Le système embarqué temps réel VxWorks

Frank Singhoff

Bureau C-203

Université de Brest, France

LISyC/EA 3883

singhoff@univ-brest.fr

Sommaire

- 1. Généralités sur les systèmes embarqués temps réel.
- 2. Le système VxWorks.
- 3. Résumé.
- 4. Références.

Présentation

- Caractéristiques des systèmes embarqués temps réel et objectifs :
 - 1. Comme tous systèmes temps réel : déterminisme logique, temporel et fiabilité.
 - 2. Mais en plus :
 - Ressources limitées (mémoire ^a, vitesse processeur, énergie).
 - Accessibilité réduite.
 - Autonomie élevée.
 - Interaction avec son environnement (capteurs).
- => Environnements d'exécution spécifiques.

^afootprint ou empreinte mémoire.

Exécutif: architecture et services (1)

- Caractérisques de l'exécutif :
 - Modulaire et de petite taille. Flexible vis-à-vis de l'application.
 - Accès aisé aux ressources physiques.
 - Abstractions adaptées (parallélisme, exception, interruption, tâches, ...)
 - Support de langages pour le temps réel (ex : C, Ada).
 - Livré avec ses performances temporelles.

Exécutif: architecture et services (2)

• Services offerts par un système à base d'exécutif :

- Notion de noyau et d'agence \imp modularité.
- Deux niveaux principaux : exécutif et environnement de développement/mise au point.
- Outils: "cross-compilateur", chargeur de code, outils de mise au point, simulateur, etc.
- Deux phases : Phase de développement/test, phase de mise en exploitation.

Exécutif: architecture et services (3)

- Structuration en couches

 notion de BSP.
- Portabilité du système et de l'applicatif.

Exécutif: architecture et services (4)

Performance connue et déterministe:

- Doit permettre l'évaluation de la capacité des tâches par exemple.
- Utilisation de benchmarks (ex : Rhealstone, Hartstone, etc).

• Critères de performances :

- Latence sur interruption.
- Latence sur commutation de contexte/tâche.
- Latence sur préemption.
- Sémaphore "shuffle" (temps écoulé entre la libération d'un sémaphore et la réactivation d'une tâche bloquée sur celui-ci).
- Temps de réponse pour chaque service (appel système, fonctions de bibliothèque).
- etc.

Exécutif: architecture et services (5)

. TCP/IP sur Ethernet, liens séries, etc . TFTP, NFS

- Phase de développement : édition du source, compilation croisée, téléchargement, exécution et tests.
- **Phase d'exploitation :** construction d'une image minimale (exécutif + application) sans les services de développement. Stockage en EEPROM, Flash.

Etat du marché (1)

Systèmes temps réel embarqués

• Caractéristiques du marché [TIM 00] :

- Diversité des produits présents

 produits généralistes ou spécifiques à des applications types.
- Présence importante de produits "maisons".

Etat du marché (2)

Quelques exemples de produits industriels :

- VxWorks : produit généraliste et largement répandu (PABX, terminal X de HP, Pathfinder, satellite CNES, etc).
- pSOS édité par ISI (appli militaire, tél. portable).
- VRTX édité par Microtec (appli militaire, tél. portable).
- LynxOs (Unix temps réel).
- Windows CE/Microsoft (systèmes embarqués peu temps réel).

• Produits "open-source":

- OSEK-VDX (appli. automobile).
- RTEMS de Oar (appli. militaire).
- eCos de cygnus.
- RT-Linux.

La norme POSIX (1)

- **Objectif**: définir une interface standard des services offerts par UNIX[VAH 96, J. 93] afin d'offrir une certaine **portabilité** des applications.
- Norme étudiée/publiée conjointement par l'ISO et l'ANSI.

• Problèmes :

- Portabilité difficile car il existe beaucoup de différences entre les UNIX.
- Tout n'est pas (et ne peut pas) être normalisé.
- Divergence dans l'implantation des services POSIX (ex : threads sur Linux).
- Architecture de la norme.
- Exemple de systèmes POSIX : Lynx/OS, VxWorks, Solaris, Linux, QNX, etc .. (presque tous les systèmes temps réel).

La norme POSIX (2)

- Architecture de la norme : découpée en chapitres optionnels et obligatoires. Chaque chapitre contient des parties obligatoirement présentes, et d'autres optionnelles.
- Exemple de chapitres de la norme POSIX :

Chapitres	Signification					
POSIX 1003.1	Services de base (ex : fork,					
	exec, ect)					
POSIX 1003.2	Commandes shell (ex : sh)					
POSIX 1003.1b [GAL 95]	Temps réel					
POSIX 1003.1c [RIF 95]	Threads					
POSIX 1003.5	POSIX et Ada					
etc						

La norme POSIX (3)

• Cas du chapitre POSIX 1003.1b : presque tout les composants sont optionnels !!

