Rappels

Prédictibilité temporelle des STR

Prédictibilité = assurer *a priori* que toutes les tâches respectent leurs échéances

Les 2 piliers sont:

- l'analyse de pire temps d'execution (WCET – Worst Case Execution Time)
 - problèmes:
 - liés au programme (structure dynamique boucles, branches...; appels externes OS, MW...)
 - liés au matériel (cache, pipeline, exécution prédictive...)
 - méthodes: analyse statique de programmes, interprétation abstraite, analyse dynamique, hybride...
- l'ordonnancement des tâches

Ordonnancement (rappel)

Politique d'ordonnancement :

```
politique d'allocation des tranches de temps processeur (i.e., les moments où une tâche est livrée au processeur / suspendue )
```

Objectif de l'ordonnancement : assurer le respect des échéances de manière prouvable Une **méthode d'ordonnancement** est caractérisée par:

- la méthode effective de construction de l'emploi du temps (schedule) du processeur (online ou offline)
- le critère de test d'ordonnançabilité (offline) prédiction du comportement « au pire cas »

Types de tâches

☐ <u>Tâches périodiques</u>

- Déclanchées par le temps. Caractéristiques connues à l'avance.
- T_i est caractérisée par:
 - p_i période d'arrivée
 - c_i temps de calcul au pire cas (WCET)
 - d_i échéance *relative* à l'arrivée
- Exemple : Guidage-Navigation-Contrôle (GNC) dans un AOCS (ex. Ariane-5)

☐ <u>Tâches apériodiques</u>

- Déclanchées par un événement extérieur. Caractéristiques partiellement non-connues.
- T_i est caractérisée par:
 - c_i temps de calcul au pire cas (WCET)
 - d_i échéance relative à l'arrivée
 - (éventuellement) a_i temps d'arrivée / contraintes

☐ <u>Tâches sporadiques</u>

- tâches apériodiques avec temps minimum entre arrivées connu.
- Exemple : Séparation des étages dans un lanceur (Ariane-5)

Un modèle basique

- □ Le système consiste d'un ensemble fixé de tâches
- □ Toutes les tâches sont périodiques
- ☐ les tâches sont indépendantes (pas de communication/synchronisation)
- on suppose un temps de changement de contexte zéro

Ordonnancement cyclique

- Conception concurrente, mais implantation séquentielle cyclique
- Les tâches sont mappées sur un ensemble de procédures
 cycle majeur

Exemple:

Tâche	P _t	C _t
Α	25	10
В	25	8
С	50	4
D	50	6

Implémentation

⇒ interruption horloge: période = cycle mineur

```
while(true) {
 A(); B(); C();
 attendre interruption;
 A(); B(); D();
 attendre interruption;
}
```

Discussion

pour:

- pas de processus à l'exécution
 - espace mémoire partagé
 - pas besoin de protection de régions critiques accès concurrent impossible
- exécution complètement déterministe

contre:

- impossible d'introduire des activités sporadiques
- cycles « longs » difficiles à gérer
- nécessité de découper des calculs longs sur plusieurs cycles mineurs ⇒ erreurs
- emploi de temps difficile à obtenir (NP-hard)

Ordonnancement préemptif ou non

- Ordonnancement non-préemptif
 - quand une tâche commence, elle va jusqu'au bout
 - ... mais des fois c'est impossible de tenir les délais:

Tâche	P _t	C _t	D _t
Α	1000	25	1000
В	10	1	2

Chaque fois que A exécute, B va rater 2 fois son échéance

- Ordonnancement préemptif
 - la transition préempt est permise; une tâche peut être interrompue et reprise plus tard
 - la préemption a lieu quand une tâche de plus grande priorité arrive
 - permet une meilleure occupation du processeur
 - ...donc permet de rendre ordonnançable des systèmes qui ne le sont pas autrement
 - mais : implique une surcharge pour le changement de contexte

Ordonnancement préemptif à priorité fixe (FPPS)

