Priority Inversion

When a low-priority task blocks a higher-priority one, a priority inversion is said to occur

Figure 3.16 A priority inversion problem.

Assume that priorities: p1>p2>p3, and tasks 1 and 3 share the same critical resource

Priority Inheritance Protocol

In the PIP the priorities of tasks are dynamically changed so that the priority of any task in a critical section gets the priority of the highest task pending on that same critical resource.

- The highest-priority task, τ, relinquishes the processor whenever it seeks to lock the semaphore guarding a critical section that is already locked by some other job.
- If a task, τ₁, is blocked by τ₂ and τ₁ > τ₂, (i.e., τ₁ has precedence over τ₂), task τ₂ inherits the priority of τ₁ as long as it blocks τ₁. When τ₂ exits the critical section that caused the block, it reverts to the priority it had when it entered that section.
- Priority inheritance is transitive. If τ_3 blocks τ_2 , which blocks τ_1 (with $\tau_1 \succ \tau_2 \succ \tau_3$), then τ_3 inherits the priority of τ_1 via τ_2 .

Priority Inheritance Protocol

Figure 3.17 Priority Inheritance Protocol illustration.

It is important to point out that the Priority Inheritance Protocol does not prevent deadlock. In fact, Priority Inheritance can cause deadlock or multiple blocking. Nor can it prevent other problems induced by semaphores. For example, consider the following sequence (with $\tau_1 > \tau_2$):

 τ_1 : Lock S_1 ; Lock S_2 ; Unlock S_2 ; Unlock S_1

τ₂: Lock S₂; Lock S₁; Unlock S₁; Unlock S₂

Priority Inheritance Protocol

Finally, a notorious incident of the priority inversion problem occurred in 1997 in NASA's Mars Pathfinder Space mission's *Sojourner* rover vehicle, which was used to explore the surface of Mars. In this case the Mil-std-1553B information bus manager was synchronized with mutexes. Accordingly a meteorological data-gathering task that was of low priority and low frequency blocked a communications task that was of higher priority and higher frequency. This infrequent scenario caused the system to reset. The problem would have been avoided if the priority inheritance mechanism provided by the commercial real-time operating system (just mentioned) had been used. But it had been disabled. Fortunately, the problem was diagnosed in ground-based testing and remotely corrected by reenabling the priority inheritance mechanism

Priority Ceiling Protocol

Each resource is assigned a priority ceiling equal to the priority of the highest priority task that can use it

Table 3.9 Data for the Priority Ceiling Protocol illustration

Critical Section	Accessed by	Priority Ceiling
S_1	$ au_1, au_2$	$P(\tau_1)$
S_2	$ au_2, au_3$	$P(\tau_2)$

Priority Ceiling Protocol

Figure 3.18 Illustration of the Priority Ceiling Protocol in action.

 τ_1 : Lock S_1 ; Unlock S_1

 τ_2 : Lock S_1 ; Lock S_2 ; Unlock S_2 ; Unlock S_1

 τ_3 : Lock S_2 ; Unlock S_2

Priority Ceiling Protocol

Sup-

pose that τ_3 starts executing first, locks the semaphore S_2 at time t_1 and enters the critical section. At time t_2 , τ_2 starts executing, preempts τ_3 , and attempts to lock semaphore S_1 at time t_3 . At this time, τ_2 is suspended because its priority is not higher than priority ceiling of semaphore S_2 , currently locked by τ_3 . Task τ_3 temporarily inherits the priority of τ_2 and resumes execution. At time t_4 , t_1 enters, preempts t_3 , and executes until time t_5 , where it tries to lock S_1 . Note that τ_1 is allowed to lock S_1 at time t_5 , as its priority is greater than the priority ceiling of all the semaphores currently being locked (in this case, it is compared with S_2). Task τ_1 completes its execution at t_6 and lets τ_3 execute to completion at t_7 . Task τ_3 is then allowed to lock S_1 , and subsequently S_2 , and completes at t_8 .

ORIGINAL CEILING PRIORITY PROTOCOL (OCPP)

- •Each process has a static default priority assigned (for example, by deadline monotonic scheme: less deadline greater priority, or by rate monotonic scheme: less period greater priority).
- •Each resource has a static ceiling value defined, this is the maximum priority of the processes that use it (assume that greater priority is represented by greater value).
- A process has a dynamic priority which is the maximum of its own static priority and any it inherits due to it blocking higher-priority processes (when process blocks higher-priority task it gets temporarily this higher priority).
- •A process can only lock a resource if its dynamic priority is higher than the ceiling of any currently locked resource (excluding any that it has already locked).

