

Systèmes Temps-Réel

Chapitre 1:

Introduction aux systèmes temps réel

Olfa Mosbahi olfamosbahi@gmail.com

Plan du cours

- ☐ Définition d'un système temps réel.
- ☐ Catégories de systèmes temps réel
- ☐ Exemple d'un système temps réel critique (dur)
- □ Résumé

Définition

Systèmes dont la correction ne dépend pas seulement des valeurs des résultats produits mais également des délais dans lesquels les résultats sont produits

- le système doit répondre à des stimuli externes sous un délai spécifié
- L'absence de réponse est aussi grave qu'une réponse erronée, voire plus

Exemples:

- contrôle de véhicules (automobiles, trains, avions...),
- robotique
- systèmes militaires de contrôle / commande
- contrôle du trafic (aérien, terrestre)
- contrôle de processus industriels

...

Catégories de systèmes temps réel

- Temps réel dur (hard real time)
- Temps réel ferme (firm real time)
- Temps réel mou (soft real time)

Temps réel dur

La réponse du système dans les délais est vitale.

L'absence de réponse est catastrophique

(plus qu'une réponse incorrecte)

Exemples : contrôle aérien, contrôle d'une centrale nucléaire...

Temps réel ferme

La réponse du système dans les délais est essentielle. Le résultat ne sert plus à rien une fois le deadline passé.

(définition alternative : la pénalité de non-réponse est dans le même ordre de magnitude que la valeur de la réponse)

Exemples: transactions en bourse...

(c'est subjectif : le temps réel ferme de l'un peut être le temps réel dur de l'autre)

Temps réel mou

La réponse du système après les délais réduit progressivement son intérêt.

Les pénalités ne sont pas catastrophiques.

Exemples : VoD, logiciel embarqué de votre téléphone, iPod, etc.

Classification – mot de fin

- Un même système peut avoir des sous-systèmes TR-dur, TR-ferme ou TR-mou
- ...en fait, la fermeté est une caractéristique de chaque échéance (deadline)

Systèmes automatisés (Contrôle-commande)

Olfa MOSBAHI

Exemples typiques

Un système de contrôle du débit (*)

Exemples typiques

Un système de contrôle de la production (*)

Cas typique : le contrôleur

Les systèmes temps réel sont souvent embarqués dans un équipement spécialisé, leur but étant de contrôler l'équipement et/ou son environnement

 Environ 99% des processeurs produits dans le monde sont dédiés aux systèmes embarqués

Systèmes réactifs

- système ouvert répondant constamment aux sollicitations de son environnement en produisant des actions sur celui-ci
- par opposition : systèmes transformationnels (e.g., indexation d'une base de données...)
- abstraction => système qui tourne à l'infini
- vie du système divisée en modes d'exécution (e.g., sol, décollage, croisière, ...)

Contraintes temporelles

- sont souvent dérivées de lois physiques
- se présentent souvent sous forme de fréquences

E.g., pour contrôler un avion en croisière à la vitesse V, il faut ajuster la position des gouvernes à la fréquence v

- => le contrôleur doit produire une sortie vers actuateurs toutes les 1/v sec.
- => les calculs de chaque cycle doivent terminer en moins de 1/v sec.

Exemple de l'automobile (1)

Architecture:

- Matériel et logiciel dédiés : ECU = Electronic Control Unit (processeur). CAN = Controller Area Network (réseau). Système d'exploitation OSEK-VDX.
- Système fermé, validé a priori.
- Utilisation de redondance matérielle et logicielle et de matériel dont le coût/fiabilité est élevé (sauf automobile).

Exemple de l'automobile (2)

Exigences des systèmes temps réel critiques :

- Contraintes temporelles : temps de réponse, échéance, date d'exécution au plus tôt, cadence, etc.
- Dimensionnement au pire cas et réservation des ressources.

Exemple de l'ESP (Electronic Stability Program) :

- Capteurs concernés : volant, roues.
- Actionneurs : injection moteur, frein.
- Contrainte : réaction sur les freins et l'injection suite à un coup de volant brusque en moins de 150 milliseconde ⇒ temps de réponse ≤ 150 ms.