- l'approche la plus utilisée dans les systèmes réels
- chaque tâche a une priorité fixe, statique, calculée off-line.
 - (Toutes les instances de la tâche ont la même priorité.)
- □ à tout moment, la tâche la plus prioritaire a le CPU
 - changements de contexte:
 - préemption : quand une tâche arrive, si elle est plus prioritaire que la tâche en cours
 - quand la tâche en cours se termine (→ idle)

Comment affecter les priorités

Exemple : la centrale nucléaire la moins chère au monde^(*)

- tâche 1 : barres de contrôle (cœur du réacteur)
- tâche 2 : vanne du lave-vaisselle (cafeteria)

Tâche	P _t	C _t
T1	4	1
T2	1	0.02

T1 > T2

(*) thanks to D.C. Locke for this example

Comment affecter les priorités

Exemple : la centrale nucléaire la moins chère au monde^(*)

- tâche 1 : barres de contrôle (cœur du réacteur)
- tâche 2 : vanne du lave-vaisselle (cafeteria)

Tâche	P _t	C _t
T1	4	1
T2	1	0.02

T2 > T1

(*) thanks to D.C. Locke for this example

Comment affecter les priorités

Exemple : la centrale nucléaire la moins chère au monde^(*)

- tâche 1 : barres de contrôle (cœur du réacteur)
- tâche 2 : vanne du lave-vaisselle (cafeteria)

Tâche	P _t	C _t
T1	4	1
T2	1	0.02

Conclusion:
La priorité **n'est pas basée sur**l'importance, mais uniquement

sur les contraintes temporelles

(*) thanks to D.C. Locke for this example

Notion d'ordonnanceur optimal

Définition: Un algorithme d'ordonnancement est appelé optimal (pour une classe de problèmes*) quand il produit un *emploi du temps processeur* faisable chaque fois qu'un autre algorithme d'ordonnancement peut le faire.

^{*} classe de problèmes: par exemple, ensemble de tâches cycliques sans interactions, avec FPPS

Ordonnancement « Rate Monotonic » (RMS)

Résultat : Il existe une politique optimale avec priorités statiques, c'est **RMS** :

affecter les priorités aux tâches dans l'ordre de leur périodes: les tâches avec des périodes plus courtes sont plus prioritaires.

Exemple

Tâche	P _t	C _t
Α	10	5
В	20	6
С	50	7

Ordonnançabilité?

Exemple: ensemble de tâches qui n'est pas ordonnanceable avec occupation du processeur < 100% (~ 83.4%)

Tâche	P _t	C _t	Occup. CPU
Α	10	5	0.5
В	15	5	0.33
С	20	3	ε/20

Critère statique d'ordonnançabilité RMS

Théorème: Un ensemble de n tâches périodiques indépendantes est ordonnançable par RMS *indifféremment de l'ordre d'arrivée* si :

$$\sum_{i=1}^{n} \frac{c_i}{p_i} \le n(2^{1/n} - 1)$$

Utilisation du processeur

Critère statique d'ordonnançabilité RMS

$$\sum_{i=1}^{n} \frac{c_i}{p_i} \le n(2^{1/n} - 1)$$

$$U(n)$$

□ la condition est restrictive:

$$U(1) = 1$$
 $U(2) \approx 0.828$ $U(3) \approx 0.779$ $U(4) \approx 0.756$ $U(5) \approx 0.743$ $U(6) \approx 0.734$ pour $n \to \infty$, $U \to \ln 2 \approx 69\%$

Application du critère

Tâche	P _t	C _t
Α	10	5
В	20	6

$$U_A = C_A / P_A = 0.5$$

$$U_B = C_B / P_B = 0.3$$

$$U = U_A + U_B = 0.8 < U(2)$$

l'ensemble est ordonnançable

Application du critère

Tâche	P _t	C _t
Α	10	5
В	20	6
С	50	7

$$U_A = C_A / P_A = 0.5$$

$$U_B = C_B / P_B = 0.3$$

$$U_{\rm C} = C_{\rm C} / P_{\rm C} = 0.14$$

$$U = U_A + U_B + U_C = 0.94 > U(3) \approx 0.779$$

Améliorer le critère

- □ La condition $\sum_{i=1}^{n} \frac{c_i}{p_i} \le n(2^{1/n} 1)$ est suffisante, mais pas nécessaire
- ☐ Il existe un test précis:

Théorème: Si un ensemble de n tâches indépendantes avec priorités fixes affectées par RMS respecte la 1ère échéance de chaque tâche quand toutes les tâches sont démarrées en même temps (à T₀), alors l'ensemble est toujours ordonnançable.

