

Linux For Embedded Systems

For Frabs

Course 101: Introduction to Embedded Linux

Ahmed ElArabawy

Lecture 2: Introduction to Operating Systems for Embedded Platforms


Operating Systems


Operating Systems


- What the end user sees is just the Operating System frond end user interface (Desktop)
- Behind the scene there is the KERNEL
- The Kernel runs a lot of functionality in the background and performs a lot of tasks for the user and the developer, and abstracts a lot of HW details


Embedded System Structure


Initialization (bootloader)

Hardware device (processor, memory, storage, peripherals)


FUNCTIONS OF OPERATING SYSTEM

User Management


- The kernel supports multiple users using it
- Each user has his own resources and privileges
- There is the super-user (root/admin) that have full control on the system
- User privileges decides his rights on his owned resources and other users resources
- The kernel manages user privileges and protects each user resources from unauthorized access by other users
- The kernel manages also the system environment for each user

Process Management


- The kernel enables the system to run multiple applications (processes) at the same time
- Each Application thinks that it owns the whole system
- Each process may even have multiple threads that run simultaneously
- The kernel has a SCHEDULER that provides time slots to each process/thread in a pre-determined order to enable multi-tasking
- The order of time slot assignment and the time slot size is based on the SCHEDULING ALGORITHM

Process Management


Process Scheduling Algorithm


- There are multiple scheduling techniques:
 - Round robin
 - Priority Based
- Processes may block on events such as hardware job completion, other process will take the processor cycles

Process Management Preemption


- The scheduler can be:
 - Pre-emptive
 - A higher priority task can interrupt the low priority task before it completes its job
 - Non-preemptive
 - Once a process takes control, it has to finish its job before it releases control


- When the processor is running multiple processes, each process will need to have its own memory
- The kernel works with the Processor to provide two functionalities:
 - Memory Protection (MPU)
 - Protects each process memory from being corrupted by the other processes
 - Memory Management (MMU)
 - Each process will think that it owns all the system memory


File-System Management


- The kernel performs jobs related to handling of storage devices
- It gives the applications the feel of files and directories and hide the hardware details behind all of that

Power Management


- The kernel handles power related functionality such as:
 - Managing sleep modes of the processor
 - Adjusting the processor clock rate based on its load

I/O and Interrupt Handling


- Processor is connected to several I/O devices
- Those devices may use Interrupts to get the processor/kernel attention
- Kernel handles the interrupts received from Input/Output devices

Linux 4 Embedded Systems

Timers and Time Related Tasks


- The Processor is interrupted per time tick
- Kernel uses this interrupt to keep track of time
- Tick duration defines the time resolution for the kernel/system
- Kernel is responsible to keep track of time:
 - Handle timers
 - Handle time of day clock
 - Handle deferred jobs


Networking and Communication


- The kernel is responsible to enable communication via:
 - Wired / wireless networking
 - USB/SDIO/Serial/...
 - Other communication means

