MASTERING REAL-TIME LINUX

ROAD TO PREEMPT_RT AND XENOMAI 3

JEAN-FRANÇOIS DEVERGE (AUG 2016)

CREDITS AND LINKS

- I. Puaut « Real-time system lecture » at http://www.irisa.fr/alf/downloads/puaut/STR/RTSlecture.pdf
- J. Huang "Making Linux do Hard Real-time" at http://www.slideshare.net/jserv/realtime-linux
- P. Gerum « Xenomai Training » Internal 2012
- J. Kizka « Xenomai 3 An Overview of the Real-Time Framework for Linux » at http://events.linuxfoundation.org/sites/events/files/slides/ELC-2016-Xenomai_0.pdf
- M. Vandal et al « LITMUS-RT: A Hands-On Primer » http://www.litmus-rt.org/tutorial/tutorial-slides.pdf
- H. Takada "Introducing a new temporal partitioning scheme to AUTOSAR OS"
 https://www.autosar.org/fileadmin/files/events/2015-10-29-8th-autosar-open/Introducing_a_new_temporal_partitioning_scheme_to_AUTOSAR_OS_Takada.pdf
- J. Lelli "SCHED_DEADLINE a status update" at http://events.linuxfoundation.org/sites/events/files/slides/SCHED_DEADLINE-20160404.pdf
- J.H. Brown "How fast is fast enough? Choosing between Xenomai and Linux for real-time applications" https://www.osadl.org/fileadmin/dam/rtlws/12/Brown.pdf
- L. Henriques "Threaded IRQs on Linux PREEMPT –RT" http://www.artist-embedded.org/docs/Events/2009/OSPERT/OSPERT09-Henriques.pdf

INTRO

WHAT IS REAL-TIME AND WHY LINUX FOR REAL-TIME SYSTEMS

PROPOSED DEFINITION

- Real-time
 - Time: correctness depends not only on the result but also to the time of the resulting action
 - Real: physical or external time
- Timing constraint: specified delay between two events
 - Specified in terms of real (physical, external) time
 - Deadline: maximum delay between task arrival and termination

HARD VS SOFT REAL-TIME SYSTEMS

TWO MAJOR TYPES OF REAL-TIME

- Hard real time: violating a timing constraint results in catastrophic consequences (loss of human lives, ecological or financial disaster)
 - Need of strict guarantees and strong determinism
- Soft real time: meeting timing constraints is (highly) desirable and missing a timing constraint does not jeopardize the system correctness, but degrades the quality
 - Need good-enough guarantees and best effort determinism
- Batch or interactive: reaction time invisible to the user

However, "pure" real-time systems only exists in smallest embedded devices (e.g. one application = one processor). A complex application can run concurrently multiple types of real-time tasks and batch/interactive tasks on the same device, also called « mixed criticality real-time systems »

 This talk covers primarily a single or multi-core processor running a mix of batch/interactive tasks and real-time tasks

WHY LINUX

- Lots of available commercial or free Real-Time Operating Systems (RTOS)
 - VxWorks, QNX, ThreadX, VRTX, uC/OS, FreeRTOS, RIOT, ChibiOS/RT, RTEMS...
 - Most RTOS targets minimal features for smallest memory footprint but VxWorks and QNX are notably near-complete operating system (filesystem, Ethernet/IP stack support, memory protection)
- Industry looks for standard hardware with transparent RTOS support
 - Single board computer (SBC), e.g. Raspberry PI does provide Linux and Windows BSP, but no BSP for VxWorks (community does partial port to FreeRTOS for Raspberry PI)
 - COM Express or QSeven modules always provide Linux BSP, sometimes for Windows and rarely for VxWorks and QNX
- Boards manufacturers considers Linux as a standard for board BSP and does not deliver RTOS-specific BSP on product launch. Industrial clients are encouraged to use Linux instead of a proper RTOS solution due to development cost and time to market.

http://www.orbitmicro.com/company/blog/wp-content/uploads/2009/05/qseven-hand.jpg

WHY STANDARD LINUX IS NOT A GOOD RTOS

- Definition: standard Linux is a stock Linux kernel from kernel.org, or customized Linux with a vendor specific BSP (e.g. board specific drivers etc.)
- Pros: Linux is an excellent development environment
 - Standard toolchains, cross compiler, automatic distribution generation, profilers and debuggers, standard POSIX programming API
 - Completely customizable kernel, available libraries and middleware for most application domains
- Cons: Linux is not natively designed to guarantee timing constraints
 - Inadequate scheduling policies, paging mechanisms, interrupt management

SOLUTIONS: PREEMPT_RT AND IPIPE

- PREEMPT_RT and Xenomai 3 (aka « IPIPE ») provides two independent kernel sources patches to make Linux kernel a proper real-time system runtime
 - These two patches implement two separate approaches to ensure timing constraints
 - IPIPE patch and PREEMPT_RT patch can be applied separately or in complement

XENOMAI 3 USER LIBRARY

- Xenomai 3 also provides an user library to emulate common RTOS API (VxWorks, PSOS, POSIX RT extension).
 - The Xenomai 3's software stack can be used with or without application of (IPIPE or PREEMPT_RT) patches onto Linux kernel. The deterministic behavior of RTOS API will depend on underlying Linux real-time behavior
 - 'mercury' and 'cobalt' are the codenames of the different Xenomai 3 user libraries

XENOMAI USER LIBRARY CONFIGURATION

- Xenomai 3 source provides an user library for both IPIPE or PREEMPT_RT or Stock Linux
 - PREEMPT_RT or Stock Linux mode:
 - 1. tar xjvf xenomai-3.0.2.tar.bz2
 - 2. ./configure --with-core=mercury
 - 3. make && make install
 - IPIPE mode:
 - 1. tar xjvf xenomai-3.0.2.tar.bz2
 - 2. ./configure --with-core=cobalt
 - 3. make && make install
- Whatever, application can be built/linked to proper (cobalt or mercury?)
 Xenomai's user library with a smart 'xeno-config' script

g++ -o my_rt_application source.cpp \$(xeno-config --cflags --ldflags --skin=vxworks)

HANDS-ON: WHAT IS THE REAL-TIME BEHAVIOR OF YOUR SYSTEM?

- Build Xenomai 3 for your target machine (e.g. Desktop, Laptop, Raspberry PI, Galileo) for a mercury flavor
- Launch benchmark « latency -h -g log.txt » (depends on your installation; this could be in /usr/bin/latency)
- During benchmark execution, activates different features of the target machine (buttons, video, sound, network, plug a USB mouse/keyboard)
- Stop the latency measurement with CTRL-C
 - In microseconds, what is the worst-case latency of your system?
 - Plot the histogram stored in text file log.txt.

