CIS 721 - Real-Time Systems

Lecture 1: Introduction

Mitch Neilsen

neilsen@ksu.edu

Office: 219D Nichols Hall

Course Outline

- Scheduling Theory
 - Real-Time Scheduling Algorithms
 - Feasibility/Schedulability Analysis
- Design Methodologies
- Verification and Validation

What is a real-time system?

- A real-time system is a system whose specification includes both logical and temporal correctness criteria.
 - Logical correctness means that the system produces correct output. System correctness can be checked using standard Hoare logic.
 - Temporal correctness means that the output is generated at the "right" time, and can be checked using interval logics.

Outline for Today

- References where to get more information
- Typical Real-Time Applications (Ch. 1)
- Basic Terms and Concepts (Ch. 2-3)
 - Definitions
 - Misconceptions
- Read Chapters 1-3

References

Book:

- Jane W.S. Liu, <u>Real-Time Systems</u>, 2000, Prentice Hall (Pub.).
- Phillip A. Laplante, Seppo J. Ovaska, <u>Real-Time</u>
 <u>Systems Design and Analysis</u>, 2014, Wiley (Pub.).
- Course web site: CIS 721 Real-Time Systems
 - http://online.ksu.edu/
- Conference Papers:
 - Various, handouts or papers available on-line in the Papers folder

Outline

- References where to get more info.
- Typical Real-Time Applications
- Terms and Concepts

Typical Real-Time Applications

- Digital Controllers
 - Automotive Controllers
 - Industrial Automation
- High-Level Controllers
 - Command and Control Systems
 - Air Traffic Control Systems
 - Avionic Systems
- Image and Signal Processing
- Real-Time Databases and Multimedia

Digital Controller

- purely cyclic application executes periodically.

Example: Lego Mindstorm Robots

Light and touch sensors

Variable-Rate Technology

Precision agricultural application
- mostly cyclic process control system.

Variable Rate Technology

Target Vehicle Electronics

The Common Digital Architecture (CDA 101) is a standard architecture for interconnecting target vehicle electronics.

Seaborne Target ST2000

Seaborne Target ST2000

Typical CAN Node

For this class!

Complex System Development

- High-Level Development Environment
- Real-Time Operating System

Real-Time Operating System

Functions: task management, memory management, time management, device drivers, and interrupt service.

Outline

- References where to get more info.
- Typical Real-Time Applications
- Terms and Concepts

Terms and Concepts

- A real-time system is a system with performance deadlines on computations and actions; that is, system correctness depends not only on logical correctness, but also on the timeliness of the results.
- An embedded system is a system that exists within a larger system.

Characteristics of a real-time system

- Event-driven (reactive)/time-driven (periodic)
- High cost of failure
- Concurrency/multiprogramming
- Stand-alone/continuous operation
- Reliable/fault tolerant requirements
- Predictable behavior

Misconceptions regarding real-time systems

- There is no science involved in designing real-time systems
- Advances in hardware will take care of realtime requirements
- Real-time computing is just fast computing
 - Only to ad agencies, for our purpose it means
 PREDICTABLE computing
- Real-time programming is assembly language coding
 - The current trend is to automate code generation

Misconceptions regarding real-time systems

- "Real-time" is just performance engineering
 - In "real-time", timeliness is generally more important than raw performance
- All of the important "real-time" problems have been solved
 - Many unsolved problems remain
- It is not meaningful to talk about real-time performance when things can fail
 - Designing the system to tolerate faults is usually an important criteria in real-time systems

Definitions – used throughout the course

- A job is a unit of work that is scheduled and executed by the system (J_{i,k}).
- A task is a set of related jobs that provide some system function τ_i = { J_{i,1}, J_{i,2}, ..., J_{i,n} }.; e.g., the reception of a data frame could be a job that is part of a task that provides time service.
- The deadline of a job is the time at which a job must be completed.

Deadlines

- The release time (or arrival time) of a job is the time at which the job becomes available for execution (r_i or R_i).
- The response time of a job is the length of time between the release time of the job and the time instant when it completes.
- The relative deadline of a job is the maximum allowable response time of a job (D_i).
- The absolute deadline of a job is the time at which a job must be completed (d_i = r_i + D_i).

