OS temps réel pour capteurs et actionneurs

B. Miramond

Polytech Nice Sophia

Les différentes solutions OS embarqué

Vendor	os	SMP
WindRiver	VxWorks 6.6 SMP	Y
eSol	eT-kernel Multicore Edition	Y
Express Logic	ThreadX	Y
QNX	Neutrino RTOS	Y
Green Hills	INTEGRITY 10	Y
Montavista	MobiLinux 5.0	Y
kernel.org	Linux 2.6+	Y
Symbian	Symbian OS 9+	Y
Microsoft	WinCE	(*)
Mentor Graphics	Nucleus PLUS RTOS	(*)
Solaris	Open Solaris	Y
etc	etc	(*)

^(*) Contact vendor for further details Vendors are at different stages of ARM MPCore support

Le choix d'un OS

- Le choix d'exécutif de type RTOS n'est pas forcément évident :
 - Taille mémoire supplémentaire (ROM & RAM)
 - Surcoût de 2 à 4 % de temps CPU
 - Coût d'achat de l'OS (de 70 à 30k \$ ou royalties : 5 à 500 \$ par unité)
 - Coût de maintenance (15% du coût de devt par an)
- A contrario : conception rapide, extensions faciles, pas de conception niveau OS...

Les solutions existantes

UBM 2013 Embedded Market Study

http://ubmcanon.com/design-and-manufacturing/2013EmbeddedStudy/index.html

Notre cas d'étude : noyau temps réel uC/OS-II

- uC/OS-II (Micro Controller Operating System)
 - 1992 (J. Labrosse)
 - 40 processeurs différents (8-64 bits)
 - Portable
 - ROMable
 - Scalable (modulaire)
 - Préemptif à priorités fixes
 - Déterministe
 - Pas de MMU

Tâches ou processus sous uC/OS-II

- 64 taches maximum
- Priorités exclusives
- Donc pas de round robin (2 tâches n'ont pas la même priorité)
- Les tâches peuvent communiquer grâce aux ISR (Interrupt Service Routine)

Services du noyau

- Le noyau uC/OS ne fournit que les services :
 - Ordonnancement
 - Changement de contexte
 - Gestion des modes de syncrhonisation (sémaphores, mutex)
 - Gestion des moyens de communication (mailbox, queue)
 - Retards et timout
- Ce qui donne une empreinte mémoire de quelques Ko.

Structure de uC/OS-II

Votre application (C ou assembleur)

Noyau μC/OS-II

(Code indépendant du processeur)

OS CORE.C

OS_FLAG.C

OS_MBOX.C

OS SEM.C

OS_Q.C

OS TASK.C

OS_MUTEX.C

OS TASK.C

uCOS II.C

uCOS II.H

Configuration de µC/OS-II (dépendante de l'application) OS_CFG.H

INCLUDES.H

μC/OS-II (code spécifique pour le processeur)
OS_CPU.H, OS_CPU.A, OS_CPU_C.C

Sofware

Hardware

CPU

Timer

Contrainte de taille mémoire

- La taille totale de l'application avec un RTOS :
 - Taille du code applicatif
 - Espace de données (RAM) et d'instructions (ROM) utilisées par le noyau
 - SUM(Task Stack)
 - MAX(ISR Nesting)
- Pour des systèmes avec peu de mémoire, il faut faire attention à l'évolution de la taille de pile :
 - Tableau et structures locaux aux fonctions
 - Appels de fonctions imbriqués
 - Nombre d'arguments des fonctions

Les tâches du système

- L'ordonnanceur de uC/OS-II gère les tâches suivantes :
- Les tâches utilisateur
- Plus 2 tâches système :
 - Idle Task (OS_LOWEST_PRIO)
 - Statistics Task (OS_LOWEST_PRIO 1)
- Les priorités étant codées comme un INT8U, et que les priorités ne sont pas partagées (pas de round robin), le nombre de tâches possibles est de 64 – 2 = 62 tâches utilisateur.