RTOS BASIC CONCEPTS

SCHEDULING ALGORITHM AND INTERPROCESS COMMUNICATION

PRINCIPLES OF A RTOS

- Share the processor(s) between concurrent computations
 - RTOS implements synchronization primitives from processor instruction set
- Why an application would need a RTOS?
 - 1. Intrinsic parallelism of applications
 - 2. Some applications meet their deadlines only when using specific scheduling (see next slides)
 - 3. Portability considerations: common API and abstract from the target hardware (ARM, PPC, X86, ...)
 - 4. Better exploitation of processor during I/O operations (rescheduling during I/O operations)

RTOS SERVICES AND CLIENT API

RTOS

Task management: spawn, deletion, activation, stop, priority set/get

> Time management: periodic task activation, configurable alarm, timeout on blocking API

Interprocess communication (IPC): semaphore, signals, message queue, memory allocation

Device driver management: interrupt handling, driver infrastructure

- VxWorks taskLib.h: taskSpawn, taskInit, taskActivate, exit, taskDelete; taskSuspend, taskResume, taskRestart, taskPrioritySet, taskPriorityGet, taskDelay, taskLock, taskUnlock, taskIdSelf
- tickLib.h and wdLib.h: tickGet, tickSet, wdCreate, wdDelete, wdStart, wdCancel
- semLib.h and msgQLib.h:
 semBCreate, semMCreate,
 semGive, semTake, semFlush,
 semDelete, msgQCreate,
 msgQDelete, msgQSend,
 msgQReceive, msgQNumMsgs,
 new, delete, malloc, free
- intLib.h and ioLib.h: intLock, intUnlock, intConnect, iosDrvInstall, open, read, write, close, ioctl, chdir, ioGlobalStdSet, ioGlobalStdGet

REAL-TIME SCHEDULING

- Scheduling algorithm implements the execution order of tasks on processor(s)
- Task scheduling has an impact on timing constraints
- Example for single processor:
 - Task T1: arrival at time 0, duration 4, absolute deadline 7
 - Task T2: arrival at time 2, duration 2, absolute deadline 5
 - Scheduler \$1: preemptive round-robin every tick of 1
 - Scheduler S2: preemptive, priority-based, T2 higher priority than T1
- Deadlines are always met with \$2, but not necessarily with \$1

\$1 scheduling success

\$1 scheduling failure

OFFLINE AND ONLINE SCHEDULING

- Offline scheduling precomputes sequence of task execution at design time
 - Schedule table is fixed and stored in memory. A simple dispatcher is executing the linear schedule at runtime
 - Pros: implementation is simple, CPU overloads can be detected on schedule points
 - Cons: must need exact task arrival need and bounded execution time.
- Online scheduling requires dispatcher to take scheduling decisions at run time
 - Schedule points are task arrival, task termination, return from interrupt, interprocess communication (IPC)
 - Process table may contain priority, quota or group attributes for scheduling policy
 - Cons: CPU overloads are harder to detect, dispatcher is more complex

NON-PREEMPTIVE SCHEDULING

 Non-preemptive scheduling: a task is executed until completed since the task is started

• An (ideally short) hardware interrupt can cause task suspension, but the same task will

continue on return from interrupt

The task can provoke a volunteer reschedule to next task with sched_yield(), task_delay()
primitives or on blocking IPC (semaphore, message queue, etc.)

PREEMPTIVE SCHEDULING

- Preemptive scheduling: return from interrupt can assign the processor to another ready task
 - Timer ticks and I/O device interrupts are possible sources of tasks preemptions
 - Pros: better reactivity to external events
 - Ex: T2 is blocked on device I/O event since time 0. At time 1.3, device interrupt is received and T2 is unblocked; T2 is elected by scheduler on return from interrupt. The task T1 has been preempted by T2.

QUICK QUESTION: WHAT ARE FEASIBLE TASKS

- On a real-time system with three tasks T1, T2 and T3.
 - Priority(T3) > Priority(T2) > Priority(T1).
 - T1, T2, T3 arrival times are 0, 2, 4 respectively.
 - T1, T2, T3 execution times are 4, 2, 3 respectively
 - Three keyboard interrupts occurs at time 1.2, 2.6, 3.1.
 - Execution time of an interrupt handling is 0.2.
 - RTOS system tick is every 1. Scheduling policy is non-preemptive priority-based
- T1, T2, T3 deadlines are 5, 8, 10
 - Quick question: what are feasible tasks? (Hint: draw a schedule diagram)
 - Propose a modification to this RTOS to make this task set feasible

TASKS: PROCESS VS THREADS

A. Process are tasks managed with an individual memory space

- Operating systems typically implement memory protection of processes with Memory protection unit (MPU), memory management unit (MMU) or segmentation
- Two processes can (sometimes) share a segment or a page; this feature is the shared memory (SHM) IPC
- Quick question: what are two processes sharing _all_ their pages of their memory space?
- B. Threads are tasks with shared memory space
 - The operating system creates first an individual memory space and allocate the process: a process is the first thread in an individual memory space
- Schedulers of modern operating systems do not make fundamental difference between processes and threads, they all look the same to the scheduler
 - (For Linux, process = thread)

TASKS: THREADS VS FIBERS

- Fibers are threads: threads and fibers shares the same address space
- ... But fibers are non-preemptible
 - Fiber is executed until completed since the fiber is started
 - Pros: no need for synchronization for resources only accessed by fibers; no need to reschedule from return from interrupt if fiber is running
- Global task dispatcher schedules all fibers as a unique entry in task table
 - Fibers have the highest global priority to ensure fibers are not preempted by
 (preemptible) threads; but interrupt handler execution can « interrupt » fibers execution
 - Fibers can implement their own non-preemptive scheduler policy (priority-based or round-robin based or quota based) in a local task dispatcher
- « In general, fibers do not provide advantages over a well-designed multithreaded application. However, using fibers can make it easier to port applications that were designed to schedule their own threads. » MSDN

ROUND-ROBIN (RR) AND BATCH SCHEDULING

- General purpose operating system (GPOS) can implement multi level scheduler: round robin scheduling for interactive tasks and batch scheduling for I/O tasks
- Round robin scheduling:
 - A task is executed until next tick expiry (or specified time slice of multiple ticks)
 - Pros: fair scheduling, mainly present for desktop systems (with reactive display)
 - Cons: system throughput is reduced by reschedule penalty at every tick
- Batch scheduling:
 - A task is executed until completed or IO device interrupts unblocks a resource (IPC)
 - Pros: increase system throughput and reduce globally tasks execution times
 - Cons: CPU starvation for non-I/O tasks