Hard vs. Soft Constraints

- A timing constraint or deadline is hard if the failure to meet it is consider a fatal fault.
- The failure to meet a soft deadline is undesirable, but not fatal.
- Another way of defining hard and soft timing constraints is in terms of the value of the result (to the system) relative to time.

Utility or "Usefulness" Function - Value of Result

Task Model

Event-Driven (Reactive) Tasks primarily react to external events which are generally aperiodic (sporadic).

Time-Driven Tasks are driven by the passage of time or time epochs; generally periodic tasks.

Event-Driven Task

Time-Driven (Periodic) Task

Scheduler

- A scheduler assigns jobs to processors.
- A schedule is an assignment of all jobs in the system on available processors (produced by scheduler).
- The execution time (or run-time) of a job is the amount of time required to complete the execution of a job once it has been scheduled (e_i or C_i).
- A constraint imposed on the timing behavior of a job is called a timing constraint.

Assumptions

- The scheduler works correctly; e.g., it only produces valid schedules that satisfy the following conditions:
 - each processor is assigned to at most one job at a time,
 - each job is assigned to at most one processor,
 - no job is scheduled before its release time, and
 - all precedence constraints and resource usage constraints are satisfied.

Feasible Schedule

- A valid schedule is a feasible schedule if every job meets its timing constraints; e.g., completes executing by its deadline.
- A set of jobs is schedulable according to a scheduling algorithm if (when) using the algorithm (the scheduler) always produces a feasible schedule.
- The lateness of a job is the difference between its completion time and its deadline. If the job completes early, its lateness will be negative.

Feasibility vs. Schedulability

- Most people in the real-time research community use "feasibility" to refer to an exact schedulability test, whereas "schedulability" to refer to a sufficient test.
- However, as we shall see, the terms are used inconsistently and interchangeably depending on the author.

Timing Constraints

- Periodic tasks arrive at fixed intervals, called periods. Note that the author of our text uses a slightly more general definition for periodic, but we will stick with this more commonly adopted definition.
- Aperiodic (Sporadic) tasks may arrive at any time after a minimum interval.
 - Sporadic = hard deadline
 - Aperiodic = soft deadline or no deadline

Periodic Task

- A periodic task $\tau_i = \{ J_{i,1}, J_{i,2}, ..., J_{i,n} \}$ is a sequence of jobs with identical parameters with:
 - a period (p_i or T_i) equal to the exact (the text uses "minimum", and here's where we differ from the text) length of time between the release times of consecutive jobs,
 - an execution time (e_i or C_i) equal to the maximum execution time of any job in the task, and
 - \Box a **phase** (ϕ_i) equal to the release time of the first job in τ_i .

Periodic Task Set - Priority-Driven Scheduler

$\begin{array}{c} Task \\ \tau_i \end{array}$	Period	Deadline	Run-Time	Phase
	T _i	D _i	C _i	φ _i
	riority) 2	2	1	4
	riority) 5	5	2	0

Algorithms

- We're interested in two types of algorithms:
 - Scheduling algorithms are used to generate to a schedule or priority assignment that can be used by a scheduler to schedule tasks at run time.
 - Feasibility/schedulability analysis algorithms are used to determine if a given task set is schedulable.
 - Normally, the second class of algorithms are much more complex than the first class.

Classification of Scheduling Algorithms

Static Scheduling Algorithms

- Static scheduling algorithms can be used if the scheduling algorithm has complete knowledge of the task set and all timing constraints such as deadlines, execution times, precedence, and future arrival times.
- The static algorithm operates on the set of tasks and constraints to generate a single, fixed schedule.

Dynamic Scheduling Algorithms

- Dynamic scheduling algorithms have complete knowledge of currently active jobs, but new jobs may arrive at any time in the future.
- Dynamic scheduling is performed at runtime (online); however, offline analysis is usually performed to constrain the dynamic schedule; e.g., assign priorities, etc.

Metrics used to evaluate scheduling algorithms

- processor utilization
- throughput
- weighted sum of task completion times
- schedule length
- number of processors required
- maximum lateness
- missed deadlines

Minimize maximum lateness

Missed Deadlines

- Much real-time work is only concerned with missed deadlines; e.g., for hard real-time systems all deadlines must be met.
- In which case, an optimal scheduling algorithm is one that will fail to meet a deadline for any given task set only if no other scheduling algorithm can meet the deadlines.

