handler	NVIC PRIO R	31 - 29
0x00000050	20	4	${ t GPIOPortE_Handler}$	NVIC_PRI1_R	7 - 5
0x00000054	21	5	UARTO_Handler	NVIC_PRI1_R	15 - 13
0x00000058	22	6	UART1_Handler	NVIC_PRI1_R	23 - 21
0x0000005C	23	7	SSIO_Handler	NVIC_PRI1_R	31 - 29
0x00000060	24	8	I2CO_Handler	NVIC_PRI2_R	7 - 5
0x00000064	25	9	PWMFault_Handler	NVIC_PRI2_R	15 - 13
0x00000068	26 27	10	PWM0_Handler	NVIC_PRI2_R	23 - 21
0x0000006C	28	11 12	PWM1_Handler	NVIC_PRI2_R	31 - 29 7 - 5
0x00000070 0x00000074	28 29	13	PWM2_Handler Quadrature0 Handler	NVIC_PRI3_R NVIC_PRI3_R	$\frac{7-3}{15-13}$
		_	-		
0x00000078	30	14	ADCO_Handler	NVIC_PRI3_R	23 - 21
0x0000007C	31	15	ADC1_Handler	NVIC_PRI3_R	31 - 29
0x00000080 0x00000084	32 33	16 17	ADC2_Handler	NVIC_PRI4_R	7-5 $15-13$
0x00000084 0x00000088	33 34	18	ADC3_Handler WDT Handler	NVIC_PRI4_R NVIC_PRI4_R	$\frac{13-13}{23-21}$
0x00000088 0x0000008C	35	19	TimerOA Handler	NVIC_PRI4_R NVIC_PRI4_R	31 - 29
0x0000008C	36	20	TimerOM_Handler	NVIC_PRI4_R NVIC_PRI5_R	7 - 5
0x00000094	37	21	TimerOB_Handler	NVIC_PRIS_R NVIC_PRIS_R	15 - 13
0x00000094 0x00000098	38	22	TimerIA_Handler	NVIC PRIS R	23 - 21
0x0000009C	39	23	Timer2A Handler	NVIC PRI5 R	31 - 29
0x0000000A0	40	24	Timer2B Handler	NVIC PRI6 R	7 – 5
0x000000A4	41	25	Comp0 Handler	NVIC PRI6 R	15 - 13
0x000000A8	42	26	Comp1 Handler	NVIC PRI6 R	23 - 21
0x000000AC	43	27	Comp2 Handler	NVIC PRI6 R	31 - 29
0x000000B0	44	28	SysCt1 Handler	NVIC PRIT R	7 - 5
0x000000B4	45	29	$\overline{FlashCtl}$ _Handler	NVIC_PRI7_R	15 - 13
0x000000B8	46	30	$GPIOPort\overline{F}_Handler$	NVIC_PRI7_R	23 - 21
0x000000BC	47	31	${ t GPIOPortG_Handler}$	NVIC_PRI7_R	31 - 29
0x000000C0	48	32	GPIOPortH_Handler	NVIC_PRI8_R	7 - 5
0x000000C4	49	33	UART2_Handler	NVIC_PRI8_R	15 - 13
0x000000C8	50	34	SSI1_Handler	NVIC_PRI8_R	23 - 21
0x000000CC	51	35	Timer3A_Handler	NVIC_PRI8_R	31 - 29 7 - 5
0x000000D0	52 53	36 37	Timer3B_Handler	NVIC_PRI9_R	7 – 3 15 – 13
0x000000D4	55 54	38	I2C1_Handler	NVIC_PRI9_R	$\frac{13-13}{23-21}$
0x000000D8			Quadraturel_Handler	NVIC_PRI9_R	
0x000000DC	55	39	CANO_Handler	NVIC_PRI9_R	31 - 29
0x000000E0	56 57	40	CAN1 Handler	NVIC_PRI10_R	7 - 5
0x000000E4	57 58	41 42	CAN2_Handler	NVIC_PRI10_R	15 - 13 $23 - 21$
0x000000E8 0x000000EC	58 59	42	Ethernet_Handler Hibernate Handler	NVIC_PRI10_R NVIC_PRI10_R	23 - 21 31 - 29
0x000000EC	60	43 44	USBO Handler	NVIC_PRIIO_R NVIC_PRIII_R	$\frac{31 - 29}{7 - 5}$
0x000000F0 0x000000F4	61	45	PWM3 Handler	NVIC_PRIII_R NVIC_PRII1_R	$\frac{7-3}{15-13}$
0x000000F4	62	46	uDMA Handler	NVIC_PRIII_R NVIC_PRIII_R	$\frac{13-13}{23-21}$
0x000000FC	63	47	uDMA_nandle1 uDMA_Error	NVIC_PRIII_R NVIC_PRII1_R	31 - 29
0.10000001	05	• ,			3. 2)

