Introducción a JavaRT Tema 8 - Programación Concurrente y de Tiempo Real

Antonio J. Tomeu¹ Manuel Francisco²

¹Departamento de Ingeniería Informática Universidad de Cádiz

²Alumno colaborador de la asignatura Universidad de Cádiz

PCTR, 2016

Contenido

- 1. Principios Generales de los Sistemas RT
- 2. Límites de Java Estándar en Aplicaciones RT
- 3. La Especificación RTJS (Real Time Java Specification)
- 4. Gestión de Memoria
- 5. Relojes y Tiempo
- 6. Planificación
- 7. Threads RT
- 8. Eventos Asíncronos

Principios Generales de los Sistemas RT

- Objetivo: dar respuesta a eventos procedentes del mundo real antes de un límite temporal establecido (deadline)
- Predictibilidad
 - ▶ Se cumplen los deadlines con independencia de
 - Carga de Trabajo
 - Número de Procesadores
 - Hilos y Prioridades
 - Algoritmos de Planificación
 - Determinismo
 - Funcionalidad
 - Rendimiento
 - Tiempo de Respuesta

Límites de Java Estándar en RT

- Gestión de Memoria
 - gc es impredecible. Se activa cuando quiere
 - Fragmenta la memoria (memoria no planificable)
- Planificación de Threads
 - Impredecible
 - No permite especificar cuándo un hilo ha de ejecutarse
 - ► Inversiones de Prioridad
- Sincronización
 - Duración de secciones críticas impredecible
 - Un hilo no sabe cuántas otras tareas compiten por un recurso ni su prioridad
- ► Gestión asíncrona de eventos (no está definida)
- Acceso a Memoria Física
 - Una tarea no sabe cuánta hay ni cuánta necesita


La Especificación Java-RT (RTJS)

- Cambia la JVM para que soporte RT
- ▶ No modifica el lenguaje Java; lo engloba.
- ► Incorpora
 - Tipos nuevos de hilos
 - ► Tipos nuevos de memoria
 - Gestión asíncrona de eventos
 - Predictibilidad (frente a rendimiento)
- Conservando
 - Compatibilidad hacia atrás
 - ► El lenguaje y el bytecode


Gestión de Memoria: API

- ► RTJS provee áreas de memoria no afectadas por gc, al existir fuera del *heap*
- ► El gc puede ser expulsado por un hilo RT
- ► Se utiliza la clase abstracta MemoryArea y sus subclases:
 - HeapMemory
 - InmortalMemory
 - ScopedMemory
 - VTMemory
 - LTMemory

Gestión de Memoria: Clases


Relojes y Tiempo: API


- standard Java interface
- RTSJ class
- RTSJ abstract class

Planificación en Java: Limitaciones

- Java no garantiza que los hilos de alta prioridad se ejecuten antes, debido a:
 - ▶ El mapping hilos java-hilos sistema
 - Uso de planificación no expulsiva
- ► El esquema de diez prioridades java cambia durante el mapping a prioridades de sistema, con superposiciones dependientes del sistema
- El concepto de planificación por prioridad es tan débil que lo hace completamente inadecuado para su uso en entornos RT
- Por tanto, los hilos de mayor prioridad, eventualmente se ejecutarán antes, pero NO hay garantías de que ello ocurra así

Planificación en Java-RT: Gold Standard

- ► Planificación por prioridades fijas, expulsiva y con 28 niveles de prioridad
- ► Fijas, porque los objetos planificables no cambian su prioridad (salvo si hay inversión de prioridad ⇒ herencia de prioridad)
- Expulsiva, porque el sistema puede expeler por diferentes motivos al objeto en ejecución

Objetos Planificables (Schedulable)

- RTJS generaliza el concepto de entidades ejecutables desde el conocido thread a los objetos planificables (schedulable objects)
- Un objeto planificable implementa la interfaz Schedulable y puede ser
 - ► Hilos RT (clase RealTimeThread y NoHeapRealTimeThread)
 - ▶ Gestores de Eventos Asíncronos (clase AsyncEventHandler
- ► Cada objeto planificable debe especificar sus requerimientos temporales, indicando
 - Requerimientos de lanzamiento (release)
 - ► Requerimientos de memoria (*memory*)
 - Requerimientos de planificación (scheduling)

Parámetros de Lanzamiento (release)

- ► Tipos de lanzamiento
 - Periódico (activación por intervalos regulares)
 - Aperiódico (activación aleatoria)
 - Esporádico (activación irregular con un tiempo mínimo entre dos activaciones)
- ► Todos los tipos de lanzamiento tienen un coste y un *deadline* relativo
 - ▶ El coste es el tiempo de CPU requerido para cada activación
 - El deadline es el límite de tiempo dentro del cual la activación actual debe haber finalizado

