Systèmes d'Exploitation temps réel

Introduction aux STR


Plan de l'intervention

- 1. Introduction aux Systèmes Temps Réel
 - Définition & catégories
 - Notions importantes
 - Exécutif temps réel
 - Les STR dans les systèmes embarqués
 - Malentendus fréquents
 - Problèmes rencontrés
- 2. Programmation des STR
- 3. Ordonnancement
- 4. FreeRTOS

Définition

 John Stankovic (1988): « En informatique temps réel, le comportement correct d'un système dépend, non seulement des résultats logiques des traitements, mais aussi du temps auquel les résultats sont produits ».

Définition


- Objectifs:
 - Déterminisme logique : les même données en entrée du système produisent toujours le même résultat .
 - Déterminisme temporel : le système doit respecter des contraintes temporelles (deadlines).
 - Fiabilité: le système répond à des contraintes de disponibilité.
- Un système temps réel est un système qui satisfait à des contraintes temporelles.

Définition

- Exemples de grandeurs de temps :
 - Milliseconde : systèmes radar
 - Seconde : temps de réponse des applications informatiques
 - Minute à quelques heures : systèmes de contrôle de production, contrôle du trafic
 - 24 heures : prévisions météo
 - Plusieurs mois, années : systèmes de navigation de sondes spatiales
- Alain Dorseuil and Pascal Pillot: « Le temps réel en milieu industriel », 1991.

- 3 catégories de STR selon le respect des contraintes temporelles (degrés de tolérance) :
 - 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 un temps imparti est vitale.
 - L'absence de réponse est catastrophique.
 - Exemples : contrôle d'une centrale nucléaire, ESP, systèmes embarqués utilisés dans l'aéronautique.


- Temps réel « ferme » :
 - La réponse du système dans un temps imparti est essentielle.
 - Le résultat est inutile une fois la deadline passée.
 - Exemple : téléphonie.


Assez subjectif!


- Temps réel « mou » :
 - La réponse tardive ou la non réponse du système n'a pas de conséquences catastrophique pour la vie du système.
 - Se rapprochent des systèmes d'exploitation classiques à temps partagé.
 - Exemples : multimédia , système embarqué sur téléphone, ...


A retenir :

- Tous les systèmes doivent répondre dans un temps imparti, c'est le degré de tolérance de non réponse qui caractérise les catégories.
- Un même SE peut avoir des sous-systèmes TR
 « dur », « ferme », « mou ».

Marché des STR (%)


Marché des STR

 Diversité des produits : généralistes et très spécifiques. Importance des produits « maisons ».

• Exemples :

- VxWorks : produit généraliste et largement répandu (Pathfinder, satellite CNES, ...).
- pSOS édité par ISI (appli militaire, tél. portable).
- LynxOs (Unix temps réel).
- Windows CE (systèmes embarqués peu temps réel).


Système ouvert (répond en continu aux sollicitations)

- Prédictibilité : caractéristique première d'un système temps réel.
 - On cherche à déterminer à priori si le système va répondre aux exigences temporelles.
 - Le but étant de prouver que toutes les contraintes (délais) sont respectées, au moins pour les activités critiques.
- Que préférez vous: un ordinateur de bord qui déclenche l'ABS à 1ms du blocage des roues dans 99% de cas, ou un qui le déclenche à 10ms, mais dans 100% de cas ?

- Concurrence : la tâche du système se décompose en plusieurs activités qui doivent souvent être exécutées en parallèle.
 - ... car l'environnement est parallèle. Ex : quand il y a du vent, la gravitation ne s'arrête pas.
 - Activités plus ou moins critiques. Ex : ODB d'une voiture gère l'ESP, l'ABS, l'autoradio, ...

- Préemption : capacité d'un système d'exploitation multitâche d'interrompre une tâche en cours en faveur d'une tâche de priorité supérieure.
- Un ordonnanceur préemptif peut interrompre une tâche au profit d'une tâche plus prioritaire.
- Un ordonnanceur non préemptif n'arrête pas l'exécution de la tâche courante.

Exécutif temps réel

- Caractéristiques :
 - Flexible vis à vis des applications.
 - Accès aisé aux ressources physiques.
 - Support pour langage temps réel (C, Ada).
 - Livré avec des performances temporelles.

Exécutif temps réel

Applications

Exécutif (Ex: VxWorks)

Bibliothèques

fichiers

Système d'E/S

Système de

Stack IP

Noyau de l'exécutif

Logiciel dépendant du matériel

Pilotes

BSP (Board Support Package)

Hardware carte

Contrôleur série

Contrôleur disque, eth, ...

Processeur

Circuit d'horloges

Exécutif temps réel

- Performance déterministe et connue :
 - Utilisation de benchmarks : Rhealstone, Hartstone
- Critères de performance :
 - Latence sur interruption
 - Latence sur commutation de contexte/tâche
 - Latence sur préemption
 - Sémaphore « shuffle »
 - Temps de réponse pour chaque service (appel système, fonctions de bibliothèque).

Les systèmes embarqués

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

Les systèmes embarqués

- Contraintes supplémentaires :
 - Haute disponibilité requise : reset, update, ...
 coûteux.
 - Capacité prédéterminée et limitée (calcul, stockage)
 -> limites variables.
 - Autres contraintes : consommation, effet Joule.
 (exemple : télescope Herschel)
- => Processeurs et couches système personnalisés.

Malentendus fréquents (*)

- Système temps réel = système rapide et performant.
- La programmation temps réel = assembleur.
- Aucune science derrière le développement des systèmes temps réel, tout est une question de bidouillage.

^(*) J. Stankovic, « Misconceptions about realtime computing »

Malentendus fréquents (*)

 L'augmentation de la vitesse des processeurs va résoudre les problèmes engendrés par le temps réel.

(*) J. Stankovic, « Misconceptions about realtime computing »

- Allocation des ressources
- Architecture
- Méthode de développement

- Allocation des ressources. Principal problème : ordonnancement.
 - Allocation des tranches de temps processeur.
 - But : assurer le respect des échéances de temps de manière prouvable.
 - Il faut construire une méthode d'ordonnancement.

• Architecture :

- Pour supporter un logiciel temps réel, l'architecture (hardware + OS) doit être *prédictible*: temps d'exécution des instructions, changement de contexte, accès mémoire, ...
- => pas de mémoire cache, de processeur superscalaire. Communications rapides et prédictibles (pas d'ethernet par exemple.)

- Méthode de développement :
 - Spécification des besoins : fonctionnelle (ce que doit faire le système) et non-fonctionnelle (en combien de temps doit-il le faire) : spécifications conjointes et précises.
 - Conception et développement : langage de programmation, support de la communication et de la concurrence, constructions pour permettre de vérifier à la compilation le critère d'ordonnancabilité.