Diagramme d'état d'un processus

Commentaire sur l'état des tâches

• DORMANT:

Destruction de tâches (OSTaskDel())

• WAITING:

 Attente événement ou timeout (OSTimeDly() ou OS_X_Pend())

• ISR :

- Sur interruptions
- Au retour la tâche courante peut-être préemptée par une plus prioritaire (passage en état RDY)

• READY:

- Création de tâches avant le lancement du multitâches (OSStart())
- préemptée

Diagramme d'état des processus dans uC/OS-II

CONTEXTE D'UNE TACHE

Bloc de contrôle d'un processus

L'OS conserve le contexte d'une tâche dans une structure de données spécifique appelée le **TCB**.

Il y a changement de **contexte** (save/restore) à chaque préemption ou changement de tâche :

- Registres du processeurs
 - Registres généraux
 - PC, SP, registres de sections
 - Pile d'exécution
 - État de la tâche

Identificateur processus	
Etat courant du processus	
Contexte processeur	
Contexte mémoire	
Ressources utilisées	
Ordonnancement	
Informations de	
comptabilisation	

Plus précisément

- L'identificateur du processus tel qu'il lui a été affecté à sa création (un entier)
- L'un des états du processus
- La valeur des registres du processeur (PC, RI, SR...)
- Les adresses de début et de fin de la pile d'exécution
- Les fichiers ouverts, les outils de synchronisation utilisés
- La priorité du processus, sa file d'attente...
- Le temps CPU utilisé, la taille de sa pile, ...

Résumé sur le processus

Primitives (fonctions) de gestion des tâches sous µC/OSII

- OSTaskCreate(): Création d'une nouvelle tâche avec une priorité, un numéro d'identification, une pile.....
- OSTaskDel(): Destruction de tâche
- OSTaskChangePrio(): Modification de la priorité d'une tâche
- OSTaskSuspend (): Suspendre l'exécution d'une tâche
- OSTaskResume (): Rendre active une tâche précédemment suspendue
- OSTaskQuery(): Retourne la priorité et l'état d'une tâche

Les fonctions de création de tâches : OSTaskCreate() et OSTaskCreateExt()

 Règle 1 : Les tâches doivent être créées avant le lancement de la fonction OSStart() qui lance le mécanisme de gestion multi-tâches.

• Règle 2 : Ext est une version étendue utilisée uniquement pour l'analyse de code.

La première a 4 arguments, la seconde 9.

Arguments de la fonction de création

- void (*task)(void*pd): un pointeur sur le code de la tâche
- Void * pdata : un pointeur sur une donnée passée en paramètre à la tâche à sa création
- OS_STK *ptos : pointeur sur le haut de pile de la tâche
- INT8U prio : La priorité désirée de la tâche (limitations à 64 possibilités)
- INT16U id : Un identifieur unique de la tâche (extension par rapport à la limitation 64, sinon id = prio)
- OS_STK *pbos : Bottom-of-stack
- INT32U stk_size : taille de la pile (utilisée pour le stack checking).
 Cf. TP Exercice 2.
- void *pext : pointeur sur une donnée utilisateur pour étendre le TCB. Cf. TP_Exercice3.
- INT16U opt: uCOS_ii.h contient la liste des options possibles (OS_TASK_OPT_STK_CHK, OS_TASK_OPT_TSK_CLR, OS_TASK_OPT_SAVE_FP...). Chaque constante est un FLAG binaire.

Fichier µCOS_II.h: TCB (1)


```
OS_STK = INT16U => affichage *2 en octets
typedef str
 OSTCBStkPtr;
 OS STK
 /* Pointer to current top of stack
 Voir exemple d'utilisation en TP
#if OS TASI
 EATE EXT EN > 0
 void
 *OSTCBExtPtr:
 * Pointer to user definable data for TCR extension
 OS STK
 *OSTCBStkBottom
 Utiliser pour la mesure dynamique de taille de pile
 Size of task stack (in number of stack elements)
 INT32U
 OSTCBStkSize:
 OSTCBOpt:
 /* Task options as passed by OSTaskCreateExt()
 INT16U
 OSTCBId;
 INT16U
 Non utilisé : ID = prio
#endif
 struct os tcb *OSTCBNext;
 /* Pointer to next
 TCB in the TCB list
 /* Pointer to previous TCB in the TCB list
 struct os tcb *OSTCBPrev;
#if ((OS Q EN > 0) && (OS MAX QS > 0)) || (OS MBOX EN > 0) || (OS SEM EN > 0) || (OS MUTEX EN > 0)
 OS EVENT
 *OSTCBEventPtr;
 /* Pointer to event control block
 */
#endif
```