Periodic Task

- A periodic task τ_i = { J_{i,1}, J_{i,2}, ..., J_{i,n} } is a sequence of jobs with identical parameters with:
 - a period (p_i or T_i) equal to the length of time between the release times of consecutive jobs,
 - an execution time (e_i or C_i) equal to the maximum execution time of any job in the task, and

Example #1 - Priority-Driven Scheduler

$\begin{array}{c} \textbf{Task} \\ \textbf{\tau}_i \end{array}$	Period T _i	Deadline D _i	Run-Time C _i	Phase φ _i
	riority) 2	2 5	1 2	0

Example #2

Task τ;	Period T _:	Deadline D _i	Run-Time C:	Phase ϕ_i
A (Low Pri B (High Pri	ority) 2 iority) 5	2 5	1 2	0

Example #3

Task τ _i	Period T _i	Deadline D _i	Run-Time C _i	Phase φ _i
	Priority) 2 riority) 5	2 5	1 2.1	0 0

$$U = C_1 / T_1 + C_2 / T_2 = 1 / 2 + 2.1 / 5 = 0.92$$

Even if U < 1, a task set **may not be schedulable** using fixed priority scheduling.

Example #3

$\begin{array}{c} Task \\ \tau_i \end{array}$	Period T _i	Deadline D _i	Run-Time C _i	Phase φ _i
	riority) 2	2 5	1 2.1	0 0

Observations

- The schedulability of a task set depends on priority assignment (Example 1 is schedulable, but Example 2 is not).
- Even if the utilization of a task set is less than one, it may not be schedulable by any fixed priority assignment (Example 3 is not).

Priority-Driven Scheduling Algorithms for Periodic Tasks

- Fixed-Priority assigns the same priority to all jobs in a task.
- Dynamic-Priority assigns different priorities to the individual jobs in each task.
- After looking at Static Scheduling Algorithms, we will investigate Dynamic Scheduling Algorithms first by considering fixed-priority algorithms.

Issues in Fixed Priority Assignment

- How to assign priorities?
- How to determine which assignment is the best; e.g., how to evaluate a priority assignment algorithm (method)?
- How to compare different priority assignment algorithms?

Rate-Monotonic Algorithm (RM)

- The rate of a task is the inverse of its period.
- Task with higher rates are assigned higher priorities.
- C. L. Liu and J. W. Layland, "Scheduling Algorithms for Multiprogramming in a Hard Real-Time Environment", JACM, Vol. 20, No. 1, pages 46-61, 1973.

Example #1 - Rate Monotonic Assignment

$\begin{array}{c} Task \\ \tau_i \end{array}$	Period T _i	Deadline D _i	Run-Time C _i	Phase φ _i
	riority) 2	2 5	1 2	0 0

Real-Time Reference Model (Ch. 3)

- Idea: Abstract away functional characteristics and focus on timing requirements and resource requirements.
- Reference Model Components
 - Resource Graph identify available system resources, resource types, and dependencies
 - Task Graph identify task dependencies
 - Scheduling and Resource Management –
 identify algorthithms for scheduling and resource management

Processors and Resources

- Processors (P_i) are active system resources, such as computers, transmission (tx) links, and database servers
- Resources (R_i) are passive system resources, such as memory, mutexes, semaphores, and database locks
- Example: Sliding Window Protocol
 - □ Job = transmit a message
 - Processor = data link
 - Resource = valid sequence number

Types of Resources

- Reusable most resources are reusable;
 e.g., they can be reused by subsequent jobs after being released.
 - Ex: a mutex is a serially reusable resource
- Plentiful a resource is plentiful if no job is ever prevented from executing due to a lack of this resource.
 - Ex: a read-only (immutable) configuration file
 - Plentiful resources are typically removed from the model.

Resource or Processor?

- For some problems, it is hard to classify system resources as processors or resources.
- This is where experience and the "art" of modeling comes in to play.

Example: I/O Bus

- In many cases the I/O Bus is viewed as a plentiful resource and ignored in the model
- However, if we want to study how I/O activities impact real-time performance of an I/O arbitration scheme, then the bus must be modeled as a resource or processor.