Nom	Signification				
_POSIX_PRIORITY_SCHEDULING	Ordonnancement				
	à priorité fixe				
_POSIX_REALTIME_SIGNALS	Signaux temps réel				
_POSIX_ASYNCHRONOUS_IO	E/S asynchrones				
_POSIX_TIMERS	Chien de garde				
_POSIX_SEMAPHORES	Sémaphores				
etc					

• **Conséquence :** que veut dire "être conforme POSIX 1003.1b" ... pas grand chose puisque la partie obligatoire n'est pas suffisante pour construire des applications temps réel.

La norme POSIX (4)

- Les threads POSIX.
- Services d'ordonnancement.
- Outils de synchronisation.
- Les signaux temps réel.
- La manipulation du temps.
- Les entrées/sorties asynchrones.
- Les files de messages.
- La gestion mémoire.

Sommaire

- 1. Généralités sur les systèmes embarqués temps réel.
- 2. Le système VxWorks.
- 3. Résumé.
- 4. Références.

Sommaire

- 1. Présentation.
- 2. Environnement de compilation croisée et environnement d'exécution.
- 3. Services offerts par l'exécutif VxWorks.

Présentation

- Edité par la société Wind River System[RIV 97]. Leader du marché.
- Exécutif multi-programmé

 abstraction de tâches.
- Adressage virtuel mais pas de protection mémoire. Pas de swap. Il n'existe qu'un seul espace d'adressage dans le système.
- Exécutif modulaire.
- L'exécutif possède deux interfaces : POSIX 1003[GAL 95] et propriétaire.
- Disponible pour de très nombreuses architectures matérielles (BSP).

Abstractions de VxWorks (1)

 Rappel: un processus UNIX = contexte d'exécution + code partagé ou non + espace d'adressage privé ⇒ autant d'espace d'adressage que de processus.

- Quelle est la valeur affichée après le fork() ?
- Idem sur VxWorks ?

Abstractions de VxWorks (2)

```
#include <stdio.h>
int a=100;
int main(int argc, char* argv[])
 if(fork()==0)
 a+=100;
 else a+=200;
 sleep(1);
 printf("a = %d\n",a);
```

- Quelle est la valeur affichée après le fork()?
- Idem sur VxWorks?

Abstractions de VxWorks (3)

Un seul espace d'adressage unique implique :

- Corruption possible des données de l'exécutif par les applications
 tout le monde voit tout. Pas de protection mémoire.
- Cohérence des données partagées entre les tâches ⇒ nécessite donc des outils de synchronisation.

• D'où les abstractions suivantes de l'exécutif :

- Tâches.
- Sémaphores.
- File de messages et pipes.

Abstractions de VxWorks (4)

Pourquoi un seul espace d'adressage :

- Contexte de tâche plus petit.
- Pas d'appel système : les services sont invoqués par un simple appel de fonction => toutes les tâches applicatives sont des tâches "superviseurs/privilégiées".
- Communication entre tâches sans traverser le système d'exploitation.
- = gain de temps
- = gain de "place" mémoire, de ressources
- = gain de prédictiblité (cf. contraintes systèmes embarqués temps réel).

Architecture de l'exécutif (1)

Constitué de tâches et de bibliothèques/agences :

Exemple de bibliothèques :

- taskLib. Gestion des tâches.
- sockLib. Sockets BSD.
- ftpLib. Client FTP.

Exemple de tâches systèmes :

- tShell. Shell "à la UNIX" pour la cible.
- tLogTask. Prise de journal.
- tRlogind. Connexion par la commande rlogin sur la cible.

Architecture de l'exécutif (2)

Exécutif modulaire

 composition selon l'application ciblée ou l'utilisation de l'exécutif :

Exemple de composition pendant la :

- Phase de développement/test : bibliothèques d'entrées sorties, bibliothèques et pilotes réseaux. Tâches pour le développement (ex : tShell, tRlogind).
- Phase d'exploitation : le noyau, taskLib, pas de pilote Ethernet, pas de pile TCP/IP, pas de tâche tShell, etc.
- Le contenu de l'exécutif est choisi lors de la construction d'une image par le biais :
 - 1. De bibliothèques ajoutées lors de l'édition des liens
 - 2. Des tâches à démarrer au "boot".

Sommaire

- 1. Présentation.
- 2. Environnement de compilation croisée et environnement d'exécution.
- 3. Services offerts par l'exécutif VxWorks.

Environnement

- Le chargeur.
- La chaîne de compilation croisée.
- Le shell VxWorks.
- La mise au point à distance.

Le chargeur (1)

• Lancement exécutif et/ou application :

- Lancement du chargeur à la mise sous tension (EEPROM).
- 2. Modification éventuelle des paramètres de "boot".
- 3. Configuration interface Ethernet + chargement ftp/rsh de l'image.
- Démarrage de l'exécutif et des tâches VxWorks.
- 5. Montage NFS du répertoire utilisateur.