Fichier µCOS_II.h : TCB (2)


```
#if ((OS Q EN > 0) && (OS MAX QS > 0)) || (OS MBOX EN > 0)
 /* Message received from OSMboxPost() or OSOPost()
 void
 *OSTCBMsg;
#endif
 Utilisé si l'option OSTCBOpt.OS TASK EN = 1
#if (OS_VERSION >= 251) && (OS_FLAG_EN > 0) &&_
#if OS TASK DEL EN > 0
 *OSTCBFlagNode;
 Fointer to event flag node
 */
 OS FLAG NODE
#endif
 OSTCBFlagsRdy;
 /* Event flags that made task ready to run
 */
 OS FLAGS
#endif
 wait(timeout) ou wait(event, timeout)
 OSTCBD1y;
 /* Nbr ticks to delay task or, timeout waiting for event
 */
 INT16U
 INTSU
 OSTCBStat;
 /* Task status
 INTSU
 OSTCBPrio:
 /* Task priority (0 == highest, 63 == lowest)
 /* Bit position in group corresponding to task priority (0..7)
 INTSU
 OSTCBX;
 OSTCBY;
 /* Index into ready table corresponding to task priority
 INTSU
 OSTCBBitX;
 /* Bit mask to access bit position in ready table
 INTSU
 Dit mask to access bit position in ready group
 INTSU
 OSTCBBitY:
 Evite les calculs en-ligne, cf. chapitre suivant
#if OS TASK DEL EN > 0
 BOOLBAN
 OSTCBDelReq;
 /* Indicates whether a task needs to delete itself
#endif
) OS TCB;
```


OSTaskDel

- OSTaskDel(OS_PRIO_SELF);
- Auto Destruction d'une tâche lorsqu'elle a terminé son traitement de manière à éviter d'occuper de la mémoire inutilement.

EXÉCUTION ET ORDONNANCEMENT DE TÂCHES SUR UN RTOS

Priorités et ordonnancement

OS Pré-emptif

OS pré-emptif à priorités fixes

OS Non pré-emptif

Chaque tâche

Fonctions ré-entrantes

Tout appel de fonction par un processus s'exécute dans le contexte du processus.

Deux types de fonctions :

Réentrantes :

```
void strcpy(char *dest, char *src){
 while(*dest++ = *src++);
 *dest = NULL;
}
```

Non-réentrantes :

```
int temp;
void swap(int *x, int *y){
temp = *x;
*x = *y;
*y = temps;
}
```


Mot-clé volatile

- Fonction inline :
 - □ Principe identique à une macro du préprocesseur
 - Le compilateur ne génère pas de symbôle associé mais intègre le code de la fonction dans l'appelant
- Variable volatile :
 - Précise au compilateur que la valeur de la variable peut changer à n'importe quel moment sans action explicite du code (registres mappés mémoire, variable modifiée par intérruptions, application multi-thread)
 - Utilisé surtoût en contexte embarqué

Exemple 1 : Registres périphériques

Exemple d'un registre 8-bit mappé à l'adresse 0x1234. Le code doit tester s'il passe à non-zéro □ UINT *ptr = (UINT *) 0x1234; // wait until non-zero □ While (*ptr==0) // do treatment Le compilateur génère mov ptr, #0x1234 mov a, @ptr loop: bz loop // infinite loop En déclarant ptr volatile (UINT volatile *ptr), sa valeur est relue mov ptr, #0x1234 loop: □ mov a, @ptr bz loop

Exemple 2: routine d'interruption

```
Teste de fin de message (ETX) sur un port série
int etx rcvd = FALSE;
void main(){
 while (!etx rcvd){
 □ // wait
 // unused code
interrupt void rx isr(void){
 □ if (ETX == rx_char)
 etx rcvd = TRUE;
```

- Problème : le compilateur ne voit pas le changement possible de etx_rcvd par l'ISR, la boucle d'attente est donc considérée comme toujours vraie.
- Le code après la boucle est simplement supprimé du code compilé !!