Un cas particulier

Tâche	P _t	C _t
А	10	5
В	20	10

$$U_A = C_A / P_A = 0.5$$

$$U_B = C_B / P_B = 0.5$$

$$U = U_A + U_B = 1$$

pourtant:

Un cas particulier

Tâche	P _t	C _t
А	10	5
В	20	10

$$U_A = C_A / P_A = 0.5$$
 $U_B = C_B / P_B = 0.5$
 $U = U_\Delta + U_B = 1$

De manière générale : un ensemble de tâches périodiques **harmoniques** est ordonnançable si l'utilisation du processeur est ≤ 100%

Tâches harmoniques :
$$\{T_1, T_2, ..., T_n\}$$
 avec $P_1 \le P_2 \le ... \le P_n$ et $\forall i, j, i < j \rightarrow P_i \mid P_j$

Application à l'exemple

Tâche	P _t	C _t
Α	10	5
В	20	6
С	50	7

Rendre le critère algorithmique

Pour chaque tâche i nous allons calculer le temps de réponse R_i et le comparer a l'échéance D_i (cela fonctionne aussi pour $D_i \neq P_i$)

$$R_i = C_i + I_i$$

où I_i est le temps pendant lequel la tâche *i* est suspendue par des tâches plus prioritaires.

Calcul de R_i

Durant R_i , une tâche j > i est activée

$$\left\lceil \frac{R_i}{P_i} \right\rceil$$
 fois

Chaque activation prend C_i temps

 \Rightarrow l'interférence par la tâche j est :

$$\left\lceil rac{R_i}{P_j}
ight
ceil C_j$$

⇒ l'interférence totale I_i est

$$I_i = \sum_{j>i} \left[\frac{R_i}{P_j} \right] C_j$$

Calcul de R_i

L'équation qui caractérise R_i est donc:

$$R_i = C_i + \sum_{j>i} \left[\frac{R_i}{P_j} \right] C_j$$

$$F(X) = C_i + \sum_{j>i} \left[\frac{X}{P_j} \right] C_j$$

Calcul de R_i

On peut le calculer par itération:

$$W_0 = C_i$$

$$W_1 = F(W_0)$$

$$W_2 = F(W_1)$$
...
$$W_{k+1} = F(W_k)$$

on arrête quand
$$W_k=W_{k+1}$$

 $R_i=W_k$

L'algorithme

```
w = 0;
next_w = C_i;
while(w != next_w && next_w <= D<sub>i</sub>) {
 w = next_w;
 next_w = F(w);
if(next_w \le D_i)
 « La tâche T<sub>i</sub> est ordonnançable »
else
 « La tâche T<sub>i</sub> n'est pas est ordonnançable »
```

Analyse du temps de réponse: exemple

Tâche	P _t	C _t
А	7	3
В	12	3
С	20	5

$$R_{A} = 3$$

$$W_{0}^{B} = 3$$

$$W_{1}^{B} = 3 + \left\lceil \frac{3}{7} \right\rceil 3 = 6$$

$$W_{2}^{B} = 3 + \left\lceil \frac{6}{7} \right\rceil 3 = 6$$

$$R_{B} = 6$$

$$W_0^C = 5$$
 $W_1^C = 5 + \left\lceil \frac{5}{7} \right\rceil 3 + \left\lceil \frac{5}{12} \right\rceil 3 = 11$ $W_2^C = 5 + \left\lceil \frac{11}{7} \right\rceil 3 + \left\lceil \frac{11}{12} \right\rceil 3 = 14$

$$W_3^C = 5 + \left\lceil \frac{14}{7} \right\rceil 3 + \left\lceil \frac{14}{12} \right\rceil 3 = 17$$
 $W_4^C = 5 + \left\lceil \frac{17}{7} \right\rceil 3 + \left\lceil \frac{17}{12} \right\rceil 3 = 20 = W_5^C$ $R_C = 20$