Le chargeur (2)

• Paramètres de "boot" :

- Adresses IP de l'hôte et de la cible.
- Localisation de l'image constituant l'exécutif.
- Nom de l'utilisateur.
- Protocole à utiliser pour le chargement.

Commandes du chargeur :

- CTRL+X : redémarrage de la carte.
- @ : chargement et lancement de l'exécutif.
- c : modification des paramètres de chargement.
- p : affichage des paramètres de chargement.
- ? : aide en ligne.

Le chargeur (3)

• Exemple:

1. A partir de l'hôte, on se connecte à la cible par la voie série :

```
connect A
```

2. Affichage et modification éventuelle des paramètres :

3. Chargement de l'exécutif :

```
[VxWorks Boot]: @
```

Compilation croisée (1)

- La chaîne de compilation sur l'hôte (ex : Sun) est constituée de :
 - cpp68k. Préprocesseur.
 - cc68k. Compilateur C.
 - ld68k. Editeur de liens (édition incrémentale uniquement).
 - nm68k. Liste les symboles d'un objet.
 - as68k. Assembleur 68000.
 - ar68k et ranlib68k. Outils de construction de bibliothèques.
- Les binaires produits par ces commandes ne sont pas exécutables sur Sun mais sur la cible (Motorola 68000 + VME).
- Il n'y a pas d'édition de liens "finale". Le binaire obtenu reste un module objet (collection de données et de fonctions).
- Il n'y a pas de fonction "main".

Compilation croisée (2)

• Exemple de programme (fichier hello.c):

```
#include <vxWorks.h>
#include <stdio.h>
#include <taskLib.h>
helloWorld() {
 int id=taskIdSelf();
 printf("Nom = %s ; Id = %x\n", taskName(id), id);
 Compilation sur l'hôte (pas d'édition de liens) :
kermorvan$cc68k -q -c hello.c -DCPU=MC68030

 Table de symboles générée :

kermorvan$nm68k hello.o
```

kermorvan\$nm68k hello.o
0000002e T _helloWorld
U _printf
U _taskIdSelf
U _taskName
00000000 t gcc2_compiled.

UE systèmes temps réel, Université de Brest - Page 30/87

Compilation croisée (3)

- Un programme VxWorks se compose :
 - 1. D'une collection de variables et de fonctions.
 - 2. D'une **tâche d'initialisation**, de priorité maximale, qui alloue les ressources nécessaires à l'application (opérations coûteuses et non prédictibles).
 - 3. D'un ensemble de tâches activées par la tâche d'initialisation.
- Objectif : permettre une préallocation des ressources et un démarrage synchronisé de toutes les tâches.
- ⇒ Patron de conception utilisé dans de nombreuses plates-formes => ARINC 653

Le shell VxWorks (1)

• S'exécute sur la cible (tâche VxWorks tShell). Constitue l'interface entre l'exécutif et l'utilisateur.

Services offerts :

- Chargement de code et de données. Edition des liens.
- Mise au point (niveau assembleur).
- Consultation et modification des ressources VxWorks (ex : tâches).
- Gestion de symbole des modules.
- Services classiques offerts par un shell : variables, redirection E/S, appel de fonction, historique, etc.

Le shell VxWorks (2)

- Chargement et exécution d'un module sur la cible :
 - 1. On se place dans le répertoire où se trouve le module :

```
->cd "mon_repertoire"
```

2. Chargement du module :

```
->ld < hello.o
```

3. Exécution par appel de fonction :

```
->helloWorld()
Hello world : nom tache = tShell ; tache id = 3a8460
```

4. Exécution par la création d'une tâche :

```
->sp helloWorld
task spawned: id = 0x3a5bc0, name = t1
Hello world : nom tache = t1; tache id = 3a5bc0
```

Le shell VxWorks (3)

Consultation d'informations sur les symboles et modules :

```
-> lkup "hell"
 0x003fe5de text
helloWorld
 (hello.o)
shellTaskId
 0x0007b188 bss
 (vxWorks.sym)
shellInit
 0 \times 0004355 e text
 (vxWorks.sym)
shell
 0x0004372c text
 (vxWorks.sym)
_shellOrigStdSet
 0x00043de8 text
 (vxWorks.sym)
shellPromptSet
 0x00043dcc text
 (vxWorks.sym)
-> moduleShow
MODULE NAME MODULE ID GROUP TEXT START DATA START BSS START
hello.o 0x3fef78 2 0x3fef1c 0x3fef70 0x3fef70
```

Le shell VxWorks (4)

• Consultation d'informations sur les tâches du système :