Ajustes de Parámetros de Lanzamiento de un hilo-RT

```
RealtimeThread htr = new RealTimeThread();
RelativeTime miliseg = new RelativeTime(1,0);
ReleaseParameters relpar = new Periodic Parameters(miliseg);
htr.setReleaseParameters(relpar);
```

Parámetros de Planificación (scheduling)

- ► Son utilizados por el planificador para escoger qué objeto planificable ha de ejecutarse
- Se utiliza la clase abstracta SchedulingParameters como la raíz de una jerarquía que permite múltiples parámetros de planificación
- ► RTJS utiliza como criterio de planificación único la prioridad, de acuerdo al *gold standard*
- Clases:
 - PriorityParameters
 - ImportanceParameters

Ajuste de Prioridad de un hilo-RT

```
RealtimeThread htr = new RealTimeThread();
int maxPri = PriorityScheduler.instance().getMaxPriority();
PriorityParameters pri = new PriorityParameters(maxPri);
htr.setSchedulingParameters(pri);
```


Ajuste de Prioridad Fino de un hilo-RT

```
1 RealtimeThread htr1 = new RealTimeThread();
2 int maxPri = PriorityScheduler.instance().
3 getMaxPriority();
4 ImportanceParameters ip1 = new ImportanceParameters(maxPri, 1);
5 htr.setSchedulingParameters(ip1);
6 //...
7 RealtimeThread htr2 = new RealTimeThread();
8 ImportanceParameters ip2 = new ImportanceParameters(maxPri, 2);
9 //...
10 //Se incremente la importancia de htr1 sobre htr2
11 ip1.setImportance(3):
```

Planificadores (schedulers)

- Son los algoritmos responsables de planificar para ejecución los objetos planificables
- ► RTJS soporta planificación expulsiva por prioridades de 28 niveles mediante el PriorityScheduler
- Scheduler es una clase abstracta (una instancia única por JVM y PriorityScheduler es una subclase
- Este esquema permite el diseño de planificadores propios mejorados

Clases para Planificación


Cumplimiento de *Deadlines*

- ▶ Un sistema de tiempo real bien diseñado debe
 - ▶ Predecir si los objetos de aplicación cumplirán sus deadlines
 - ▶ Evitar la pérdida de deadlines y de sobrecargas de ejecución
- Algunos sistemas pueden ser verificados offline
- Otros requieren un análisis online
- ▶ RTJS provee herramientas para el análisis online

Threads Real-Time: Generalidades

- ► Son objetos *schedulable* y heredan de la clase Thread
- ► Son mucho más que una simple extensión de la clase
- Existe además una versión *no-heap* independiente del recolector de basura y que no usa memoria del *heap*

Threads Real-Time: Clases


Threads Real-Time: API (Constructores)

```
public class RealtimeThread extends java.lang.Thread
 implements Schedulable {
 // constructores
3
 public RealtimeThread();
 public RealtimeThread(SchedulingParameters scheduling);
5
 public RealtimeThread(SchedulingParameters scheduling,
6
7
 ReleaseParameters release);
 public RealtimeThread(SchedulingParameters scheduling,
8
9
 ReleaseParameters release, MemoryParameters memory,
 MemoryArea area, ProcessingGroupParameters group,
10
 Runnable logic);
11
12
```

Gestión de Eventos Asíncronos: Generalidades

- Threads estándares o RT modelan bien tareas concurrentes con un ciclo de vida bien definido
- Se requiere modelar eventos que ocurren asíncronamente durante la actividad de un hilo
 - Procedentes del entorno
 - Generados por la lógica del programa
- ► Podríamos tener hilos en espera (p. e. en un *pool*) para tratarlos, pero sería ineficiente
- ▶ Desde un enfoque *real-time*, estos eventos requieren gestores que respondan bajo un *deadline*
- ▶ RTJS generaliza los gestores de eventos a objetos schedulable


Manejadores de Eventos Asíncronos


Hilos-RT y Manejadores de Eventos

- ► En la práctica, la JVM-RT liga dinámicamente un gestor de eventos con un hilo-rt
- Es posible ligar un gestor de eventos a un hilo-rt de forma permanente
- Cada instancia de AsyncEvent puede tener más de un gestor de eventos
- ► Cuando el evento se produce, su gestor de eventos es activado para ejecución según sus parámetros de planificación


Eventos Asíncronos: Clases


Control de la Sincronización

- Los objetos planificables (incluidos hilos-rt) deben poderse comunicar y sincronizar
- Sabemos que Java proporciona control de acceso tipo monitor a objetos para control de la exclusión mutua
- Sin embargo, todas las técnicas de sincronización basadas en la exclusión mutua sufren inversión de prioridades
- Java-RT lo soluciona mediante la técnica de herencia de prioridad

Herencia de Prioridad en Java-RT: Clases


Bibliografía

- Bollella, G. & Bruno, E. Real Time Java Programming With Java RTS SunMicrosystems, 2009
- Wiley, J. Concurrent and Real Time Programming in Java 2004