Exercice

Tâche	P _t	C _t
А	75	9
В	35	20
С	20	5

- est-ce ordonnançable par RMS ?
- quel temps de réponse pour chaque tâche ?
- □ si A avait besoin de plus de temps CPU, jusque où peut-elle s'étendre en FPPS ?
- □ jusque où A peut-elle s'étendre en EDF ?

DMS : généralisation de RMS

[cas où $d_i \leq p_i$]

Les tâches avec des échéances (relatives) plus courtes sont plus prioritaires

Critère basé sur l'utilisation CPU :
$$\sum_{i=1}^{n} \frac{c_i}{d_i} \le n(2^{1/n} - 1)$$

- suffisant mais pas nécessaire: il existe des ensembles ordonnançables avec $\sum_{i=1}^{n} \frac{c_i}{d_i} > 1$!!
- □ critère nécessaire et suffisant: analyse du temps de réponse (la même qu'en RMS)
- algorithme optimal en priorités statiques

RMS & DMS: résumé

- □ algorithmes optimaux pour affecter les priorités statique en FPPS
- critère suffisant basé sur le taux d'occupation du processeur
- critère nécessaire et suffisant basé sur l'analyse du temps de réponse

Exercice

Soit le système comportant 4 tâches avec le caractéristiques suivantes :

Tâche	P _t	C _t	D _t
А	100	20	100
В	50	12	50
С	35	10	12
D	25	5	15

- quelle politique utiliser?
- □ quel ordre de priorité ?
- est-ce ordonnanceable?

Earliest Deadline First (EDF)

Objectif: obtenir une meilleure occupation du processeur.

Politique EDF (définition): à tout moment, la tâche qui a l'échéance la plus proche occupe le CPU.

Remarques:

- toutes les instances d'une tâche n'ont pas la même priorité
 -- priorité dynamique
- la priorité d'une tâche reste fixe par rapport aux priorités des tâches qui sont déjà admises à exécution quand elle arrive
- préemption : quand une tâche arrive, si elle a l'échéance plus proche que la tâche en cours

Une variante de EDF: LLF

- □ variante : LLF (Least Laxity First)
 - Laxité d'une tâche Ti = D_i (t + c_i') où: D_i deadline absolut t temps courant c_i' temps de calcul restant

☐ EDF & LLF sont des algorithmes optimaux d'affectation on-line de priorités pour FPPS

Critères d'ordonnançabilité EDF

[si
$$d_i = p_i$$
]

Condition *nécessaire et suffisante*: un ensemble de n tâches est ordonnanceable par EDF ou LLF si l'utilisation du processeur est inférieure à 100%

$$\sum_{i=1}^{n} \frac{c_i}{p_i} \le 1$$

difficile de faire mieux ! (sans déborder)

[si
$$d_i < p_i$$
]

$$\sum_{i=1}^{n} \frac{c_i}{d_i} \le 1$$

Condition suffisante mais pas nécessaire:

analyse du temps de réponse plus difficile qu'en RMS

Comparaison RMS - EDF

Comparaison RMS - EDF

- □ RMS/DMS sont des algorithmes optimaux avec priorités statiques
- □ EDF/LLF sont des algorithmes optimaux avec priorités dynamiques
- □ RMS : des nombreux résultats existent et sont largement utilisés en pratique.
- □ EDF offre des utilisations de processeur supérieures, donc une meilleure ordonnançabilité, mais il est *plus difficile à implémenter* et *instable en cas de surcharge*

Exercice

Tâche	P _t	C _t
Α	75	9
В	35	20
С	20	5

- est-ce ordonnançable par RMS ?
- □ quel temps de réponse pour chaque tâche ?
- □ si A avait besoin de plus de temps CPU, jusque où peut-elle s'étendre en FPPS ?
- □ jusque où A peut-elle s'étendre en EDF ?