PRIORITY-BASED SCHEDULING

- At any time, the running task is the active task with highest priority
 - Fixed priority scheduler: task priority are specified at design (build) time
 - Dynamic priority scheduler: task priority may vary over time
 - Example:
 - T3 and T2 are initially (time=0) blocked on resources R10 and R14 respectively
 - Fixed Priority(T3) > Priority(T2) > Priority(T1); operating system is tickless
 - First interrupt releases resource R10 at time 1,3 and second interrupt releases R14 at time 3,7

RATE MONOTONIC (RM) SCHEDULING

- RM: tasks with shorter periods will have higher priorities
 - Fixed priority scheduling of periodic tasks
 - Pros: require simple priority-based scheduler, the industry practice for critical systems
 - Aperiodic tasks are serviced in background
 - Interrupts load can be considered like
 - (1) constant noise (e.g.: tick is pure periodic load)
 - (2) or non negligible I/O handling must be managed in a polling task instead of interruptbased driver

SCHEDULE TABLE HYPERPERIOD

- Remainder: RM; tasks with shorter periods will have higher priorities
- Consider this schedule table for this task set for RM
 - T1 period=10ms, execution time=2ms
 - T2 period=20ms, execution time=3ms
 - T3 period=5ms, execution time=2ms

Quick question: what is the hyperperiod value of this task set? Why
hyperperiod is important for verification of the schedule?

EARLIEST DEADLINE FIRST (EDF) SCHEDULING

- EDF: at each instant, tasks with earlier deadlines will be executed at higher priorities
 - Dynamic priority scheduling to both periodic and non-periodic tasks
 - Cons: difficult to debug in overload situations
 - Better CPU exploitation than RM: better management of dynamic uses cases (e.g. multiple concurrent media streams with different timing requirements)
- Quick question: draw a schedule table for this task set
 - T1 period=10ms, execution time=2ms
 - T2 period=20ms, execution time=3ms
 - T3 period=5ms, execution time=2ms

TEMPORAL PARTITIONING (TP) SCHEDULER

• The system cycle is divided into several time windows. Each time window is assigned to a partition. The partition is executed within the assigned time

windows

- Within a time window, tasks belonging to the partition are executed with its own scheduling policy (Round-robin, RM, EDF, ...)
- An I/O device's interrupt is unmasked only within the time window assigned to the partition it belongs.
- Pros: minimize temporal influence between partitions

SCHEDULER PRIORITY INVERSION

• **Use-case:** three task P1, P2, P3 manages respectively buttons input (high priority), Ethernet communication (medium priority) and LED user interface (low priority). Buttons and LEDs are managed by a common GPIO device; concurrent accesses to GPIO device are protected by a

- Observations
 - P1 is blocked on lock until P3 releases it
 - 2. But P3 waits for P2 termination
 - 3. Consequently, P1 waits for P2 termination
- P1 waits for P2 while PRIORITY(P1) > PRIORITY(P2)
 - The top priority process could wait for an indefinite duration
 - This is the priority inversion problem

SOLUTIONS TO PRIORITY INVERSION

- 1. Solution « priority inheritance protocol (PIP)»: the process (P1) gives its priority to the process (P2) holding the lock
 - Scheduler implementation impacts
 - The priority of P2 must be recomputed after lock release
 - Need to support transitive priority inheritance: if a process A blocks B and process B blocks C, then both processes B and A must inherit from C
- 2. Solution « priority ceiling protocol (PCP) »: lock is associated with the maximum priority of possible process owners (P1 and P2)
 - Scheduler implementation impacts
 - On lock access, the process priority is raised to maximum lock priority
 - · Need to know the list of process that may access to each lock at design time
- Note: PCP and PIP are possible for RM, EDF... but these protocols are limited to each partition for temporal partition scheduling
- Many RTOS implements PIP, sometimes PCP is preferred.

MULTI-CORE SCHEDULING

- Soft real-time industry practice:
 - Multicore-aware scheduling (e.g. EDF variants) can provoke task migration
 - Task can migrate from one processor to free processor at runtime
 - Linux patch for multicore-aware real-time scheduler policy: http://www.litmus-rt.org/
 - Pros: load balancing helps to meet deadlines
 - Cons: migration overhead may mitigate benefit (processor's cache pollution);
 debugging overload scenario are complex to handle
- Hard real-time industry practice:
 - Static priority-based scheduling (e.g. original RM) per core
 - Forbid migration, fixed allocation of tasks per core

LINUX SCHEDULING POLICIES

- Linux enables per-thread scheduling policy with two APIs:
 - 1. int sched_setattr(pid_t pid, const struct
 sched_attr *attr, unsigned int flags);
 - 2. int sched_getattr(pid_t pid, const struct
 sched_attr *attr, unsigned int size,
 unsigned int flags);
- SCHED_DEADLINE implements EDF policy
- SCHED_FIFO is a static priority-based scheduler to implement RM policy
- SCHED_RR is a static priority-based scheduler (too), but a time slice is applied to round robin for tasks with same priority
- SCHED_NORMAL, SCHED_BATCH and SCHED_IDLE are non-RT scheduling policies

```
struct sched_attr {
 u32 size;
 u32 sched_policy;
 u64 sched_flags;
 /* SCHED_NORMAL, SCHED_BATCH */
 s32 sched_nice;
 /* SCHED_FIFO, SCHED_RR */
 u32 sched_priority;
 /* SCHED DEADLINE */
 u64 sched_runtime;
 u64 sched_deadline;
 u64 sched_period;
};
```

XENOMAI/IPIPE SCHEDULING POLICIES

- In addition to SCHED_FIFO and SCHED_RR, Xenomai/IPIPE introduces additional scheduling policy with POSIX APIs sched_setattr/sched_getattr
 - SCHED_TP implements the temporal partitioning scheduling policy for groups of threads (a group can be one or more threads)
 - SCHED_SPORADIC implements a task server scheduler used to run sporadic activities with quota to avoid periodic (under SCHED_RR or SCHED_FIFO) tasks perturbation
 - SCHED_QUOTA implements a budget-based scheduling policy. The group of threads is suspended since the budget exceeded. The budget is refilled every quota interval
- Note: PREEMPT_RT patch does not provide additional scheduling policies. With PREEMPT_RT, only Linux scheduling policies can apply.

