Real-Time OS Frameworks

Sandeep D'souza

Lecture #7

Outline of Lecture

- Approaches limiting Real-time and Non-real-time
 Task Interactions
 - Compliant Kernel Approach
 - Dual/Thin Kernel Approach
- Approaches that integrate Real-time and Non-realtime tasks
 - Core Kernel Approach
 - Resource Kernel Approach

Approaches to Real-Time Linux

- Approaches limiting Real-time and Non-real-time Task
 Interactions
 - Compliant Kernel Approach
 - LynxOS/Blue Cat Linux
 - Dual Kernel Approach
 - RTLinux/RTAI
- Approaches that integrate Real-time and Non-real-time tasks
 - Core Kernel Approach
 - Monta Vista Linux, TimeSys Linux
 - Resource Kernel Approach
 - Linux/RK

Linux Internals: Scheduling

- Schedulable Entities
 - Processes
 - Real-Time Class: SCHED FIFO or SCHED RR
 - Time-Sharing Class: SCHED OTHER
 - Real-time processes have
 - Application-defined priority
 - Higher priority than time-sharing processes
- Non-Schedulable Entities
 - Interrupt Handlers
 - Have priorities, and can be nested
 - "Bottom Halves" & Task Queues
 - Run on schedule, ret from system call, ret from interrupt

Linux and Real-Time: Traditional Problems

- Timer Granularity
 - Many real-time tasks are driven by timer interrupts
 - In Standard Linux, the timer was set to expire at 10 ms intervals
 - Beginning to change with usage of high-resolution timer and timestamp counters
- Scheduler Predictability
 - The Linux scheduler used to keep tasks in an unsorted list
 - Requires a scan of all tasks to make a scheduling decision
 - Scales poorly as number of tasks increases, and is especially poor for real-time performance
- Various subsystems NOT designed for real-time use
 - Network protocol stack
 - Filesystem
 - Windows manager

Approaches to Real-Time Linux

Compliant Kernel Approach

Dual Kernel Approach

Core Kernel Approach

Resource Kernel Approach

Compliant Kernel Approach

Linux Development Tools
And Environment

Linux System Call API

Linux Kernel (Embedded Applications)

Linux Development Tools

And Environment

Linux System Call API

Real-Time Kernel (Real-Time Applications)

Compliant Kernel Approach

Basic Claim

- Linux is defined by its API and not by its internal implementation
- The real-time kernel is a non-Linux kernel

Implications

- No benefits from the Linux kernel
- Not possible to benefit from the Linux kernel evolution
- Not possible to use Linux hardware support
- Not (always) possible to use Linux device drivers

Compliance

- 100% Linux API
 - Support all of Linux kernel API
- Implications
 - + Any Linux application can run on real-time kernel
 - Development can be done on a Linux host, with a rich set of host tools for development
 - + All Linux libraries are trivially available to run on a realtime kernel
 - Third-party software
 - Achieving 100% Linux API is non-trivial
 - Consider the amount of effort put into Linux kernel development

Approaches to Real-Time Linux

Compliant Kernel Approach

Dual Kernel Approach

Core Kernel Approach

Resource Kernel Approach

The Thin Kernel Approach

- Real-time tasks do NOT use the Linux API or Linux facilities
- Failure in any real-time task crashes the entire system

Approaches to Real-Time Linux

Compliant Kernel Approach

Dual Kernel Approach

Core Kernel Approach

Resource Kernel Approach

Core Kernel Approach

- Basic Ideas
 - Make the kernel more suitable for real-time
 - Ensure that the impact of changes is localized so that
 - Kernel upgrades can be easily incorporated
 - Kernel reliability and scalability is not compromised
- Mechanisms
 - Static Configuration
 - Can be configured at compile time
 - Dynamic Configuration
 - Using loadable kernel modules

Core Kernel Approach

- Allows the use of most, if not all, existing Linux primitives, applications, and tools.
 - Need to avoid primitives that can take extended time in the kernel
- Allows the use of most existing device drivers written to support Linux.
 - Need to avoid poorly written drivers that unfairly hog system resources
- Robustness and Reliability
 - Core kernel modifications can affect robustness, but source is available and extensive testing can be done.