Process	Priority	Execution sequence	Release time
A	1	EQQQQE	0
В	2	EE	2
С	3	EVVE	2
D	4	EEQVE	4

D E E b Q E b C E E b P b b P P P V V В P P P P P P P P P E E b b b E Q P P P P E A Q Q Q

IMMEDIATE CEILING PRIORITY PROTOCOL (ICPP)

- Each process has a static default priority assigned.
- Each resource has a static ceiling value defined, this is the maximum priority of the processes that use it.
- A process has a dynamic priority that is the maximum of its own static priority and the ceiling values of any resources it has locked.

Memory Management

Stack management:

Figure 3.19 Activity on the run-time stack as tasks are interrupted.

Ideally, provision of at least one more task than anticipated should be allocated to the stack to allow for spurious interrupts and time overloading

Memory Management

Figure 3.21 Memory management in the task-control-block model.

Swapping

A process is saved to an external device when its time expires. The next process is loaded instead

Overlays

```
Main(){
a(); b(); c()
This program can be represented as a root segment
always resident in memory, and three overlay segments
a, b, c
Memory required in this case is
max(mem_a,mem_b,mem_c)
instead of
mem a+mem b+mem c
```

Partitions

Static partitions with absolute addresses

Number of partitions and the sizes are fixed. Tasks are compiled for the particular partition. There may be a skew in partitions loading

Static partitions with relative addresses

Number of partitions and the sizes are fixed. Tasks are compiled for any partition, need adjustment.

Happens internal fragmentation

Dynamic partitions

Number of partitions vary, tasks get partition of the necessary size. External fragmentation can occur => garbage collection (de-fragmentation)

De-fragmentation

Figure 3.22 Fragmented memory (a) before and (b) after compaction, including unmovable blocks (for example, representing the operating system root program).

Virtual Memory

Segmented: virtual address = (segment, offset)

Address=start(segment)+offset

Paged: (page, offset)

Address=start(page)+offset

Segmented-paged: (segment, page, offset)

Address=start(segment)+start(page)+offset

Replacement algorithms

FIFO, LRU (Least recently used)

If we have 4 page memory and

2 4 6 8 is a a page reference string (page 2 is the least and page 8 is the most recently used) then

2 4 6 8 9 2 4 6 8 9 2 4 6 8 9 will lead to page thrashing

Memory locking, Working sets

I/O Problems

Disk fragmentation

Contiguous file allocation: place parts of a file in adjacent sectors

Elevator algorithm: reorder queries so that they will be served with minimal magnetic head replacement

Criteria for RTOS

- Interrupt latency
- Number of processes system can maintain
- Memory for OS
- Scheduling mechanisms set (round-robin, preemptive, etc)
- Available communication methods (mutexes, semaphores, etc)
- After sale support

RTOS Criteria

- 7. Software development kits available
- 8. Hardware platforms support
- 9. Source code availability
- 10. Task context switch time
- 11. RTOS cost
- 12. Compatibility with other RTOS
- Networks and network protocols supported by RTOS

A fitness metric can be

$$m{M} = \sum_{i=1}^{13} m{\omega}_i m{m}_i$$

Table 3.10 Summary data for real-time operating system A^a

Criterion	Description	Rating	Comment
m_1	Minimum interrupt latency	*	CPU dependent
m_2	Number of tasks supported	0.5	32-Thread priority levels
m_3	Memory requirements	0.7	ROM: 60 K
m_4	Scheduling mechanism	0.25	Preemptive
m_5	Intertask synchronization mechanism	0.5	Direct message passing
m_6	Software support (warranty)	0.5	Paid phone support
m_7	Software support (compiler)	1	Various
m_8	Hardware compatibility	0.8	Various
m_9	Royalty free	0	No
m_{10}	Source available	1	Yes
m_{11}	Context switch time	*	NA
m_{12}	Cost	0.7	Approximately \$2500
m_{13}	Supported network protocols	1	Various

^aSome of the specific details have been deliberately omitted to preserve the identity of the product.