Concurrence

- La tâche du système se décompose souvent en plusieurs activités, qui doivent souvent être exécutées en parallèle.
- ...parce que l'environnement est déjà parallèle: quand le vent bat, la gravitation ne s'arrête pas... (et des fois, il y a des choses encore plus surprenantes qui arrivent...)
- ça peut être implanté par
 - des tâches concurrentes sur un mono-processeur
 - un système réparti (avec en plus de la concurrence dans les nœuds)
- □ les ≠ activités sont plus ou moins critiques ordinateur de bord de votre voiture gère : ESP, ABS, autoradio...

PRÉDICTIBILITÉ

- « LA » caractéristique requise avant tout d'un système temps réel:
 - sous un ensemble d'hypothèses concernant la charge (e.g., fréquence des entrées) et les erreurs non-contrôlables (e.g., fréquence des erreurs de bit sur le bus), arriver à prouver que...
 - ...toute les contraintes (notamment les délais) sont respectées...
 - ...au moins pour les tâches critiques du système

Que préférez-vous: un ordinateur de bord qui déclanche l'ABS à 1ms du blocage des roues dans 99% de cas, ou un qui le déclanche à 10ms, mais dans 100% de cas ?

Systèmes embarqués

Cela impose des contraintes supplémentaires

- Haute disponibilité requise
 - resets coûteux ou impossibles
 - updates idem
- Capacités de calcul et stockage prédéterminées et souvent limitées
 - les limites sont toutefois très variables e.g. téléphone GSM vs. satellite militaire
- Autres contraintes non-fonctionnelles
 - e.g., consommation (durée de vie des batteries),...
- Processeurs et couches système personnalisés
 - overhead dans le processus de développement

Autres caractéristiques(*)

- □ Grande taille et complexité parfois
 - E.g. millions of LoC for the ISS
 - => importance de la modularité
- Interaction avec du matériel dédié
 - Nécessité de programmer et d'interagir avec des pilotes à un niveau abstrait et sûr
- Échantillonnage des entrées
 - = > manipulation des valeurs continues dans un domaine discret
 - algorithmes numériques, gestion d'erreurs
- Rapidité et efficacité parfois importante

(*) Source: "Real Time Systems and Programming Languages"
© Alan Burns and Andy Wellings, 2001

Structure du cours

1. Programmation des STR

Concepts et exemples (Ada, Java)

- Concurrence
- Synchronisation et communication
- Aspects temporels

2. Ordonnancement

Politiques statiques/dynamiques mono-processeur

- Modèle de tâches, hypothèses
- Construction de l'EDT processeur
- Critères de décision

3. Sûreté de fonctionnement

Méthodes de conception, d'analyse, de V&V

Problèmes rencontrés

- allocation de ressources
 - ordonnancement, tolérance aux fautes, récupération de ressources...
- architecture
 - caractéristiques du processeur, du système de communication, des E/S
- méthode de développement
 - spécification de besoins, validation, langages et modèles

Allocation de ressources

Problème principal : l'ordonnancement

- allocation des tranches de temps processeur
- i.e., les moments où une tâche est livrée au processeur (dispatch) / suspendue (preempt)

Objectif de l'ordonnancement : assurer le respect des échéances de manière prouvable

Une *méthode d'ordonnancement* est caractérisée par:

- le critère de test d'ordonnançabilité (offline)
- la méthode effective de construction de l'emploi du temps (schedule) du processeur (online ou offline)

Problèmes d'architecture

Pour supporter un logiciel temps-réel, l'architecture (matériel + OS) doit être prédictible:

- temps d'exécution des instructions
- changement de contexte
- opérations avec la mémoire
- traitement des interruptions
- **...**

Implications

- Les mémoires cache et les processeurs supérscalaires sont évités
- La tolérance aux fautes est supportées dans le matériel (self-checking, voting and monitoring...)
- Support pour des communications rapides et prédictibles (e.g., pas de Ethernet, ou alors amélioré)

Problèmes de méthode de développement

- Spécification des besoins
 - fonctionnelle : ce que le système doit calculer
 - non-fonctionnelle : e.g., contraintes temporelles
 - la spécification des deux aspects doit être conjointe et suffisamment précise (formelle?) (pour permettre d'examiner ses implications et ses propriétés indépendamment de l'implantation)
- Conception et développement
 - constructions de langage pour gérer le temps, les ressources
 - support de la communication et de la concurrence
 - constructions pour supporter la vérification du critère d'ordonnançabilité à la compilation