

ECS 2009

Roadmap

- Overview of the RTSJ
- ▶ Memory Management
- ▶ Clocks and Time
- ▶ Scheduling and Schedulable Objects
- ▶ Asynchronous Events and Handlers
- ▶ Real-Time Threads
- ▶ Asynchronous Transfer of Control
- ▶ Resource Control
- Schedulability Analysis
- Conclusions

The Real-Time Specification for Java

Lecture aims

- To give the background of the RTS and the NIST requirements
- To provide an introduction to
 - ▶ Memory management
 - ▶ Time values and clocks
 - Schedulable objects and scheduling

ECS 2009

Background and NIST Requirements

- In the late 1990s, the US National Institute of Standards and Technology (NIST) coordinated the derivation of guiding principles and requirements for real-time extensions to Java
- Requirements
 - ▶ Fixed priority and round robin scheduling
 - ▶ Mutual exclusion locking (avoiding priority inversion)
 - ▶ Inter-thread communication (e.g. semaphores)
 - ▶ User-defined interrupt handlers and device drivers including the ability to manage interrupts (e.g., enabling and disabling)
 - ▶ Timeouts and aborts on running threads
 - Profiles to cope with the variety of applications, these included: safety critical, no dynamic loading, and distributed real-time

Implementations must provide

- ▶ A framework for finding available profiles
- ▶ Bounded pre-emption latency on any garbage collection
- ▶ A well-defined model for real-time Java threads
- ▶ Communication and synchronization between real-time and non real-time threads
- ▶ Mechanisms for handling internal and external asynchronous events
- ▶ Asynchronous thread termination
- ▶ Mutual exclusion without blocking
- ▶ The ability to determine whether the running thread is real-time or non real-time
- A well-defined relationship between real-time and non real-time threads

ECS 2009

RTSJ Guiding Principles

- Be backward compatible with non real-time Java programs
- Support the principle of "Write Once, Run Anywhere" but not at the expense of predictability
- Address the current real-time system practice and allow future implementations to include advanced features
- Give priority to predictable execution in all design trade-offs
- Require no syntactic extensions to the Java language
- Allow implementers flexibility

Overview of Enhancements

- The RTSJ enhances Java in the following areas:
 - ▶ memory management
 - ▶ time values and clocks
 - ▶ schedulable objects and scheduling
 - ▶ real-time threads
 - ▶ asynchronous event handling and timers
 - ▶ asynchronous transfer of control
 - ▶ synchronization and resource sharing
 - physical memory access

ECS 2009

Warning

The RTSJ only addresses the execution of real-time Java programs on single processor systems. It attempts not to preclude execution on a shared-memory multiprocessor systems but it has no support for, say, allocation of threads to processors.

Memory Management

- Many RTS have limited amount of memory available because of
 - ▶ the cost
 - constraints associated with surrounding system (size, power, weight)
- It is necessary to control how memory is allocated to use it effectively
- Where there is more than one type of memory (with different access characteristics), it may be necessary to instruct the compiler to place certain data types at certain locations
- By doing this, the program is able to increase performance and predictability as well as interact with the outside world

ECS 2009

Heap Memory

- The JVM is responsible for managing the heap
- Problems are how much space is required and when to release it
- The latter can be handled in several ways, including
 - ▶ require the programmer to return the memory explicitly this is error prone but is easy to implement
 - ▶ require the JVM to monitor the memory and release chunks which are no longer being used

Real-Time Garbage Collection

- From a RT perspective, the approaches have an impact on the ability to analyze the program's timing properties
- Garbage collection may be performed either when the heap is full or by an incremental activity
- In either case, running the garbage collector may have a significant impact on the response time of a time-critical thread
- Objects in standard Java are allocated on the heap and the language requires garbage collection
- The garbage collector runs as part of the JVM

ECS 2009

Memory Areas

- RTSJ provides memory management which is not affected by GC
- It defines memory areas, some of which exist outside the traditional lava heap and never suffer garbage collection
- RTSJ requires that the GC be preemptible by real-time threads and that be a bounded latency for preemption
- The **MemoryArea** class is an abstract class from which for all RTSI memory areas are derived
- When a particular memory area is entered, all object allocation is performed within that area

Subclasses of MemoryArea

- **HeapMemory** allows objects to be allocated in the heap
- ImmortalMemory is shared among all threads; objects created here are never subject to GC
- **ScopedMemory** is for objects that have a well-defined lifetime; with each scoped memory is a reference count which keeps track of how many real-time entities are currently using it
 - When the reference count goes from 1 to 0, all objects in the area have their finalization method executed and the memory is reclaimed
- ScopedMemory is abstract and has several subclasses
 - **VTMemory**: allocations may take variable amounts of time
 - ▶ LTMemory: allocations occur in linear time to the size of the object

ECS 2009

Memory Parameters

- Can be given when real-time threads and asynchronous event handlers are created; they specify
 - maximum amount of memory a thread/handler can use in an area,
 - max. amount of memory that can be consumed in immortal memory
 - ▶ a limit on the rate of allocation from the heap (in bytes per second),
- Can be used by the scheduler as part of an admission control policy and/or for the purpose of ensuring adequate GC

ECS 2009

Time Values

- **HighResolutionTime** for time values with nanosecond granularity represented by a 64 bits milliseconds and a 32 bits nanoseconds component
- The class is abstract with subclasses:
 - ▶ **AbsoluteTime**: expressed as a time relative to some epoch. This epoch depends of the associated clock. It might be 1/1/970 for the wall clock or system start-up time for a monotonic clock
 - ▶ RelativeTime
- Time values are also relative to particular clocks