-> N	i AME	I	NTRY	Т	'ID I	PRI	STA	TUS	PC		SP	E	ERRNO	DELA	ΛΥ
tSh	ell	_she	_shell		460	1	READY 2ff		2ff38	8 3a813c		С	0 0		
t1		_helloWorld		ld 3a5	bc0 1	100	REA	DY	3fef6	8 3	a5b9	0	0	0	
•••															
-> ti tShell															
N	NAME ENTRY		TI	D PI	RI	STAT	US	PC		SP		ERRNO) DE	CLAY	
tSh	ell	_sł	nell	3a84	60	1	READ	Y 2	2ff38	3a	813c		0	C)
stack: base 0x3a8460 end 0x3a5d50 size 9000 high 4092 margin 4908															
VX_SUPERVISOR_MODE VX_DEALLOC_STACK VX_FP_TASK VX_STDIO															
d0	=	30	d1	=	300)4	d2	=		0	d3	=		0	
d4	=	(d5	=		0	d6	=		0	d7	=		0	
a0	=	7708€	a1	=	3a5bo	c 0	a2	=		0	a3	=		0	

Le shell VxWorks (5)

Fonctions de type "shell" (utiles pour la mise au point) :

```
#include <vxWorks.h>
int var = 100;
affiche()
{
 printf("var = %d\n",var);
}
```

Scénario d'exécution :

```
-> ld < var.o
-> affiche()
var = 100

-> ma_var = 200
new symbol "ma_var" added to symbol table.
-> var = var + ma_var


-> affiche()
var = 300
```

Le shell VxWorks (6)

Principales commandes du shell VxWorks :

- ls, ll, cd, pwd. Commandes de parcours du répertoire utilisateur.
- ld. Chargement d'un module et édition des liens.
- moduleShow. Affiche la liste des modules.
- lkup, lkAddr. Consultation de la table des symboles.
- sp, td, ts, tr, repeat. Opérations sur les tâches : création, suppression, etc.
- i, ti, checkStack, pc, printErrno. Information sur les tâches.
- Aide en ligne : help.

La mise au point à distance (1)

- Principe : permettre la mise au point au niveau source d'une application s'exécutant sur une cible.
 - gdb pour VxWorks : vxgdb. Commandes (presque) identiques.
 - vxgdb est lancé sur l'hôte. L'application est exécutée sur la cible \Longrightarrow coopération entre vxgdb et la cible.

La mise au point à distance (2)

• Sur la cible :

1. Chargement du module :

```
->ld < hello.o
```

• Sur l'hôte :

1. Lancement de gdb:

kermorvan\$vxgdb&

2. Connexion à la cible :

```
(vxgdb)target vxworks vxkermorvan
```

3. Lancement d'une tâche :

```
run helloWorld
```

4. Commandes vxgdb: break, list, step, next, display, printf, etc.

Sommaire

- 1. Présentation.
- 2. Environnement de compilation croisée et environnement d'exécution.
- 3. Services offerts par l'exécutif VxWorks.

Services de l'exécutif VxWorks

- Services classiquement offerts par un exécutif temps réel :
 - Ordonnancement et tâches.
 - Synchronisation : les sémaphores.
 - Communication : pipe et file de messages.
 - Manipulation du temps.
 - Gestion des interruptions.
 - Drivers et vxWorks.

Ordonnancement (1)

Caractéristiques principales :

- Ordonnancement à priorités fixes, préemptif, HPF ^a. Niveaux de priorité allant de 0 (la plus forte) à 255 (la plus faible).
- Quantum identique pour toutes les tâches. Modifiable par l'utilisateur.
- Politique de round-robin pour les tâches de même priorité : équivalent à SCHED_FIFO si le quantum est nul, équivalent à SCHED_RR sinon (cf. POSIX 1003[GAL 95]).

^aHighest Priority First.

Ordonnancement (2)

La tâche dans VxWorks :

- Tâche = pile + TCB ^a. Le TCB stocke le contexte d'une tâche (ex : errno, PC, SP, état, etc). La pile est de taille fixe.
- Pas d'espace d'adressage privé.
- Pas de relation de parenté entre les tâches.
- Identifiant unique numérique et alphanumérique.

^aTask Control Block

Ordonnancement (3)

• Services principaux :

taskSpawn

taskDelay(t)

taskPriorityGet(),

taskPrioritySet()

kernelTimeSlice(t)

taskName, taskIdTcb,

taskIdSelf

exit

Création et démarrage

d'une tâche.

Suspend durant t tics

une tâche.

Lecture et changement de

la priorité d'une tâche.

Positionne le quantum de

l'ordonnanceur.

Renvoient le nom, l'identi-

fiant et le TCB d'une tâche.

Termine une tâche.

Ordonnancement (4)

• Exemple de création d'une tâche (fichier pere.c):

• Exécution :

```
-> ld < pere.o
-> sp init
task spawned: id = 0x3a59a0, name = fils1
task spawned: id = 0x3a59a1, name = fils2
Tache fils1
Tache fils2
```

Ordonnancement (5)

Autres services importants :

taskLock()/UnLock()

taskSuspend(tid)

taskResume(tid)

taskDelete(tid)

taskInit/taskActivate

etc.