Exemple 3 : préemption et variables partagées

- Le compilateur n'a pas de vision des changements de contexte,
- Les variables globales partagées (même par mutex) peuvent donc changer inopinément
- Donc elles doivent être déclarées volatile!

```
int cntr;
void task1(){
 cntr = 0;
 while (cntr==0){
 sleep(1);
 }
...
}
void task2(){
 ...
 cntr++;
 sleep(10);
 ...
}
```

Inter-Process Communication: IPC

Communication entre tâches i) Ressource partagée

- Le moyen le plus simple pour faire communiquer 2 tâches est d'utiliser une zone de mémoire partagée.
- Surtout lorsque celles-ci s'exécutent dans un espace d'adressage unique.
- Cela nécessite par contre de s'assurer de l'accès exclusif par chaque tâche à un instant donné. Ce qui se traduit par plusieurs méthodes :
 - a) Arrêter les interruptions, // SECTION CRITIQUE
 - b) Test-And-Set operation
 - c) Stopper l'ordonnanceur,
 - d) Utiliser un sémaphore,

a) Sections critiques

- Pour éviter que d'autres tâches ou ISR modifient une section critique, il est nécessaire d'interrompre les interruptions.
- temps d'arrêt des interruptions = paramètre important d'un RTOS (interrupt latency)
- Dépend du processeur
- Contenu donc dans 2 macros de OS_CPU.H :
 - OS_ENTER_CRITICAL()
 - // Section critique
 - OS_EXIT_CRITICAL()

Interruptions

- Les interruptions sont des évènements asynchrones déclenchés par des mécanismes matériels.
- Lorsque le CPU recoit une interruption, il sauvegarde le contexte de la tâche en cours et se branche sur la routine correspondante au numéro d'IRQ dans son vecteur d'interruption.
- A la fin de la routine, le CPU revient à :
 - La tâche la plus prioritaire (mode préemptif)
 - La tâche interrompue (mode non-préemptif)

Interrupt latency

- Une des caractéristiques les plus importantes d'un RTOS = le temps pendant lequel les interruptions sont stoppées (sections critiques).
- Les IRQ sont utilisés en environnement TR embarqué comme moyen de lancement de code utilisateur déclenché par un capteur asynchrone extérieur (freinage ABS).

b) Opération TAS

- Cette opération est utilisée lorsque le système ne dispose pas de noyau TR.
- Principe:
- Test de la valeur d'une variable globale
- Si Val = 0
 - La fonction a accès à la ressource
 - Elle place la variable à 1 // Test and Set
- Certains processeurs implémentent ce service en matériel (instruction TAS du 68000)

c) Stopper l'ordonnanceur

- Solution brutale qui n'interrompt par pour autant les interruptions. Exemple :
- OSSchedLock()
- Access to share data
- OSSchedUnlock()

d) Sémaphores

- Inventés dans les années 1960 par Edgser Dijkstra
- Binary semaphores // Mutex
- Counting semaphores
- Trois types d'opérations :
 - Create (initialize)
 - Wait (Pend) (sem>0)?sem --:wait();
 - Signal (Post) (sem==0)?sem ++ : notify();
- La tâche qui en lancée (notify) est soit
 - La plus prioritaire (uC/OS)
 - Celle qui l'a demandée en premier (FIFO)

Bilan de l'accès en ressource partagée

- Pour l'accès à une zone partagée, le sémaphore est la solution la moins risquée.
- Si les autres solutions sont mal utilisées, les conséquences peuvent être beaucoup plus graves.
- Cependant, pour un simple accès à une variable 32 bits, l'arrêt des interruptions sera moins coûteux que l'utilisation d'un sémaphore sans modifier le 'interrupt latency'!