Temporal Parameters

- J_i: job a unit of work
- \blacksquare T_i (or τ_i): **task** a set of related jobs
- A periodic task is sequence of invocations of jobs with identical parameters.
- r_i: release time of job J_i
- d_i: absolute deadline of job J_i
- D_i: relative deadline (or just deadline) of job J_i
- e_i: (Maximum) execution time of job J_i

Periodic Task Model

- Tasks: T₁,, T_n
- Each consists of a set of **jobs**: $T_i = \{J_{i1}, J_{i2},...\}$
- φ_i: phase of task T_i = time when its first job is released
- p_i: period of T_i = inter-release time
- H: hyperperiod H = $lcm(p_1,, p_n)$
- e_i: execution time of T_i
- u_i : **utilization** of task T_i is given by $u_i = e_i / p_i$
- D_i : (relative) **deadline** of T_i , typically $D_i = p_i$

Types of Release Times

- Fixed release times are known values (periodic)
- **Jittered:** $r_i \in [r_i^-, r_i^+]$: release time of job J_i falls within a known interval
- Sporadic or aperiodic release times are unknown
 - \neg A(x) = interarrival time (time between two consecutive jobs) probability distribution
 - \Box B(x) = execution time distribution
- Definitions
 - Sporadic tasks have jobs with hard relative deadlines, but aperiodic tasks have either soft or no deadlines

Precedence Constraints/Graphs

- A precedence graph reflects data/control dependencies
- Example: Sensor/actuator (producer/consumer)

- A precedence relation, denoted < , defines a partial order on the set of jobs.
- J_i < J_k if J_i is a predecesor of J_k
- Precedence graph: $G = (J, <), J = \{J_1, J_2, ...\}$
- Precedence constraints can include AND/OR constraints.
- Some dependencies cannot be captured by task graphs
 - Example: access to shared data

Task Graph

- A task graph is an extended precedence graph:
 - Vertices denote jobs
 - Edges denote dependencies
 - □ The label in brackets above each job give its feasible interval $(r_i, d_i] = (release time, absolute deadline].$

Effective Timing Constraints

- Timing constraints are often inconsistent with precedence constraints; e.g., d₁ > d₂, but J₁ < J₂
- Effective timing constraints on a single processor:
 - Effective release time:

$$r_i^{\text{eff}} = \text{max}(r_i, \{r_k^{\text{eff}} | J_k < J_i\})$$

Effective deadline:

$$d_i^{eff} = min(d_i, \{d_k^{eff} | J_i < J_k\})$$

Theorem: A set of jobs J can be feasibly scheduled on a processor iff it can be feasibly scheduled to meet all effective release times and all effective deadlines.

Effective Release Times and Deadlines

Note

Unless otherwise specified, we will use the terms release time and effective release time interchangeably; likewise, we will use the terms deadline and effective deadline interchangeably.

System Characterization

- Preemptivity are the jobs preemptable; e.g., can the current task be suspended to assign the processor to a more urgent task?
- Context-switching time is the time required to switch between tasks negligible?
- Laxity type are deadlines hard or soft?
- Resource requirements are any resources required by the job to execute, and for what time interval are these resources required (e.g., critical sections).
- Criticalness can jobs be assigned weights to indicate their importance relative to other jobs? If so, algorithms can be used to optimize weighted performance metrics.

Schedules

- A schedule is an assignment of jobs to available processors. In a feasible schedule, every job starts at or after its release time and completes by its deadline.
- In a hard real-time system, a scheduling algorithm is optimal if it always produces a feasible schedule if such a schedule exists.
- In a soft real-time system, we can consider different performance metrics:
 - Number of missed deadlines (tardy jobs).
 - Maximum (or average) tardiness or lateness.
 - Maximum (or average) response time.

Common Approaches For Real-Time Scheduling

- Clock-Driven (Time-Driven) Approach scheduling decisions are made at specific time instants.
- Weighted Round-Robin Approach every job joins a FIFO queue; when a job reaches the front of the queue, its weight refers to the fraction of processor time (number of time slices) allocated to the job.
- Priority-Driven (Event-Driven) Approach ready jobs with highest priorities are scheduled for execution first.
 - Scheduling decisions are made when particular events occur; e.g., a job is released or a processor becomes idle.
 A work-conserving processor is busy whenever there is work to be done.

For Next Time

- Read Ch. 1-5.
- Static Cyclic Scheduling (Ch. 5)
- After that, Real-Time Scheduling Commonly Used Approaches (Ch. 4)