Criterion	Description	Weight, w_1	A	В	C	D	E
m_1	Minimum interrupt latency	1	0.5	0.8	1	0.5	1
m_2	Number of tasks supported	0.1	0.5	0.5	0.5	1	1
m_3	Memory requirements	1	0.7	0.2	0.5	1	0.9
m_4	Scheduling mechanism	0.5	0.25	0.5	0.25	1	0.25
m_5	Intertask synchronization mechanism	1	0.5	1	0.5	1	1
m_6	Software support (warranty)	1	0.5	0.5	1	0.8	1
m_7	Software support (compiler)	1	1	0.75	1	1	0.5
m_8	Hardware compatibility	0.1	0.8	0.5	0.2	1	0.2
m_9	Royalty free		0	1	1	1	1
m_{10}	Source available	1	1	1	0	0.4	1
m_{11}	Context switch time	1	0.5	0.5	0.5	1	0.5
m_{12}	Cost	0.4	0.5	0.5	0.1	0.1	0.7
m_{13}	Supported network protocols	0.5	1	1	1	1	0.6
M			5.66	5.80	5.24	6.94	6.73

Here the metric M in equation 3.10 is computed for five candidate RTOS (A through E). From the last row it can be seen that RTOS D is the best fit in this case.

POSIX (Portable Operating System Interface for Computer Environments, IEEE Standard)

http://www.unix.org/single_unix_specification/

```
/** POSIX Condition Variables **/
/* Creating/Destroying Condition Variables */
 pthread_cond_init(condition, attr)
 pthread_cond_destroy(condition)
 pthread_condattr_init(attr)
 pthread_condattr_destroy(attr)

/* Waiting/Signalling On Condition Variables */
 pthread_cond_wait(condition, mutex)
 pthread_cond_signal(condition)
 pthread_cond_broadcast(condition)
```

It is essential to associate a mutex with a condition variable. A thread locks the mutex for some shared data and then checks whether data are in the proper state. If no, the thread waits on the appropriate condition variable. Waiting on the condition variable automatically unlocks the mutex. When some thread puts the data in the proper state, it wake a waiting thread by signaling. One thread comes out of its wait state with the mutex locked

POSIX Semaphores

Binary and counting

```
int sem_init(sem_t *sem, int pshared, unsigned int value);
/* Initializes the semaphore object pointed by 'sem' */
int sem destroy(sem t *sem);
/* Destroys a semaphore object and frees up the resources it might hold */
/* The following three functions are used in conjunction with other
 processes. See man pages for more details.
*/
sem_t *sem_open(const char *name, int oflag, ...);
int sem close(sem t *sem);
int sem unlink(const char *name);
int sem wait(sem t *sem);
/* Suspends the calling thread until the semaphore pointed to by 'sem' has
 non-zero count. Decreases the semaphore count. */
int sem trywait(sem t *sem);
/* A non-blocking variant of sem_wait. */
int sem post(sem t *sem);
/* Increases the count of the semaphore pointed to by 'sem'. */
int sem getvalue(sem t *sem, int *sval);
/* Stores the current count of the semaphore 'sem' in 'sval'. */
```


POSIX Messages

Message queues work by exchanging data in buffers. Any number of processes can communicate through message queues. Message notification can be synchronous or asynchronous. The POSIX message passing through message-queue facilities provide a deterministic, efficient means for interprocess communication. Real-time message passing is designed to work with shared memory in order to accommodate the needs of real-time applications with an efficient, deterministic mechanism to pass arbitrary amounts of data between cooperating processes. The following prototypes describe the POSIX messaging capabilities.

```
mqd t mq open(const char *name, int oflag, ...);
/* Connects to, and optionally creates, a named message queue. */
int mg send(mgd t mgdes, const char *msg ptr, oskit size t msg len,
 unsigned int msg prio);
/* Places a message in the queue. */
int mq_receive(mqd_t mqdes, char *msg_ptr, oskit_size_t msg_len,
 unsigned int *msg prio);
/* Receives (removes) the oldest, highest priority message from the queue. */
int mq close(mqd t mqdes);
/* Ends the connection to an open message queue. */
int mg unlink(const char *name);
/* Ends the connection to an open message queue and causes the
 queue to be removed when the last process closes it. */
int mq_setattr(mqd_t mqdes, const struct mq_attr *mqstat, struct mq_attr
*omgstat);
int mq getattr(mqd t mqdes, struct mq attr *mqstat);
/* Set or get message queue attributes. */
int mq notify(mqd t mqdes, const struct sigevent *notification);
/* Notifies a process or thread that a message is available in the queue. */
```


Real-Time POSIX Signals

Signals are software representation of interrupts or exception occurrences. No routine should be called from a signal handler that might cause the handler to block.