Retour au modèle basique

- on suppose un temps de changement de contexte zéro
- □ Toutes les tâches sont périodiques
- ☐ les tâches sont indépendantes (pas de communication/synchronisation)

Compter le temps de changement de contexte

le pire cas:

Si S est le temps de changement de contexte, il faut compter l'utilisation du CPU par T ainsi:

$$U_T = \frac{c_T}{p_T} + \frac{2S}{p_T}$$

Retour au modèle basique

- on suppose un temps de changement de contexte zéro
- □ Toutes les tâches sont périodiques
- ☐ les tâches sont indépendantes (pas de communication/synchronisation)

Tâches sporadiques

- respectent un temps minimum entre arrivées P
- □ ont en général une échéance D << P
- → on peut les intégrer par exemple en utilisant DMS

Remarques:

- □ l'analyse du temps de réponse marche pour D < P</p>
- l'analyse du temps de réponse marche pour n'importe quel ordre de priorités fixes
- → on peut vérifier off-line la faisabilité d'autres ordres

Tâches apériodiques

pas de temps minimum entre arrivées

Solution 1: priorité minimale

- on ordonne les tâches *périodiques* selon DMS
- on affecte aux tâches apériodiques une priorité plus petite que celle de toutes les tâches périodiques
- ⇒ schéma sûr pour les tâches périodiques n'affecte pas leur ordonnançabilité

Mais : ne garantit rien pour les échéances des tâches apériodiques

Tâches apériodiques

Solution 2: tâches serveur

- on alloue une tâche *serveur* avec:
 - une période P_s
 - une capacité de calcul C_s
 - une priorité π en général la plus haute
- \square P_s et C_s sont choisies de façon à ce que les tâches périodiques restent ordonnançables (\Rightarrow analyse de temps de réponse)
- ☐ à l'arrivée d'une tâche asynchrone:
 - s'exécute immédiatement ou selon π , si la capacité restante est suffisante
 - le temps d'exécution est déduit de la capacité (ne doit pas dépasser la capacité)
 - la capacité se régénère à chaque période P_s

Serveurs: discussion

- □ le CPU est *disponible immédiatement* pour les tâches asynchrones si capacité suffisante
- □ en absence de tâches asynchrones
 - le CPU est dédié aux tâches périodiques
 - la capacité reste disponible le plus possible
- ☐ les serveurs protègent aussi contre l'arrivée trop fréquente des tâches sporadiques

Retour au modèle basique

- on suppose un temps de changement de contexte zéro
- □ Toutes les tâches sont périodiques
- ☐ les tâches sont indépendantes (pas de communication/synchronisation)

Interactions et blocage

- on considère les interactions par *ressources protégées* (e.g., moniteurs, protection par sémaphores, etc.)
 - → une tâche peut être suspendue en attente d'une action par une autre tâche
- □ <u>anomalie</u>: si A > B et A est bloqué par une ressource détenue par B. B s'exécute pendant que A attend. (inversion de priorité)

Exemple

A > B > C, ressource partagée R

Un exemple réel

La mission Mars Pathfinder, 4 Juillet 1997

- système ordonnancé par RMS, sur VxWorks
- inversion selon le modèle précédent entre:
 - ☐ T1 tâche du bus
 - ☐ T2 tâche de communication sol
 - ☐ T3 tâche de recueil d'information météorologiques
 - \square R = le bus (mutex)
- corrigé à distance en activant PCP

Discussion

⇒ nécessité de politiques pour minimiser le temps de blocage et *le rendre déterministe*

Priority inheritance protocol

Quand une tâche T_H est bloquée en attente d'une ressource utilisée par une tâche T_L , alors T_L hérite temporairement la priorité de T_H .

Quand T_L libère la ressource, elle reprend sa priorité normale.