SCHEDULER MATRIX

	'stock' Linux	Linux + PREEMPT_RT	Linux + IPIPE	Linux + IPIPE + PREEMPT_RT
SCHED_NORMAL, SCHED_BATCH, SCHED_IDLE	A	A	A	A
SCHED_FIFO, SCHED_RR	Α	A	A+B	A+B
SCHED_DEADLINE	Α	A	Α	A
SCHED_SPORADIC, SCHED_QUOTA, SCHED_TP	-	-	В	В

A: available to Linux or PREEMPT_RT threads

B: available to IPIPE threads

CLINUX) SOURCES OF LATENCY

RTOS LATENCY

- RTOS shall provide bounded execution on external/internal events
 - Interrupt latency: time between an external hardware event happens and the software interrupt handler is called. This latency includes device handler's execution time
 - Scheduler latency: time between a software event and the process execution. This latency includes scheduler's execution time
- Typical scenario: a task is waiting for the GPIO line status change
 - A possible implementation: GPIO interrupt handler should unlock a semaphore and a process is waiting on the GPIO device's semaphore

SOURCES OF INTERRUPT LATENCY

- Interrupts are temporally masked by kernel code to implement critical section
- Concurrent interrupts are managed per priority/in cascade by kernel
 - « Interrupt storm » is the phenomenon when system is busy due to concurrent interrupts for a long time (>1ms)
- 3. Shared interrupt provokes the execution of all handlers attached to this line leading to spurious handler execution
 - Good practice: avoid shared interrupt line for time-critical devices
- cat /proc/interrupts provides Linux kernel interrupt statistics
 - cat /proc/xenomai/irq provides interrupts statistics handled at Xenomai/IPIPE level

		CPU0	CPU1	CPU2	CPU3				
	0:	44	0	0	0	IO-APIC-edge timer			
	1:	34	45	15	111	IO-APIC-edge i8042			
	5:	1	0	0	0	IO-APIC-edge parport0			
	8:	0	1	0	0	IO-APIC-edge rtc0			
	9:	121	127	127	139	IO-APIC-fasteoi acpi			
	12:	2943	2175	1889	3422	IO-APIC-edge i8042			
	16:	406	357	176	183	IO-APIC 16-fasteoi ehci_hcd:usb3, snd_hd	la_int		
ì	17:	3	1	5	4	IO-APIC 17-fasteoi			
	20:	11	8	9	7	IO-APIC 20-fasteoi ehci_hcd:usb4, firewi	re_oh		
	22:	32	25	20	39	IO-APIC 22-fasteoi mmc0, r592, yenta, r8	52, (
	24:	0	0	1	0	PCI-MSI-edge xhci_hcd			
	25:	0	0	0	0	PCI-MSI-edge xhci_hcd			
	26:	0	0	0	0	PCI-MSI-edge xhci_hcd			
	27:	0	0	0	0	PCI-MSI-edge xhci hcd			
	28:	0	0	0	0	PCI-MSI-edge xhci_hcd			
	29:	42	46	48	52716122	PCI-MSI-edge eth0			
	30:	118664542	113090410	121994540	125872284	PCI-MSI-edge 0000:00:1f.2			
)	31:	6	5	8	5	PCI-MSI-edge mei me			
	33:	259	256	65900723	250	PCI-MSI-edge iwlwifi			
	34:	111	114	112	118	PCI-MSI-edge snd hda intel			
	35:	23200076	6144585	3374980	25278853	PCI-MSI-edge nouveau			
	NMI:	296372	304240	304983	305661	Non-maskable interrupts			
	LOC:	2363180159	64001718	64767045	63221366	Local timer interrupts			
	SPU:	0	0	0	0	Spurious interrupts			
(PMI:	296372	304240	304983	305661	Performance monitoring interrupts			
	IWI:	0	0	1	1	IRQ work interrupts			
	RTR:	0	0	0	0	APIC ICR read retries			
	RES:	30428454	36871536	40378362	44958253	Rescheduling interrupts			
	CAL:	1264363	1046028	1216575	1111716	Function call interrupts			
	TLB:	43609	524393	740618	742043	TLB shootdowns			
	TRM:	0	0	0	0	Thermal event interrupts			
	THR:	0	0	0	0	Threshold APIC interrupts			
	MCE:	0	0	0	0	Machine check exceptions			
	MCP:	2805	2805	2805	2805	Machine check polls			
	ERR:	0							
	MTS:	0							

HOW TO ISOLATE NON-CRITICAL INTERRUPTS FROM REAL-TIME TASKS

- Solution 1: on multicore architectures, the interrupt controller driver can redirect each interrupt source to a specific core
 - e.g. the pseudo file /proc/irq/9/smp_affinity contains the interrupt allocation mask for interrupt 9
 - Default value=0x0F per default on 4-core processor = (0x01 | 0x02 | 0x04 | 0x08)
 - Good practices:
 - Allocate any non-critical interrupt sources to processor cores with no real-time threads
 - Fix each individual critical interrupt sources to specific core to reduce cache pollution of interrupt handlers
- Solution 2: on single core processor, the RTOS can mask non-critical interrupts during real-time processing and RTOS can unmask this interrupt subset during idle time.
 - The Temporal Partitioning scheduler is a generalization of this approach
 - In next chapter, the Xenomai/IPIPE implements this mechanism for critical/noncritical interrupt segregation

SOURCES OF SCHEDULER LATENCY

- Sources of scheduler latency
 - The delay for other software activities before scheduler code is really invoked (see issue in red)
 - 2. Time to execute the schedule policy, it may depends on number of tasks and data structures (linked-list, bitmap)
 - Constant time to execute the context switch (registers swap)
- Ideally, the scheduler is ran immediately after any events (hardware interrupts or software signals)
 - However, GPOS may reschedule only in limited conditions
 - E.g. Stock Linux is partially preemptive. Stock Linux allows to reschedule/preempt if the
 current task was running in userspace. Otherwise, if the running process is executing a
 system call, the process is in kernel space. Consequently, kernel may have to wait for the
 end of the current system call to reschedule.