Désactive le caractère préemptif de l'ordonnanceur.

Suspend une tâche

⇒ mise au point seulement.

Réveille une tâche.

Destruction d'une tâche.

Création et activation séparées d'une tâche.

Synchronisation : les sémaphores (1)

• Types de sémaphores offerts :

- 1. Les mutex.
- 2. Les sémaphores à compteur.
- **Propriétés :** absence d'interblocage (cf. méthode d'allocation), famine (acceptée dans un système temps réel), garantie sur la synchronisation attendue.

Utilisation :

- Exclusion mutuelle, producteurs/consommateurs, lecteurs/rédacteurs
 ...
- Gestion de ressources (moniteur) :
 - Méthodes d'allocation : classe ordonnée, allocation globale.
 - Patrons de conception : compteurs de ressources, sémaphores privés, collectifs.

Synchronisation : les sémaphores (2)

Interface pour la manipulation des sémaphores :

semGive(sem)semTake(sem, timer) Libération du sémaphore. Acquisition du sémaphore. Primitive éventuellement bloquante. timer = timeout

WAIT_FOREVER

permet d'utiliser un timeout infini.

sur le temps d'attente.

Destruction du sémaphore.

semDelete(sem)

Synchronisation : les sémaphores (3)

Les mutex :

- Uniquement utilisable pour la mise en œuvre de section critique : la libération du sémaphore doit obligatoirement être effectuée par la tâche qui l'a précédemment acquise.
- Prise de section critique récursive non bloquante.
- Création par la primitives semMCreate(opt). Options :
 - 1. Gestion FIFO ou par priorité de la file d'attente (options SEM_Q_FIFO et $SEM_Q_PRIORITY$).
 - 2. Utilisation d'un protocole d'héritage de priorité (option $SEM_INVERSION_SAFE$, protocole PCP).

Synchronisation : les sémaphores (4)

• Exemple : section critique

```
#include <semLib.h>
#include <taskLib.h>
SEM_ID msm; int tid;
void tache()
 while(1) {
 semTake(msm,WAIT_FOREVER);
 /* utiliser la section critique */
 semGive(msm);
void init()
 msm = semMCreate(SEM_INVERSION_SAFE | SEM_Q_PRIORITY);
 tid = taskSpawn("mut1",101,0,5000,(FUNCPTR)tache,
 0,0,0,0,0,0,0,0,0,0);
 tid = taskSpawn("mut2",101,0,5000,(FUNCPTR)tache,
 0,0,0,0,0,0,0,0,0,0);
```

Synchronisation : les sémaphores (5)

- Les sémaphores à compteur : sémaphore mémorisant le nombre d'opérations effectuées.
 - Sémaphores pour la mise en œuvre de section critique, la synchronisation entre tâches, la gestion des ressources (allocation, libération), la communication entre tâches.
 - semCCreate(opt, val). Création du sémaphore. opt correspond aux mêmes options que pour les mutex. val est la valeur initiale du sémaphore.

Synchronisation : les sémaphores (6)

• Exemple 1 : synchronisation entre tâches

```
SEM ID msm;
void tache() {
 printf("tache %d en attente\n", taskIdSelf());
 semTake(msm,WAIT_FOREVER);
 printf("tache %d debloquee\n", taskIdSelf());
void init() {
 msm = semCCreate(SEM Q FIFO ,0);
 tid = taskSpawn("sem", 101, 0, 5000, (FUNCPTR) tache,
 0,0,0,0,0,0,0,0,0,0);
 taskDelay(800);
 printf("init : liberation de la tache\n");
 semGive(msm);
```

Scénario d'exécution :

```
-> sp init
tache 3772500 en attente
init: liberation de la tache
tache 3772500 debloquee
```

Synchronisation : les sémaphores (7)

Exemple 2 : moniteur (compteur de ressources)

```
/* Sémaphores compteur d'imprimante */
SEM ID imprimantes;
/* Nombre d'imprimantes disponibles initialement
#define NB IMPRIMANTES 5
init() {
 imprimantes=semCCreate(0,NB IMPRIMANTES);
/* Allouer une imprimante
void allouer(void) {
 semTake(imprimantes, WAIT_FOREVER);
/* Liberer une imprimante
void liberer(void) {
 semGive(imprimantes);
```

Synchronisation : les sémaphores (8)

Exemple 3 : moniteur (paradigme des sémaphores privés)

```
SEM ID sempriv[NB TACHES]; /* Sémaphores privés, un par tache */
#define ATTENDRE 1 /* Etat du systeme */
#define FAIT_QQ_CHOSE 2
#define UTILISER 3
int taches[NB TACHES];
int ressources=5;
SEM ID section critique; /* Mutex */
init() {
 int i;
 section_critique=semMCreate(0);
 for(i=0;i<NB_TACHES;i++) {</pre>
 sempriv[i]=semCCreate(0,0);
 taches[i]=FAIT QQ CHOSE;
 taskSpawn(...);
```