Deadlock

- Le deadlock se produit lorsque 2 tâches attendent l'accès à des ressources prises par l'autre (cf. cours sur l'ordonnancement).
- Pour éviter ces situations les tâches doivent :
 - Acquérir les ressources dans le même ordre,
 - Relâcher les ressources dans l'ordre inverse.
- Les noyaux de RTOS permettent également de spécifier un Timeout sur l'attente des sémaphores.
- Ces appels retournent un code d'erreur différent pour informer la tâche que l'attente ne s'est pas déroulée correctement.

ii) Envoie de messages

- Message Mailbox
 - Envoie d'un pointeur dans une boîte à lettre
 - Une seule lettre à la fois !!
- Message Queue
 - Envoie de plusieurs messages (mailbox queue[];)
 - Lecture en mode FIFO
- Une liste de processus en attente est construite par l'ordonnanceur.

Diagramme d'état des processus dans uC/OS-II

Autres services

Les types simples

- Les entiers dépendent de l'architecture cible, ils sont donc redéfinis dans la partie spécifique : dans OS_CPU.h
- Sur PC.
 - typedef unsigned char BOOLEAN;

 - typedef signed char INT8S;

 - typedef signed int INT16S;
 /* Signed 16 bit quantity*/
 - typedef unsigned long INT32U;
 /* Unsigned 32 bit quantity */
 - typedef signed long INT32S;
 - typedef float FP32;
 - typedef doubleFP64;

```
 typedef unsigned char INT8U;
 /* Unsigned 8 bit quantity */

 /* Signed 8 bit quantity*/

 typedef unsigned int INT16U;
 /* Unsigned 16 bit quantity */

 /* Signed 32 bit quantity */
 /* Single precision floating point */
 /* Double precision floating point */
```

Les délais

- uCOS travaille en temps réel grâce à la notion qu'il se fait du temps.
- Ce temps est donné par une source appelé Clock Tick qui est une interruption (ISR) périodique.
- Dépend de l'application.
- Règle 3 : ISR = overhead par rapport au système
 - trop petit et les tâches prioritaires attendront plus longtemps
 - trop grand et le surcoût deviendra un handicap

OSTimeDly()

- Une tâche peut elle-même se mettre en attente
- L'appel de cette fonction cause un changement de contexte vers la prochaine tâche prioritaire
- Paramètre = nombre de tick entre 0 et 65,535
- La tâche ne s'exécutera à nouveau qu'après le temps écoulé et seulement si elle est la plus prioritaire.
- OSTimeDlyHMSM() fait la même chose en prenant en paramètre des Heures, Minutes, Secondes et Millisecondes.
- Règle 4 : Ne jamais appeler cette fonction après avoir désactivé les ISR!!

OSStart()

- Elle initialise les variables et les structures de données
- Elle crée la tâche Idle() toujours prête à s'exécuter et de priorité la plus faible (OS_LOWEST_PRIO = 63)
- Si les tags OS_TASK_STAT_EN et
 OS_TASK_CREATE_EXT sont placés à 1, elle crée aussi
 une tâche de statistique de priorité
 OS_LOWEST_PRIO -1

OSStart()

- Lance la gestion multi-tâche
- Règle 1 (rappel) : Vous devez donc avoir déjà créer au moins une tâche
- OSStart trouve le TCB de la HPT
- Elle appelle OSStartHighRdy() qui est décrite dans OS_CPU.asm en fonction du processeur cible.

Résumé

Schéma général d'un programme sous uCOS

```
// 1 - Allocation statique des piles d'exécution
OS STK TaskStartStk[TASK STK SIZE];
// 2 - Déclaration des services de communication, synchronisation
OS EVENT *mbox, mq, mutex;
void main (void){
// 3 - Create at least one task
OSTaskCreate( TaskStart,
 (void)*0,
&TaskStartStk[TASK_STK_SIZE -1],
 TASK_START_PRIO);
OSStart();
void TaskStart(void *pdata){
 // 4 - Appel/Création des autres tâches de l'application
```