DEVICE DRIVER LATENCY

- To guarantee the **delay** prior scheduler execution, all the kernel code (system calls and interrupt handlers) must have bounded response time
 - System calls handlers or interrupt handlers usually not implemented with care for real-time requirements
 - Expect uncertainties unless you implemented all kernel support code by yourself
- Solution: disable any non-required Linux kernel drivers and fixes the bugs

VIRTUAL MEMORY LATENCY

- Problem: process memory is allocated on demand by Linux kernel
 - On first execution, application accesses code or data for the first time, it is loaded on demand, which can creates huge delays
 - Linux virtual memory allocator is fast, but does not guarantee a maximum execution time
- Solution: Lock the whole process address space in RAM at process startup in main() with

```
#include <sys/mman.h>
...
mlockall( MCL_CURRENT | MCL_FUTURE );
```

PROCESSOR PERTURBATIONS

- Modern processors microarchitecture implements different types of caches (L1, L2, prefetch buffer, translation lookaside buffer, branch predictor) and pipeline design
 - The first execution of a task suffers from cold cache effect
 - Interlaced task execution suffers from cache pollution (due to preemption on a single core or due to concurrent execution on multicore)
- External devices suffers from variable execution time
 - DRAM internal refresh mechanism can delay memory access
 - Flash memory access time depends on sequence/unordered memory pattern (row buffer selection)
 - Network links generally suffer from unbounded transmission delay with retry
 - Etc....
- A practical solution is to consider processor+hardware with no timing variabilities (consider Motorola 68010 1MHz and UART-based communications only)
- An alternate solution is to manage the sources of timing variabilities of your PC ATOM 1.8GHz processor with an estimated overhead
 - The industrial practice considers a safety margin x2 to the real-time design
 - 1. Measure the execution time samples of your real-time tasks during a acceptable session's length and run the schedule analysis for RM/EDF with tasks execution time x2
 - 2. Measure CPU load and optimize tasks until global CPU load < 50%

REAL-TIME HELLO WORLD

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#include <sched.h>
#include <sys/mman.h>
#include <string.h>
#define MY PRIORITY (49) /* we use 49 as the PRREMPT RT use 50
 as the priority of kernel tasklets
 and interrupt handler by default */
#define MAX SAFE STACK (8*1024) /* The maximum stack size which is
 guaranteed safe to access without
 faulting */
 (1000000000) /* The number of nsecs per sec. */
#define NSEC PER SEC
void stack prefault(void) {
 unsigned char dummy[MAX SAFE STACK];
 memset(dummy, 0, MAX SAFE STACK);
 return:
```

 Hands-on: use Xenomai user libraries (VxWorks, PSOS, Alchemy or any non-POSIX skins) to reimplement this sample program (sample code from https://rt.wiki.kernel.org/index.php/RT
 PREEMPT_HOWTO)