Synchronisation : les sémaphores (9)

```
/* Allouer les ressources pour la tache "id" */
void allouer(int id)
 semTake(section_critique, WAIT_FOREVER);
 if(ressources<0)
 taches[id]=ATTENDRE;
 else
 taches[id]=UTILISER;
 ressources--;
 semGive(sempriv[id]);
 semGive(section_critique);
 semTake(sempriv[id],WAIT FOREVER);
```

Synchronisation : les sémaphores (10)

```
/* Liberer les ressources de la tache "id" */
void liberer(int id)
 int i;
 semTake(section critique, WAIT FOREVER);
 taches[id]=FAIRE QQ CHOSE;
 ressources++;
 for(i=0;i<NB TACHES;i++)</pre>
 if( (ressources>0) && (taches[i]==ATTENDRE) )
 ressources--;
 taches[i]=UTILISER;
 semGive(sempriv[i]);
 semGive(section_critique);
```

Communication (1)

Outils de communication offerts :

- 1. Mémoire partagée + sémaphores.
- 2. Files de messages : efficace, utilisation de priorités pour la gestion de la file, timeout possible.
- 3. Pipes nommés : utilisation des fonctions E/S standard (read/read/select) , descripteur de fichiers.

Communication (2)

• Les files de messages :

- Message de taille variable.
- Producteurs et consommateurs multiples.
- File mono-directionnelle.
- Gestion des files d'attente : FIFO ou par priorité.
- Utilisation de timeout.
- Primitives : msgQCreate(), msgQSend(), msgQReceive().

Communication (3)

- msgQCreate(nb, taille, opt). Création d'une file contenant au plus nb messages de maximal taille octets. Options : $MSG_Q_PRIORITY$ (tâches servies selon leur priorité), MSG_Q_FIFO (tâches servies de façon FIFO).
- msgQSend(id, buff, taille, timeout, prio). Emission d'un message sur la file id de maximal taille octets et stocké à l'adresse buff. prio désigne la mode d'insertion dans la file $(MSG_PRI_NORMAL =$ en queue ; $MSG_PRI_URGENT =$ en tête). A expiration de timeout tics, une erreur est levée.
- msgQReceive(id, buff, taille, timeout). Primitive bloquante jusqu'à réception d'un message sur la file id de taille maximal taille et stocké à l'adresse buff.

Communication (4)

• Exemple : producteur/consommateur

```
MSG Q ID msq;
void init()
 msg = msgQCreate(20,500,MSG_Q_FIFO);
 tid=taskSpawn("cons",101,0,10000,
 (FUNCPTR)consommateur, 0,0,0,0,0,0,0,0,0);
 tid=taskSpawn("prod",101,0,10000,
 (FUNCPTR) producteur, 0,0,0,0,0,0,0,0,0);
void producteur()
 char buff [100];
 while(1)
 sprintf(buff, "Il est %d tics\n", tickGet());
 msgQSend(msg,buff,sizeof(buff),
 WAIT_FOREVER,MSG_PRI_NORMAL);
```

Communication (5)

• Scénario d'exécution :

```
-> sp init
message = Il est 32262 tics
message = Il est 33002 tics
...
```

Manipulation du temps (1)

Services liés au temps :

- 1. Quelle heure est il?
- 2. Bloquer un processus/tâche pendant une durée donnée.
- 3. Réveiller un processus/tâche régulièrement (timer ou chien de garde) \Longrightarrow tâches périodiques.

Précision de ces services :

- Liée au matériel présent (circuit d'horloge), à ses caractéristiques (période de l'interruption) et au logiciel qui l'utilise (handler d'interruption).
- 2. Ex : Linux intel : circuit activé périodiquement (10 ms) + registre RDTSC du Pentium. Résultat = mesure en micro-seconde (gettimeofday) mais temps de réveil autour de 10/12 ms.

Manipulation du temps (2)

- Services disponibles utilisant des "tics" (portabilité):
 - Chiens de garde VxWorks.
 - taskDelay(nb): bloque une tâche pendant nb tics.
 - tickSet()/tickGet(). Positionne ou consulte le nombre de top d'horloge depuis la mise sous tension.
 - sysClkRateSet()/sysClkRateGet(). Modification ou consultation de la fréquence de l'horloge système.
 - Outils de profiling (timexLib).