- Exception handling
- Process notification of asynchronous event occurrence
- Process termination in an abnormal situation
- Interprocess communication

Real-Time POSIX Signals

However, there are several limitations of standard POSIX signals on their use in real-time applications. These include:

- Lack of signal queueing
- No signal delivery order
- · Poor information content

POSIX real-time extensions (POSIX.4) improves the POSIX signals to applications. POSIX.4 defines a new set of application-defined real-time signals, and these signals are numbered from SIGRTMIN to SIGRTMAX. There must be RTSIG_MAX >8 signals in between these two limits.

The sigaction defines all the details that a process need to know when a signal arrives. As real-time signals can be queued, the queueing option for a real-time signal is chosen by setting bit SA_SIGINFO in the sa_flags field of the sigaction structure of the signal.

Real-Time POSIX Signals

Real-time signals can carry extra data. SA_SIGINFO increases the amount of information delivered by each signal. If SA_SIGINFO is set, then the signal handlers have as an additional parameter a pointer to a data structure called a siginfo t that contains the date value to be piggybacked.

The sigqueue() includes an application-specified value (of type sigval) that is sent as a part of the signal. It enables the queuing of multiple signals for any task. Real-time signals can be specified as offsets from SIGRTMIN. All signals delivered with sigqueue() are queued by numeric order, lowest numbered signals delivered first.

POSIX.4 provides a new and more responsive (or fast) synchronous signalwait function called sigwaitinfo. Upon arrival of the signal, it does not call the signal handler (unlike sigsuspend), but unblocks the calling process.

System POSIX Signals

Signal	Default Action	Description	
SIGABRT	Α	Process abort signal.	
SIGALRM	Т	Alarm clock.	
SIGBUS	A	Access to an undefined portion of a memory object	
SIGCHLD	I	Child process terminated, stopped,	
[XSI] 🖄		or continued. ⊲	
SIGCONT	С	Continue executing, if stopped.	
SIGFPE	A	Erroneous arithmetic operation.	
SIGHUP	Т	Hangup.	
SIGILL	A	Illegal instruction.	
SIGINT	Т	Terminal interrupt signal.	
SIGKILL	Т	Kill (cannot be caught or ignored).	
SIGPIPE	Т	Write on a pipe with no one to read it.	
SIGQUIT	A	Terminal quit signal.	
SIGSEGV	A	Invalid memory reference.	
SIGSTOP	s	Stop executing (cannot be caught or ignored).	
SIGTERM	Т	Termination signal.	

- A Abnormal termination of the process.

 [XSI]
 Additionally, implementation-defined abnormal termination actions, such as creation of a core file, may occur.
- I Ignore the signal.
- S Stop the process.
- C Continue the process, if it is stopped; otherwise, ignore the signal.

Clocks and Timers

Typically the system time is represented by a 32 bit unsigned integer, while tick value (time resolution) is represented by a float-point value

Table 3.13 System lifetime

Tick	Lifetime
1 microsecond	71.6 minutes
1 millisecond	50 days
10 millisecond	16 months
1 second	136 years

If *k* denotes system tick, and *n* is the value stored in sys_clock, then the actual time elapsed is *kn*

POSIX Clocks

POSIX allows many clocks to be used by an application. Each clock has its own identifier of type clockid_t. Commonly supported and used identifier is CLOCK_REALTIME that is systemwide clock visible for all processes.

Function	Description
clock_getres	Returns the resolution of the specified clock int clock_getres(clockid_t clock_id, struct timespec *res)
Clock_gettime	Returns the current value for the specified value
	int clock_gettime(clockid_t clock_id, struct timespec *tp)
Clock_settime	Sets the specified clock to the specified value
	<pre>int clock_settime(clockid_t clock_id, const struct timespec *tp)</pre>

Data structure timespec has two fields of the long integer type representing the value in number of seconds since the Epoch (tv_sec) and in nano-seconds (tv_nsec). Epoch started 00:00:00 1.1.1970