```
int main(int argc, char* argv[])
 struct timespec t;
 struct sched param param;
 int interval = 50000; /* 50us*/
 /* Declare ourself as a real time task */
 param.sched priority = MY PRIORITY;
 if(sched setscheduler(0, SCHED FIFO, &param) == -1) {
 perror("sched setscheduler failed");
 exit(-1);
 /* Lock memory */
 if(mlockall(MCL_CURRENT|MCL_FUTURE) == -1) {
 perror("mlockall failed");
 exit(-2);
 /* Pre-fault our stack */
 stack prefault();
 clock gettime(CLOCK MONOTONIC ,&t);
 /* start after one second */
 t.tv sec++;
 while(1) {
 /* wait until next shot */
 clock nanosleep(CLOCK MONOTONIC, TIMER ABSTIME, &t, NULL);
 /* do the stuff */
 /* calculate next shot */
 t.tv nsec += interval;
 while (t.tv nsec >= NSEC PER SEC) {
 t.tv nsec -= NSEC PER SEC;
 t.tv sec++;
 43
```

MOTIVATION: STOCK LINUX CONFIG OPTIONS

- Stock Linux contains three preemption strategies
 - CONFIG_PREEMPT_NONE disables any preemption from kernel code and system calls; context switching are minimized to enhance system throughput. This is the historic Linux design.
 - 2. CONFIG_PREEMPT_VOLUNTARY adds explicit rescheduling point into the kernel code and return from system calls. This strategy makes a desktop system reactive enough with minor system throughput penalty.
 - CONFIG_PREEMPT enables preemption on return from interrupt. User process code and most kernel code can be preempted at any time (except critical sections of kernel code).
- Problem: none of Stock Linux could give <100ms timing guarantee in practice
- Quick question: what is the default preemption strategy of your target machine?
 - The command « grep PREEMPT /boot/config-* » displays kernel options

PREEMPT_RT DESIGN

PREEMPT_RT FEATURE

- Historically, « PREEMPT » (no _RT) patch from Montavista 1999
 - Remove the big kernel lock and make the system call preemptible
 - Integrated to the Linux kernel mainline nowadays
 - See table (source https://www.osadl.org/Realtime-Linux.projects-realtime-linux.0.html)
- PREEMPT_RT modifies Linux kernel code
 - Kernel critical section and kernel-lock primitives are made preemptible by interrupts; kernel mutex implements priority inheritance protocol
 - Interrupt handler are partly executed as preemptible prioritized kernel threads => driver model is slightly impacted
 - High resolution timers allows fine-grained timeouts to system calls instead of system tick resolution
- Stock Linux kernel is biased toward desktop/server development. Politically, PREEMPT_RT is not scheduled for full integration to the Linux kernel mainline.

Architecture	x86	x86/64	powerpc	arm	mips	68knommu
Feature		1246.001.00.001	E01.0010101010	0.000	30.00 Genes	Transfer de la companya de la compan
Deterministic Scheduler	•	•	•	•	•	•
Preemption Support	•	•	•	•	•	•
PI Mutexes	•	•	•	•	9	•
High-Resolution Timer	•	•	•	•	•	•
Preemptive Read- Copy Update	•	•	•	•	•	•
IRQ Threads	•	•	•	•	•	
Raw Spinlock Annotation	•	•	•	•	•	•
Forced IRQ Threads	•	•	•	•	•	•
R/W Semaphore Cleanup	•	•	•	•	•	•
Full Realtime Preemption Support	•	•	•	•	•	•

Available in mainline Linux

Available when Realtime Preempt patches applied

PREEMPT_RT DESIGN

- PREEMPT_RT is a patch (gzipped 200kB) applied to Linux kernel
 - The PREEMPT_RT Linux kernel is binary compatible, underlying modifications are transparent to applicative and user libraries
 - PREEMPT_RT does not extend Linux nor adds system calls for realtime applications
- Pros: real-time Linux behavior comes (almost) for free to Linux application
- Cons: Bad (evil) drivers or services (like filesystem) can continue to break real-time behavior of the system
- The Linux kernel included by third party vendor (Ubuntu, etc.) in desktop/server distribution is NEVER applicable to hard realtime systems
- Solution: a real-time system designer shall
 - Limit the number of drivers and services included to Linux kernel build
 - 2. Rewrite buggy-but-desirable device drivers or kernel services

PREEMPT RT

PREEMPT_RT USAGE

- Historically, PREEMPT_RT is
 - x86-based effort but ARM is now a mature target
 - Popular for high-frequency trading community
- PREEMPT_RT can provide 1ms hard real-time constraints
 - Performance depends on architecture performance and setup (=disable dynamic frequency scaling)
 - Determinism depends on drivers set included in kernel build (=pay attention to GPU driver)
- Pros:
 - Linux default toolchain, monitoring/profiler tools are compatible with Linux/PREEMPT_RT
 - Regular driver model
- Cons:
 - Complex piece of engineering
 - Single real-time API (POSIX), require to port existing real-time application to POSIX API
- Today, PREEMPT_RT is the platform of choice for media streaming, robotics, ... since timing constraints is of 1ms scale

PREEMPT_RT INSTALLATION

- Installation procedure example for Ubuntu 14.04
 - 1. sudo apt-get install libncurses5-dev kernel-package
 - 2. sudo apt-get build-dep --no-install-recommends linux
 - 3. wget https://www.kernel.org/pub/linux/kernel/v3.x/linux-3.18.36.tar.gz
 - 4. tar xzvf linux-3.18.20.tar.gz && cd linux-3.18.20
 - 5. wget https://www.kernel.org/pub/linux/kernel/projects/rt/3.18/older/patch-3.18.20-rt18.patch.gz
 - 6. gzip -cd patch-3.18.20-rt18.patch.gz |patch -p1
 - 7. make oldconfig #Activate « 5. Fully Preemptible Kernel (RT) (PREEMPT RT FULL) (NEW)"
 - 8. make menuconfig #Disable « Hacking Torture » and undesirable feature if possible
 - 9. sudo CONCURRENCY_LEVEL=5 CLEAN_SOURCE=no fakeroot make-kpkg --initrd -- append-to-version -preempt-rt18 --revision 1.0 kernel_image kernel_headers
 - 10.sudo dpkg -i ../*.deb

HANDS-ON: WHAT IS THE REAL-TIME BEHAVIOR OF YOUR PREMPT_RT SYSTEM 2

- Build a Linux kernel with PREEMPT_RT patch for a target machine (Desktop, Laptop, Raspberry PI, Galileo)
- Build Xenomai 3 for a mercury flavor (this should have already be done since Slides part 1; no need to rebuild)
- Launch benchmark «latency -h -g log.txt» (depends on your installation; this could be in /usr/bin/latency)
- During benchmark execution, activates different features of the target machine (buttons, video, sound, network)
- Stop the latency measurement with CTRL-C
 - In microseconds, what is the worst-case latency of your system?
 - Plot the histogram stored in text file log.txt.

IPIPE DESIGN

IPIPE = INTERRUPT PIPELINE

IPIPE FEATURE

- IPIPE (for Interrupt PIPEline) organize the system into prioritized domains
 - Xenomai/Cobalt RTOS is the highest priority domain
 - Linux GPOS is the [ROOT] domain
- IPIPE dispatches events to each domain
 - Events are hardware interrupts, system calls and exceptions
 - Domains have to register for receiving specific events, IPIPE is in charge to dispatch events in priority order
- IPIPE provides an architectural neutral API-based BSP
 - Support for Powerpc32/64, x86_32/64, ARM, Blackfin, nios2

IPIPE DESIGN

- IPIPE is a patch (gzipped 100kB) applied to Linux kernel
 - IPIPE fixes Linux critical section to preemptible lock (similarly to PREEMPT_RT)
 - IPIPE allows to plug a new set of system calls for real-time applications
 - IPIPE allow to dispatch incoming interrupts or exception to target RTOS/GPOS kernel
- Cobalt is a complete RTOS (gzipped 240kB) that implements specific RTOS services (e.g. scheduler policies)
 - Cobalt is the codename for Xenomai/IPIPE RTOS kernel software
 - Cobalt provides Real-Time Driver Model API (RTDM) to implement time-critical device drivers

System call flow

Interrupt and exception flow

IPIPE USAGE

- Historically, Microsoft Windows platforms supports dual kernel approaches to mix real-time constraints (from RTOS kernel) and User interface (from Windows kernel)
 - Since '90: Intel iRMX/Windows, INTime derivatives, Ardence RTX
 - On Linux, RTLinux (1997-2005), (RTAI, since 1999), (Xenomai, since 2001)
- Xenomai/IPIPE provides 100us hard real-time constraints
 - Performance depends on architecture performance and setup, but IPIPE patch warns you at build or boot time for hardware related timing critical issues
 - Option dynamic frequency scaling is warned in « make menuconfig » display
 - Software workarounds are provided to disable dangerous features (SMI on Intel chipsets)
 - Excellent determinism, you can put any Linux device drivers you need (GPU drivers etc.)
 except evil code disabling interrupts manually in a third party closed binary module
- Pros:
 - Real-time tasks are generally immune from Linux kernel mainline regression
 - Cobalt RTOS kernel has similar code complexity to conventional RTOS (e.g. VxWorks) but lower complexity than a Linux with PREEMPT_RT