Manipulation du temps (3)

- Chien de garde : génération d'une interruption sur expiration d'un timeout.
- Interface pour la gestion des chiens de garde :
 - ullet wdCreate(). Initialisation d'un chien de garde.
 - wdStart(wd, delai, func, parm). Activation du chien de garde : après delai tics, la fonction func est exécutée avec le paramètre parm.
 - wdCancel(wd). Annulation d'un chien de garde en cours de décrémentation.
 - wdDelete(wd). Destruction d'un chien de garde.

Manipulation du temps (4)

Exemple : contrôle d'une échéance :

```
WDOG ID wd;
int go=1;
trop_tard() {
 qo=-1;
wd=wdCreate();
wdStart(wd,echeance,(FUNCPTR)trop tard,0);
while(go>0) {
 printf("Je Bosse .....\n");
 taskDelay(10);
printf("Debloquee par interruption : echeance ratee\n");
```

Scénario d'exécution :

```
-> sp echeance


Je Bosse .....

Je Bosse .....

Debloquee par interruption : echeance ratee

UE systèmes temps réel, Université de Brest - Page 65/87
```

Gestion des interruptions (1)

Prise en compte d'événements matériels ou logiciels.

Caractéristiques :

- Modification possible du vecteur d'interruption.
- Une seule pile pour toutes les interruptions (attention aux interruptions imbriquées).
- Pas de co-gestion tâches/interruptions : contexte interruption différent ⇒ services de l'exécutif pas tous disponibles dans une interruption (ex : opérations bloquantes, E/S, etc).
- Partie dépendante du BSP.

Gestion des interruptions (2)

Principales primitives :

intConnect()	Connection d'un handler à une					
	interruption donnée (ex : horloge).					
intLock()	Autorise les interruptions.					
intUnLock()	Interdit les interruptions.					
intCount()	Consultation du niveau d'imbrication					
	de traitement des interruptions.					
intContext()	Détermine si le contexte d'exécution					
	est celui d'une interruption ou non.					

Drivers et vxWorks (1)

Les drivers dans UNIX :

- Pilotes/drivers orientés caractères et orientés blocs. Accès en mode "raw".
- Notion de pseudo-driver (drivers caractères).

Drivers et vxWorks (2)

• Un driver est un composant indépendant du reste du système d'exploitation.

Interface d'un driver (caractères) :

close	Fermeture du périphérique.					
creat	Création du périphérique.					
open	Ouverture du périphérique.					
remove	Destruction du périphérique.					
read	Lecture sur le périphérique.					
write	Ecriture sur le périphérique.					
ioctl	Interface de contrôle : consultation ou					
	modification d'attributs.					

- Selon la catégorie du périphérique, l'intégralité des opérations n'est pas forcément implantée.
- Les interfaces "blocs" sont généralement plus complexes.

Drivers et vxWorks (3)

Désignation d'un périphérique :

- Nom de fichier (/dev/xxx). Nom symbolique destiné aux utilisateurs permettant :
 - 1. Création/utilisation de programmes manipulant indifféremment fichiers et périphériques.
 - 2. Droits UNIX.
- Type, majeur et mineur ⇒ désignation destinée au système. Le majeur désigne un driver donné (table de drivers). Le mineur est local à un driver.

UE systèmes temps réel, Université de Brest - Page 70/87

Drivers et vxWorks (4)

Spécificités d'un driver sur VxWorks :

- Drivers et applications partagent le même espace d'adressage (exécutif).
- Comme les tâches, le code du driver est préemptible.
- Concurrence possible lors de l'exécution du code du driver.
- Pas de notion de mineur.
- Chargement et retrait dynamique des drivers.
- Stucture simplifiée du système d'E/S.

Drivers et vxWorks (5)

Table de descripteurs de fichiers

Liste des descripteur des périphériques

Table de drivers

	create	remove	e open	close	read	write	ioctl
1							
2							
3							
4							

• Structure du système d'E/S:

- Une liste de périphériques.
- Une table de descripteurs de fichiers commune à toutes les tâches.
- Une table de drivers indexée par le majeur.

Drivers et vxWorks (6)

Composants logiciels d'un driver sur vxWorks :

- Un descripteur de périphérique : structure C mémorise les données associées à chaque périphérique.
- 2. Une fonction C permettant d'instancier la structure 1) pour chaque périphérique physique.
- 3. Une fonction C pour chaque opération sur le périphérique (read, write, open, creat, remove, ioctl et close).
- 4. Une fonction C pour enregistrer le driver dans le système E/S ; enregistrement des fonctions 3).

Installation d'un driver :

- 1. Chargement en mémoire des modules objets constituant le driver.
- 2. Pour chaque périphérique physique, allocation d'un descripteur de périphérique.
- 3. Enregistrement des fonctions read, write, open, creat, remove, ioctl et close dans le système E/S et récupération du majeur associé au driver.