Approaches to Real-Time Linux

Compliant Kernel Approach

Dual Kernel Approach

Core Kernel Approach

Resource Kernel Approach

Resource Kernel

- A Kernel that provides to Applications Timely,
 Guaranteed, and Enforced access to System
 Resources
- Allows Applications to specify only their Resource Demands, leaving the Kernel to satisfy those
 Demands using hidden management schemes

Protection in Resource Kernels

- Each application (or a group of collaborating applications) operates in a "virtual machine":
 - a machine which consists of a well-defined and guaranteed portion of system resources
 - CPU capacity, disk bandwidth, network bandwidth, and memory resource
- Multiple virtual machines can run simultaneously on the same physical machine
 - guarantees available to each resource set is valid despite the presence of other (potentially mis-behaving) applications using other resource sets

Resource Kernel

- A Kernel that provides to applications <u>Timely</u>, Guaranteed, and Enforced access to System Resources
- Allows Applications to specify only their Resource Demands
 - leaving the Kernel to satisfy those Demands using hidden management schemes

"Resource Kernel" Architecture

Linux Resource Kernel Architecture

Reserves and Resource Sets

Reserve

- A Share of a Single Resource
- Temporal Reserves
 - Parameters declare Portion and Timeframe of Resource Usage
 - E.g., CPU time, link bandwidth, disk bandwidth
- Spatial Reserves
 - Amount of space
 - E.g., memory pages, network buffers

Resource Set

- A set of resource reserves
- Zero, one or more processes can be bound to a resource set.

Linux/RK Abstractions

Linux/RK supports several abstractions and primitives for realtime scheduling of processes with real-time and QoS requirements:

- Resource reservations with latency guarantees
 - CPU cycles
 - Network bandwidth
 - Disk bandwidth
- Support for periodic tasks.
- Support for 256 real-time fixed-priority levels.
- High-resolution timers and clocks.
- Bounding of priority inversion during synchronization operations.
- Wiring down of memory pages.

Reservation Types

Hard Reservations (guarantees with **No** extras even if resource is idle)

Firm Reservations
(guarantees with
Extras only if no
non-real-time)

Soft Reservations (guarantees with extras)

■ W/O Competition

18-648: Embedded Real-Time Systems

Performance Overhead of *Hierarchical* Reservations

Linear with the height of the hierarchy

reservation replenishment and enforcement

Constant

- admission control (only *local* schedulability analysis)
- scheduling (internal priority mapping and disabling/reenabling of process eligibility to be scheduled.

Constraints

 reservation period must be greater than twice the parent's reservation period

Hidden overhead

 Higher degree of interrupts, because of replenishment, enforcement timers going off more frequently.

Degrees of Temporal Isolation

- Different degrees of temporal isolation in the presence of resource-sharing
 - Strict Isolation: the timing behavior of an application is not affected by the timing misbehavior of any other application
 - RK applications in the absence of logical sharing of resources
 - Non-Strict Isolation: traditional priority-driven systems
 - Weak Isolation: timing behavior is not affected by the timing misbehavior of applications with which no logical resources are shared.

Resource-Sharing Protocols in RK

- Analogues to Priority Inheritance and Priority Ceiling
 Protocols in Resource kernels
- Temporal isolation <u>can</u> only be weak
 - under logical resource-sharing using mutexes and client-server architectures
 - timeout and restart schemes may need to be applied.

Priority Ceiling Protocol Equivalents

Single-Reserve PCP

- Assign one reservation to the logical resource execution
- Very pessimistic allocation is required to maintain PCP semantics

Multi-Reserve PCP

- Has the same schedulability analysis as traditional PCP
- Requires special support in RK
- Can be applied to client-server models
 - Pass client's reserve to server along with request charges

Priority Inheritance Protocol Equivalents

- Priority Inheritance (PI)
 - Server runs at the priority of the highest priority client waiting for server.
- Priority Inheritance with Priority Inversion Enforcement (PIPIE)
 - Enforce the duration of priority inversion encountered by any task
 - Can never exceed the amount specified at admission control
 - Need to track multiple tasks' priority inversions simultaneously
- Reserve Inheritance (RI)
 - Server usage is charged to client's reservation + inherit the highest priority of any client waiting for server
- PIPIE + RI

Network Processing Architecture

- Non-preemptive System calls
 - **Priority Inversion**
- "Eager" Receiver Processing
 - Interrupt-driven
 - Priority(capturing packet) > Priority(protocol processing) > Priority (application processing)
- Lack of effective load shedding
- Lack of traffic separation
- Inappropriate resource accounting

Threaded Network Processing

is controlled

18-648: Embedded Real-Time Systems

Carnegie Mellon

Network <u>and</u> CPU Service Guarantees

- Reduction in non-preemptibility
- Control of receiver overload (receive -livelock)
- Prevention of scheduling disruption
- Separation of individual flows and proper resource accounting
- Packet scheduling for QoS (Quality of Service) guarantees

Summary

- OS Approaches limiting Real-time and Non-realtime Task Interactions
 - Compliant Kernel Approach
 - Thin Kernel Approach
- OS Approaches that integrate Real-time and Nonreal-time tasks
 - Core Kernel Approach
 - Resource Kernel Approach