- Today, Xenomai is the platform of choice for robotics, production control... since timing constraints is of 100us scale

IPIPE INSTALLATION

- Installation procedure example for Ubuntu 14.04
 - sudo apt-get install devscripts debhelper dh-kpatches checkinstall # debian packaging tools
 - 2. wget http://xenomai.org/downloads/xenomai/stable/latest/xenomai3.0.2.tar.bz2
 - 3. tar xjvf xenomai-3.0.2.tar.bz2
 - 4. cd xenomai-3.0.2 && DEBEMAIL="your@email" DEBFULLNAME="Your Name" debchange -v 3.0.2 Release 3.0.2 && debuild -uc -us
 - 5. cd .. && sudo dpkg -i *deb
 - 6. wget https://www.kernel.org/pub/linux/kernel/v3.x/linupx-3.18.20.tar.gz
 - 7. tar xzvf linux-3.18.20.tar.gz && cd linux-3.18.20
 - 8. /usr/src/xenomai-kernel-source/scripts/prepare-kernel.sh --arch=x86 -- ipipe=/usr/src/xenomai-kernel- source/kernel/cobalt/arch/x86/patches/ipipe-core-3.18.20-x86-6.patch
 - 9. make oldconfig # reply with default choices
 - 10. make menuconfig # disable undesirable feature (dynamic clock frequency...)
 - 11. sudo CONCURRENCY_LEVEL=5 CLEAN_SOURCE=no fakeroot make-kpkg --initrd -- append-to-version -xenomai-3.0.2 --revision 1.0 kernel_image kernel headers
 - 12. cd .. && sudo dpkg -i *deb

- Device Drivers

[] Staging drivers

HANDS-ON: WHAT IS THE REAL-TIME BEHAVIOR OF YOUR IPIPE SYSTEM?

- Build a Linux kernel with IPIPE patch and Xenomai/IPIPE for a target machine (Desktop, Laptop, Raspberry PI, Galileo)
- Build Xenomai 3's **cobalt** user library
- Launch benchmark « latency -h -g log.txt » (depends on your installation; this could be in /usr/lib/xenomai/testsuite/latency)
- During benchmark execution, activates different features of the target machine (buttons, video, sound, network)
- Stop the latency measurement with CTRL-C
 - In microseconds, what is the worst-case latency of your system?
 - Plot the histogram stored in text file log.txt.

XENOMAI USER LIBRARIES

MERCURY AND COBALT

XENOMAI FEATURES

- VxWorks, QNX, PSOS, UITRON, VRTX have installed software codebase for the last 20 years on hardware boards.... of 20 years-old
- Problem: port of existing RTOS code to stock Linux on new hardware is complex due to
 - 1. Requirement to rewrite calls to RTOS-specific API to Linux API invocation
 - 2. Lack of real-time determinism (lock blocking time and interrupt latency) or compatible scheduling policies
 - 3. Process memory protection of user process in Linux, while most RTOS have flat address space
 - Need to clean up the code from inline assembly code
 - Need to write « real » device drivers instead of direct registers updates from application code
- Xenomai provides
 - RTOS API are emulated through user libraries (Xenomai/Mercury and Xenomai/Cobalt); application can mix various API together (e.g. POSIX and VxWorks)
 - 2. Linux patch (IPIPE) and its own RTOS kernel code (Cobalt) to reach desirable determinism
 - 3. Real-Time Driver Model (RTDM) to implement time-critical device driver in Linux kernel

XENOMAI DESIGN

- Xenomai 3 provides a set of user libraries to emulate common RTOS API (VxWorks, PSOS, POSIX RT extension)
 - Application is built against Xenomai library with script \$(xeno-config –cflags –ldflags –vxworks)
 - Application invokes POSIX, VxWorks API... from linked Xenomai user library
 - Under the hood: Xenomai/Mercury user library is connected to Linux system calls
 - Xenomai/Cobalt is connected to Linux/IPIPE system calls to emulate RTOS API behavior

XENOMAI/MERCURY PROCESS MODEL

- (Note: in Linux, thread = process)
- Application is Linux process linked to the Xenomai « mercury » user library
 - Application can call any Linux GPOS services and any Linux device drivers
 - Application can call RTOS API directly emulated from Linux system calls
- The real-time performance of Xenomai/Mercury process depends on Stock Linux configuration or PREEMPT_RT patch

XENOMAI/COBALT PROCESS MODEL

- Application is linked to the Xenomai « libcobalt » user library
 - Xenomai/Cobalt process is running over a dual kernel Linux GPOS+Cobalt RTOS
- The Xenomai/Cobalt process can switch between these two kernels anytime
 - Secondary mode: all Linux GPOS services and Linux device drivers are accessible
 - Primary mode: all Xenomai RTOS services and RTDM device drivers are accessible

 The Xenomai/Cobalt process transparently switches between Primary or Secondary mode after a system call to Linux or Xenomai system call respectively

Primary mode
(aka real-time mode)

Mode switch after
Cobalt system call

Secondary mode
(aka shadow mode)

Process creation by Linux system call

XENOMAI/COBALT SCHEDULING

- In Primary mode, the process is scheduled by Cobalt RTOS scheduler
 - The Cobalt RTOS scheduling policy and priority apply to the process
 - Process in Primary mode can only be preempted by interrupts managed by the Cobalt kernel
 - Interrupts of non time-critical devices (WLAN, SATA) managed by Linux kernel are masked in Primary mode
- In Secondary mode, the process is scheduled by Linux scheduler
 - The Linux GPOS scheduling policy and priority apply to the process. The process can be preempted by any interrupts and processes in Primary mode
 - Linux kernel is the idle task of Cobalt kernel, i.e. processes in Secondary mode can run if Cobalt kernel is idle

PROCESS MODE SWITCHING

- Mode switching is an automatic way for a Xenomai/Cobalt process to access to non real-time resources managed by Linux kernel (filesystem, network, USB etc.)
 - At startup, real-time tasks typically read configuration files and set up internal data in Secondary mode prior real-time activities in Primary mode
- The mode switch is partly realized by the gatekeeper process. This gatekeeper runs in Secondary mode and the execution time is > 50ms per mode switch
 - Register set is preserved across mode switch
 - A real-time task shall avoid whenever possible any mode switch at runtime!
 - Steps for Primary to Secondary mode switch
 - 1. Cobalt kernel suspends the process from RTOS scheduling table
 - 2. A virtual interrupt is sent through IPIPE to Linux kernel
 - 3. Since Cobalt kernel runs in idle mode, Linux kernel is awaken
 - 4. Linux kernel receive the (virtual) interrupt and IRQ handler calls the procedure wake_up_handler() to reschedule the « shadow » process into Linux schedule table

HOW TO DETECT UWANTED MODE SWITCH

- 1. User program can automatically detect Primary to Secondary mode switch by catching the SIGXCPU signal
 - Register a signal hook: signal (SIGXCPU, warn upon switch)
 - The user supplied warn upon switch can display the stack backtrace
- 2. Xenomai's **sbin/slackspot** can monitor any mode switches and display a stack backtrace
 - See complete tutorial https://xenomai.org/2014/06/finding-spurious-relaxes
- 3. The number of mode switch (MSW) per process is displayed in file /proc/xenomai/sched/stat
 - \$ cat /proc/xenomai/sched/stat

CPU	PID	MSW	CSW	XSC	PF	STAT	%CPU	NAME
0	0	0	2304565812	0	0	00018000	100.0	[ROOT/0]
1	0	0	460889	0	0	00018000	100.0	[ROOT/1]
2	0	0	0	0	0	00018000	100.0	[ROOT/2]
3	0	0	28	0	0	00018000	100.0	[ROOT/3]
3	28818	1	1	5	0	000600c0	0.0	latency
3	28820	7	14	11	0	00060042	0.0	display-28818
0	28821	2	70447	70457	0	0004c042	0.0	sampling-28818
1	0	0	72998268	0	0	00000000	0.0	[IRQ16641: [timer]]
2	0	0	72270038	0	0	00000000	0.0	[IRQ16641: [timer]]
3	0	0	74427478	0	0	00000000	0.0	[IRQ16641: [timer]]

 Quick question: what does mean MSW and CSW for the real-time process? Is it good for MSW and CSW to vary over time (or not)?

REAL-TIME DRIVER MODEL (RTDM)

- Historically, RTDM is an API to implement portable drivers between RTAI and Xenomai
- RTDM is a kernel infrastructure to implement timecritical device driver in Linux kernel
 - RTDM supplements the Linux driver API to improve drivers determinism
- RTDM drivers are regular kernel modules (.ko)
 - Internally, RTDM drivers must use Cobalt RTOS kernel services for thread spawn, alarms and synchronization services to obtain timing guarantees
- Support for UARTs, GPIOs, analog/digital converters, CAN, Ethernet devices

RTDM SUPPORT LIBRARY

- Build RTDM device driver requires Linux/IPIPE and Cobalt kernel runtime environment.
 - Xenomai/Cobalt application have native access to RTDM devices
- In the future, RTDM drivers would be portable to Linux/PREEMPT_RT environments

 Today, Xenomai/Mercury provides an user library (libcopperplate) to enable Linux access to RTDM devices

HELLO WORLD FOR XENOMAI/COBALT

- Hands-on: rebuild your program for Xenomai/Cobalt and launch the program. Find the file in directory /proc/xenomai/ with CPU usage of your program.
- Quick question: in file « stat », does
 MSW/CSW values change over time ?