L'héritage doit être transitif: si C devient bloqué par D pendant qu'il bloque A, D hérite la priorité de A!

Calcul du temps de blocage

avec PIP, une tâche peut subir un blocage alors qu'elle n'utilise pas de ressource partagée :

B est bloqué alors qu'un processus de moindre priorité s'exécute (C)

☐ Soit:

$$util(k,i) = \begin{cases} 1, \\ 0 \end{cases}$$

si la ressource k peut être utilisée par une tâche <i

et par une tâche ≥ i

sinon

Calcul du temps de blocage

On suppose que pour toute ressource k, le temps de calcul entre acquisition et libération est C(k) (quelque soit la tâche qui)

 e.g., k est une opération de moniteur et C(k) est son WCET

Le temps de blocage maximum pour une tâche de priorité *i* est:

$$B_i = \sum_{k \in K} util(k, i)C(k)$$

Critère basé sur l'utilisation

On peut adapter le critère *suffisant* basé sur l'utilisation du CPU pour prendre en compte le temps de blocage B_i, en augmentant l'occupation du processeur de B_i/p_i

Théorème: Soit $T_1 > T_2 > ... > T_n$ un ensemble de tâches avec priorités affectées en RMS. L'ensemble est ordonnançable **si**

$$\forall i \in \{1, ..., n\}. \frac{c_1}{p_1} + \frac{c_2}{p_2} + ... + \frac{c_{i-1}}{p_{i-1}} + \frac{c_i + B_i}{p_i} \le i(2^{1/i} - 1)$$

Analyse du temps de réponse

$$R_i = C_i + B_i + I_i$$

$$R_i = C_i + B_i + \sum_{j>i} \left\lceil \frac{R_i}{P_j} \right\rceil C_j$$

$$w_i^0 = C_i + B_i \qquad w_i^1 = C_i + B_i + \sum_{j>i} \left\lceil \frac{w_i^0}{P_j} \right\rceil C_j \qquad \cdots$$

Exercice

Tâche	P _t	C _t		
А	75	9	─	peut utiliser k, $C(k)=5$
В	35	20		
С	20	5		peut aussi utiliser k

- □ calculer le temps de réponse au pire cas de chaque tâche
- □ le système est-il ordonnançable?

Priority ceiling protocols

- caractéristiques de PIP:
 - une tâche peut être bloquée plusieurs fois
 - possibilité de blocage transitif
 - estimation pessimiste du temps de blocage
- protocoles améliorés (priority ceiling) assurant que:
 - une tâche peut être bloquée une seule fois
 - le blocage transitif est évité
 - les deadlocks sont évités et l'exclusion mutuelle est assurée par le protocole même

Priority ceiling classique

- basé sur le protocole d'héritage de classique (PIP) : une tâche hérite la priorité d'une tâche plus haute qu'elle bloque
- □ PCP rajoute une condition pour l'acquisition des ressources:
 - chaque ressource a un plafond (ceiling) = la priorité de la plus haute tâche qui peut l'utiliser (calcul statique!)
 - une tâche peut acquérir une ressource R ssi:
 - □ R n'est pas déjà détenue par une autre tâche
 - □ la priorité dynamique de la tâche est supérieure au plafond des toutes les ressources déjà bloquées par **d'autres** tâches

Un exemple

l'ensemble de tâches (sans ordonnancement)

P(R) = acquisition de R, V(R) = libération de R

Temps de blocage

un seul blocage par exécution d'une tâche

$$B_i = \underset{k \in K}{MAX} \ util(k,i)C(k)$$

au lieu de

$$B_i = \sum_{k \in K} util(k, i)C(k)$$

Éviter les deadlocks

P(R) P(Q)V(Q) V(R)tâches (sans b(2) P(R) V(R)V(Q) ordonnancement): P(Q) a(1) P(R) P(Q)en PIP: b(2) P(Q) P(R) (ou sans protocole) a(1) V(Q) V(R)P(R) P(Q)en PCP: b(2) V(Q) P(Q)P(R) V(R)2 a(1)