POSIX Clocks

3.5.7.4 Retrieving System Time The clock_gettime function returns the value of the systemwide clock as the number of elapsed seconds since the Epoch. The timespec data structure (used for the clock_gettime function) also contains a member to hold the value of the number of elapsed nanoseconds not comprising a full second.

```
#include <unistd.h>
#include <time.h>
main(){
 struct timespec ts;
 clock_gettime(CLOCK_REALTIME, &ts);
 printf(''clock_gettime returns:\n'');
 printf(''%d seconds and %ld nanoseconds\n'', ts.tv_sec, ts.tv_nsec); }
```

3.5.7.5 System Clock Resolution The system clock resolution on DEC's Alpha system is 1/1024 seconds or 976 microseconds), that is, the system maintains time by adding 976 microseconds at every clock interrupt. The actual time period between clock ticks is exactly 976.5625 microseconds. The missing 576 microseconds (1024 * 0.5625) are added at the end of the 1024th tick, that is the 1024th tick advances the system time by 1552 microseconds.

Note that if an application program requests a timer value that is not an exact multiple of the system clock resolution (an exact multiple of 976.5625 microseconds), the actual time period counted down by the system will be slightly larger than the requested time period. A program that asks for a periodic timer of 50 milliseconds will actually get a time period of 50.78 milliseconds.

POSIX Timers

As per POSIX standard, different platforms can have multiple time bases, but every platform must support at least the CLOCK_REALTIME time base. A timer based upon the system clock called CLOCK_REALTIME can be created. The seconf argument event points to a structure that contains all the information needed concerning the signal to be generated. This is essentially used to inform the kernel about what kind of event the timer should deliver whenever it "fires." By setting it NULL, the system is forced to use default delivery, which is defined to be SIGALRM.

The return value from timer_create() is effectively a small integer that just acts as an index into the kernel's timer tables.

POSIX Timers

This function sets the next expiration time for the timer specified. If flag is set to Timer_ABSTIME, then the timer will expire when the clock reaches the absolute value specified by *value.it_value. If flag is not set to TIMER_ABSTIME, the timer will expire when the interval specified by value->it_value passes. If *value.it_interval is nonzero, then a periodic timer will go off every value->it_interval after value->it_value has expired. Any previous timer setting is returned in *oldvalue. For example, to specify a timer that executes only once, 10.5 seconds from now, specify the following values for the members of the itimerspec structure:

```
newtimer_setting.it_value.tv_sec = 10;
newtimer_setting.it_value.tv_nsec = 500000000;
newtimer_setting.it_interval.tv_sec = 0;
newtimer_setting.it_interval.tv_nsec = 0;
```

To arm a timer to execute 15 seconds from now and then at 0.25-second intervals, specify the following values:

```
newtimer_setting.it_value.tv_sec = 15;
newtimer_setting.it_value.tv_nsec = 0;
newtimer_setting.it_interval.tv_sec = 0;
newtimer_setting.it_interval.tv_nsec = 250000000;
```

POSIX Asynchronous Input/Output

AIO operations use AIO Control Block aiocb:

```
struct aiocb{
 aio fildes;
 // File descriptor
  int
 aio offset:
  off t
 // File offset
 *aio buf;
  volatile void
 // Pointer to buffer
 // Number of bytes to transfer
 aio nbytes:
  size t
 int
 aio regprio: // Request priority offset
  struct sigevent aio sigevent; // Signal structure
 aio lio opcode:// Specifies type of I/O operation
 int
1:
```

It is important to understand what actually happens when the aio_read/ aio_write(...) functions are called. In fact, the following code is performed:

```
lseek(a.aio_fildes, ...); // Seek to position
read(a.aio_fildes,...); // Read data
sigqueue(...); // Queue a signal to a process
```


Figure 3.23 Asynchronous I/O operation.

POSIX Memory Locking

POSIX allows for a simple procedure to lock the entire process down.

```
#include <unistd.h>
#ifdef _POSIX_MEMLOCK
#include<sys/mman.h>
int mlockall(int flags);
int munlockall(void);
```


Before mlockall Call After mlockall Call

Figure 3.24 mlockall operation.

POSIX permits the user to lock down part of the process:

```
#include <unistd.h>
#ifdef _POSIX_MEMLOCK_RANGE
#include<sys/mman.h>
int mlock(void *address, size_t length);
int munlock(void *address, size_t length);
#endif
```


Figure 3.25 mlock operation.