```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#include <sched.h>
#include <sys/mman.h>
#include <string.h>
#define MY PRIORITY (49) /* we use 49 as the PRREMPT RT use 50
 as the priority of kernel tasklets
 and interrupt handler by default */
#define MAX SAFE STACK (8*1024) /* The maximum stack size which is
 guaranteed safe to access without
 faulting */
 (1000000000) /* The number of nsecs per sec. */
#define NSEC PER SEC
void stack prefault(void) {
 unsigned char dummy[MAX SAFE STACK];
 memset(dummy, 0, MAX SAFE STACK);
 return;
int main(int argc, char* argv[])
 struct timespec t;
 struct sched param param;
 int interval = 50000; /* 50us*/
 /* Declare ourself as a real time task */
 param.sched priority = MY PRIORITY;
 if(sched_setscheduler(0, SCHED_FIFO, &param) == -1) {
 perror("sched setscheduler failed");
 exit(-1);
 /* Lock memory */
 if(mlockall(MCL_CURRENT|MCL_FUTURE) == -1) {
 perror("mlockall failed");
 67
 exit(-2);
```

RELATED COMPETITORS

IN ONLY TWO SLIDES

VIRTUALIZATION

- Hypervisor boots the system and allocates resources to virtualized environments
 - Ex: Sysgo hypervisor approach
 - On a given CPU core, RTOS (PikeOS) runs in a predefined temporal slot; Linux VM (or other RTOS) instances are allocated to remaining slot. CPU underload from one slot is given dynamically to others slots.
 - Communication between different RTOS/GPOS is possible through Hypervisor's IPC (socket-like)
 - Pros: safe CPU sharing between multiple RTOS or GPOS;
 isolation of RTOS kernel memory space and Linux guest
 - Cons: hypervisor needs a complete BSP; need specific toolchain for each environment
 - Note: Hypervisor has design similarities to Xenomai's IPIPE patch: interrupt are first handled by hypervisor and next reported to guest OS.

ASYMMETRIC MULTIPROCESSING (AMP)

- Multicore is logically partitioned between RTOS and GPOS
 - Ex 1: Wind River hypervisor approach
 - Similar to Sysgo Hypervisor except each core runs only one RTOS/GPOS instance
 - Pros: isolation of RTOS kernel memory space and Linux guest
 - Cons: hypervisor needs a complete BSP and different toolchains for each RTOS/GPOS
 - Ex 2: "RTOS and GPOS on Multi-Processors" project (RGMP)
 - The system boots on normal Linux installation, but user shall reserve cores and memory space from Linux bootline. RGMP is a normal Linux module with a framework to port a RTOS
 - Pros: no need for specific RTOS BSP, the system boots on Linux system with a unique toolchain for all environments.
 - Cons: RTOS has to be ported to RGMP framework

CONCLUSIONS

QUICK GUIDE TO PORT/DEVELOP REAL-TIME SOFTWARE TO LINUX

HOW TO PORT AN EXISTING REAL-TIME SOFTWARE TO LINUX

- The application is based on VxWorks, pSOS... API?
 - Xenomai user library user library is a big help for source code adaptation to Linux
 - Timing requirements are **over 100ms** ? Xenomai on Stock Linux is proper
 - Timing requirements are over 1ms? Xenomai and Linux/PREEMPT_RT are required
 - Timing requirements are over 100us? Xenomai and Linux/IPIPE provides the required performance
- The application is based on POSIX RT API?
 - Application can be ported directly to Linux if timing requirements are over 1ms (Linux/PREEMPT_RT) or over 100ms (Stock Linux)
 - Timing requirements are over 100us? Xenomai and Linux/IPIPE provides required performance
- Time-critical device drivers must be ported to Xenomai/RTDM if these devices are involved into time-critical processing with timing requirements **under 1ms**.

HOW TO DEVELOP A NEW REAL-TIME APPLICATION TO LINUX

- While POSIX RT could be largely improved (complexity), this API is complete
 - I recommend to develop new software over POSIX RT API; main RTOS competitors supports POSIX RT API, it could help to share software codebase
- (Again) Development of real-time software to Linux requires good knowledge of its timing requirements
 - 1. Timing requirements are over 100ms? Stock Linux is proper
 - 2. Timing requirements are **over 1ms**? Linux with PREEMPT_RT patch. Third party binary drivers shall be avoided due to possible interrupt locking by driver code.

 Need careful selection of Linux kernel drivers.
 - 3. Timing requirements are **over 100us**? Linux with IPIPE patch. Third party binary drivers shall be avoided due to possible direct interrupt locking by driver code
- (Again) Time-critical device drivers must be developed to Xenomai/RTDM if these devices are involved into time-critical processing with timing requirements under 1ms.