INTERRUPT

VECTORS

NVIC Registers – high order three bits of each byte define priority

Interrupt does not set I bit → higher priority interrupts can interrupt lower priority

Address	31 – 29	23 – 21	15 – 13	7 – 5	Name
0xE000E400	GPIO Port D	GPIO Port C	GPIO Port B	GPIO Port A	NVIC_PRI0_R
0xE000E404	SSI0, Rx Tx	UART1, Rx Tx	UART0, Rx Tx	GPIO Port E	NVIC_PRI1_R
0xE000E408	PWM Gen 1	PWM Gen 0	PWM Fault	I2C0	NVIC_PRI2_R
0xE000E40C	ADC Seq 1	ADC Seq 0	Quad Encoder	PWM Gen 2	NVIC_PRI3_R
0xE000E410	Timer 0A	Watchdog	ADC Seq 3	ADC Seq 2	NVIC_PRI4_R
0xE000E414	Timer 2A	Timer 1B	Timer 1A	Timer 0B	NVIC_PRI5_R
0xE000E418	Comp 2	Comp 1	Comp 0	Timer 2B	NVIC_PRI6_R
0xE000E41C	GPIO Port G	GPIO Port F	Flash Control	System Control	NVIC_PRI7_R
0xE000E420	Timer 3A	SSI1, Rx Tx	UART2, Rx Tx	GPIO Port H	NVIC_PRI8_R
0xE000E424	CAN0	Quad Encoder 1	I2C1	Timer 3B	NVIC_PRI9_R
0xE000E428	Hibernate	Ethernet	CAN2	CAN1	NVIC_PRI10_R
0xE000E42C	uDMA Error	uDMA Soft Tfr	PWM Gen 3	USB0	NVIC_PRI11_R
0xE000ED20	SysTick	PendSV		Debug	NVIC_SYS_PRI3_R

NVIC Interrupt Enable Registers

- Two enable registers NVIC_ENO_R and
 NVIC EN1 R
 - each 32-bit register has a single enable bit for a particular device
 - NVIC_ENO_R control the IRQ numbers 0 to 31 (interrupt numbers 16 – 47)
 - NVIC_EN1_R control the IRQ numbers 32 to
 47 (interrupt numbers 48 63)

Latency

- Software latency or interface latency
 - Time from when new input is ready until time software reads data.
 - Time from when output is idle until time software writes new data.
 - Execute tasks at periodic intervals
- Interrupts guarantee an upper bound on the software response time
 - Count maximum time running with I=1, plus
 - Time to process the interrupt.

Latency

- Real-time system
 - a system that can *guarantee* a worst case latency
- Throughput/bandwidth
 - maximum data flow (bytes/s) that can be processed by the system
- Priority
 - determines the order of service among two or more requests

Interrupt Events

- Respond to infrequent but important events.
 - Alarm conditions like low battery power and
 - Error conditions can be handled with interrupts.
- Periodic interrupts, generated by the timer at a regular rate
 - Clocks and timers
 - Computer-based data input/output
 - DAC used play music
 - ADC used to acquire data
 - Digital control systems.
- I/O synchronization

- Data acquisition samples ADC
- Signal generation output to DAC
 - Audio player
 - Communications
- Digital controller
 - FSM
 - Linear control system (EE362K)

- Moore FSM Foreground Solution
 - 1. Perform output for the current state
 - 2. Wait for specified amount of time
 - 3. Input from the switches
 - 4. Go to the next state depending on the input

What occupies most of the time?

- Background solution
 - Ritual
 - 1. Perform output for the current state
 - 2. Set timer to wait for specified amount of time
 - Timer interrupt service routine
 - 3. Input from the switches
 - 4. Go to the next state depending on the input

- Background solution advantages
 - More accurate
 - Frees up cycles to perform other tasks

Interrupt Debugging

Profiling

- 1) Is the interrupt occurring? Is a function being called?
- Add global counters, initialize to 0
- Add counter++ inside ISR, inside function
- 2) Is the interrupt occurring? Is a function being called?
- Find unused I/O pins, initialize to outputs
- Set GPIO pin at beginning of ISR, function
- Toggle GPIO pin at end of ISR, function
- View bits with a logic analyzer or scope

Logic Analyzer

Display values of digital signals as f(t)

- Example DC Motor Controller
 - Output compare every 1ms
 - Length of pulse is a variable from 0 to 10
 - Every 10 interrupts make
 GPIO pin high
 - Every Length interrupts make GPIO pin low
 - Duty cycle is Length/10
 - Maximum power is V_m²/R
 - Delivered power is V_m²/R *
 Length/10