Une variante: PCP immédiat

Définition: chaque fois qu'une tâche acquière une ressource, la priorité de la tâche est levée au niveau plafond de la ressource.

 l'acquisition de R se fait comme d'habitude, sans condition supplémentaire sur la priorité de la tâche

Exemple

c(3)

P(R)

P(R)

V(R)

b(2)

d(4)

P(Q) 3 a(1)

exécution avec PCP immédiat :

V(R)

P(Q) V(Q)

V(R) P(Q)V(Q)

d(4)

c(3)

a(1)

PCP classique vs. PCP immédiat

- \square même temps de blocage au pire cas: $B_i = \underset{k \in K}{MAX} util(k,i)C(k)$
- □ PCP immédiat plus facile à implémenter (pas d'héritage de priorité, pas de test de priorité au moment de l'acquisition)
- □ le blocage survient toujours 1 fois, au début de l'exécution de la tâche
 - ⇒ moins de changements de contexte
- plus de changements de priorité dans PCP immédiat que dans PCP classique (à chaque acquisition de ressource, pas uniquement en cas de blocage)
- □ PCP immédiat implémenté en POSIX, RT Java, ...

Ordonnancement : résumé

- une politique d'ordonnancement est caractérisée par
 - un algorithme pour allouer la ressource partagée (p.e. CPU)
 - une technique pour prédire le comportement au pire cas de la politique
- ordonnancement cyclique
 - le système est programmé comme un ensemble de procédures
 - les appels sont groupés dans des cycles mineurs (déclanchés par le temps). Au bout de plusieurs cycles mineurs, le schéma se répète (cycle majeur)
 - beaucoup d'inconvénients, résolus par des politiques préemptives à base de priorités

Ordonnancement: resume

- politiques à base de priorités fixes
 - affectation optimale des priorités : RMS, DMS
 - critère suffisant d'ordonnançabilité simple
 - analyse de temps de réponse (critère nécessaire et suffisant) flexible, peut prendre en calcul
 - processus sporadiques
 - □ temps de blocage causé par la synchronisation
 - □ temps de changement de contexte
 - □ etc.
 - implémentées en POSIX, Ada, RT Java, ...
- politiques à base de priorités dynamiques
 - politiques optimales en mono-processeur: EDF, LLF
 - meilleure occupation du processeur
 - critère nécessaire et suffisant simple quand D ≤ P
 - implémentation plus complexe, instabilité en cas de surcharge,...

Aller plus loin

- en priorités fixes, l'analyse de temps de réponse peut être étendue pour couvrir:
 - imprécision du moment d'arrivée des tâches (jitter)
 - échéances arbitraires, en particulier D > P
 - déphasage des tâches périodiques
 - **...**
- ordonnancement avec plusieurs niveaux de criticité
- ordonnancement en milieu multi-processur
 - EDF, RMS ne sont plus optimaux
 - anomalie du multiprocesseur : une tâche qui finit plus vite que prévu peut faire déborder une autre !!

STR: conclusions

- systèmes dont la correction est définie par les résultats et aussi par les moments où ces résultats doivent être disponibles (échéances)
- □ haute criticité ⇒ besoins stricts de correction, sûreté de fonctionnement, prédictibilité
- techniques employées
 - programmation concurrente, synchronisation (causes : environnement parallèle, système réparti)
 - programmation des aspects temporels (attente, interruption par temporisation,...)
 - gestion des échéances par une politique d'ordonnancement temps réel, prédiction du comportement au pire cas

STR: aller plus loin

Techniques employées (pas couvertes dans le cours)

- architectures matérielles prédictibles;
 estimation du pire temps d'exécution (WCET)
- méthodes et langages d'analyse
 - ☐ formalisation des besoins et des propriétés du système
- méthodes et langages de conception
 - langages dédiés: langages à base de flots de données, langages à base d'automates ou commandes gardées, langages synchrones / asynchrones,...
- techniques de validation et certification
 - vérification formelle
 - □ sélection de cas de test
 - génération automatique de tests
 - ...