Drivers et vxWorks (7)

• Installation du driver :

Drivers et vxWorks (8)

• Descripteur de périphérique :

```
typedef struct {
  DEV_HDR devHdr;
  char data[MAX_SIZE];
} demo_dev;
```

Allocation d'un descripteur de périphérique :

```
STATUS demoDevCreate (char* name) {
  demo_dev *pDev;

  if ((pDev = (demo_dev *) malloc (sizeof (demo_dev))) == NULL)
 return (ERROR);
  strcpy(pDev->data,"");
  return (iosDevAdd ((DEV_HDR *) pDev, name, demoDrvMajor));
}
```

Drivers et vxWorks (9)

• Fonction C pour chaque opération sur un périphérique :

```
int demoOpen (demo_dev* pDev, char* name, int mode) {
 pDev->mode=mode;
 return ((int) pDev);
int demoRead (demo dev* pDev, char* buffer, int maxbytes) {
 strncpy(buffer,pDev->data,maxbytes);
 return (strlen(buffer)+1);
int demoWrite (demo_dev* pDev, char* buffer, int maxbytes) {
 strncpy(pDev->data,buffer,maxbytes);
 return (strlen(pDev->data)+1);
```

Drivers et vxWorks (10)

• Exemple d'application :


```
int fd=-1;
void open file(char* name, int mode) {
  fd=open(name, mode, 0);
void read_file() {
  char buff [100];
  int nb=read(fd,&buff,20);
 printf(" read ; size = %d ; text = %s\n",nb,buff);
void write_file(char* buff) {
  int nb=write(fd,buff,20);
 printf(" write ; size = %d\n",nb);
```

Drivers et vxWorks (11)

• Exemple d'utilisation :

```
-> ld < demoDrv.o
-> demoDrv()
-> demoDevCreate("/dev/toto")
-> devs
drv name
  0 /null
  1 /tyCo/0
  4 kermorvan:
  6 /pty/rlogin.M
  8 /dev/toto
-> open_file("/dev/toto",2)
-> read file
 read; size = 1; text =
-> write_file("coucou")
write; size = 7
-> read file
 read ; size = 7 ; text = coucou
```


Drivers et vxWorks (12)

Drivers et vxWorks (13)

- 1. Recherche du périphérique dans la liste des périphériques.
- 2. Accès à la table de drivers par le majeur (majeur = 2).
- 3. Appel de demoOpen (code du driver).
- 4. En retour, allocation d'une entrée dans la table de descripteurs de fichiers puis mémorisation du majeur et de l'information donnée par demoOpen.
- 5. Renvoyer le descripteur de fichier (fd = 3).

Drivers et vxWorks (14)

Drivers et vxWorks (15)

- 1. Grâce au descripteur de fichier, récupération du majeur.
- 2. Accès à la table de drivers par le majeur.
- 3. Appel de demoRead (code du driver).

Sommaire

- 1. Généralités sur les systèmes embarqués temps réel.
- 2. Le système VxWorks.
- 3. Résumé.
- 4. Références.

Résumé

• Généralités :

- Notion de systèmes embarqués temps réel.
- Différences entre un exécutif et un système d'exploitation.
- Modularité, architecture hôte/cible, portabilité, BSP.
- Etat du marché.

• VxWorks:

- Abtractions : tâches, adressage virtuel unique, outils de communication et de synchronisation.
- Utilisation de l'environnement de compilation et d'exécution.
- API de l'exécutif (ordonnancement, outils de communication et de synchronisation).

Sommaire

- 1. Généralités sur les systèmes embarqués temps réel.
- 2. Le système VxWorks.
- 3. Résumé.
- 4. Références.

Références (1)

- [DEM 94] I. Demeure and J. Farhat. « Systèmes de processus légers : concepts et exemples ». *Technique et Science Informatiques*, 13(6):765–795, décembre 1994.
- [DEN 66] B. Dennis and E. C. Van Horn. « Programming Semantics for Multiprogrammed Computations ». *Communications of the ACM*, 9(3):143–155, March 1966.
- [GAL 95] B. O. Gallmeister. *POSIX 4 : Programming for the Real World* . O'Reilly and Associates, January 1995.
- [GHO 94] K. Ghosh, B. Mukherjee, and K. Schwan. « A survey of Real Time Operating Systems ». Technical Report, College of Computig. Georgia Institute of Technology. Report GIT-CC-93/18, February 1994.

Références (2)

- [J. 93] J. M. Rifflet. La programmation sous UNIX. Addison-Wesley, 3rd edition, 1993.
- [RIF 95] J. M. Rifflet. *La communication sous UNIX : applications réparties*. Ediscience International, 2rd edition, 1995.
- [RIV 97] Wind River. VxWorks: programmer's guide. Wind River System, March 1997.
- [TIM 00] M. Timmerman. « RTOS Market survey : preliminary result ». *Dedicated System Magazine*, (1):6–8, January 2000.
- [VAH 96] U. Vahalia. UNIX Internals: the new frontiers. Prentice Hall, 1996.