Clocks

- Clock is the abstract class from which all clocks are derived
- RTSJ allows many types of clocks; eg, there could be a CPU execution-time clock (although this is not required)
- At least one real-time clock which advances monotonically
- A static method **getRealtimeClock** returns this clock

ECS 2009

Summary

- The RTS| originates from the desire to use Java in real-time
- Java's main problems include unsuitable memory management because of GC and poor support for clocks and time
- The RTSJ stems from the NIST requirements
- Memory management is augmented by memory areas
- Clocks are augmented by a real-time clock and by high resolution absolute and relate time types

Roadmap

- Overview of the RTSJ
- ▶ Memory Management
- ▶ Clocks and Time
- ▶ Scheduling and Schedulable Objects
- Asynchronous Events and Handlers
- ▶ Real-Time Threads
- ▶ Asynchronous Transfer of Control
- ▶ Resource Control

ECS 2009

The RTSJ Overview Continued

- Lecture aims
- To complete the overview of the RTSJ by considering
 - ▶ Schedulable objects and scheduling
 - ▶ Real-time threads
 - ▶ Asynchronous events and timers
 - ▶ Asynchronous transfer of control
 - ▶ Synchronization and resource sharing
 - ▶ Physical memory access

ECS 2009

Scheduling in Java

- Java offers no guarantees that the highest priority runnable thread will always be the one executing
- This is because the OS may not support preemptive prioritybased scheduling
- Java only defines 10 priority levels and an implementation is free to map these priorities onto a more restricted host operating system's priority range if necessary
- The weak definition of scheduling and restricted range of priorities means Java lacks predictability and, hence, Java's use for RT systems implementation is severely limited

Schedulable Objects

- RTSJ generalizes the entities that can be scheduled from threads to the notion of schedulable objects
- A schedulable object implements the **Schedulable** interface
- Each schedulable object must also indicate its specific
 - ▶ release requirement (that is, when it should become runnable),
 - memory requirements (e.g., heap allocation rate)
 - scheduling requirements (e.g., priority at which it should be scheduled)

ECS 2009

Release Parameters

- Scheduling theories often identify three types of releases:
 - periodic (released on a regular basis)
 - aperiodic (released at random)
 - ▶ sporadic (released irregularly but with a minimum time bw releases)
- All release parameters have:
 - ▶ cost: amount of cpu time needed every release
 - ▶ deadline: the time at which the current release must have finished
- PeriodicParameters also include the start time for the first release and the time interval (period) between releases.
- **SporadicParameter** include the minimum inter-arrival time between releases

Scheduling Parameters

- Scheduling parameters are used by a scheduler to determine which object is currently the most eligible for execution
- The abstract class SchedulingParameters provides the root class from which a range of possible scheduling criteria can be expressed
 - ▶ The RTS| defines only one criterion which is based on priority
 - ▶ High values for priority represent high execution eligibilities.

ECS 2009

Schedulers

- Responsible for scheduling associated schedulable objects
- RTSJ supports priority-based scheduling via the
 PriorityScheduler (a fixed preemptive priority-based scheduling with 28 unique priority levels)
- Scheduler is an abstract class with PriorityScheduler a defined subclass
- An implementation could provide an EarliestDeadlineFirst scheduler
- Attempt by the application to set the scheduler for a thread has to be checked for the appropriate security permissions

Scheduling-related Classes

ECS 2009

Meeting Deadlines

- A real-time system needs to
 - ▶ predict whether a set of application objects will meet their deadlines
 - report a missed deadline, a cost overrun, or min. inter-arrival violation
- For some systems it is possible to predict offline whether the application will meet its deadline
- For other systems, some form of on-line analysis is required
- The RTSI provide the hooks for on-line analysis
- Irrespective of how prediction is done, it is necessary to report overruns
- The RTSJ provides an asynchronous event handling mechanism for this purpose

Real-Time Threads

- A schedulable object
- More than an extension of java.lang.thread
- No heap version ensure no access to the heap and therefore independence from garbage collection

ECS 2009

Real-time Threads

Asynchronous Event Handling

- Threads and RT threads are the abstractions to use to represent concurrent activities that have a significant life history. But it is also necessary to respond to events that happen asynchronously to a thread's activity
- Events may be happenings in the environment of an embedded system or notifications received from within the program
- It possible to have threads wait for them but this is inefficient
- From a RT perspective, events may require their handlers to respond within a deadline; hence, more control is needed over the order in which events are handled
- RTSJ generalizes event handlers to be schedulable entities

ECS 2009 Async Events and their Handlers ProcessingGroup Schedulable **Parameters** has implements has has **AsyncEventHandler** SchedulingParameters MemoryParameters has handles has Scheduler AsyncEvent ReleaseParameters

Handlers and Real-Time Threads

- In practice, an event handler will be associated dynamically with a RT thread when the handler is released for execution
- To avoid this overhead, it is possible to specify that the handler must be permanently bound to a RT thread
- Each **AsyncEvent** can have one or more handlers and the same handler can be associated with more than one event
- When the event occurs, all the handlers associated with the event are released for execution according to their SchedulingParameters

ECS 2009

More on Async Events

- Asynchronous events can be associated with interrupts or POSIX signals or they can be linked to a timer
- The timer will cause the event to fire at a specified time
- This can be a one shot firing or a periodic firing

ECS 2009

Asynchronous Transfer of Control

- Asynchronous events allow the program to respond in a timely fashion to a condition
- They do **not** allow a particular schedulable object to be directly informed
- In many apps, the only form of asynchronous transfer of control that a real-time thread needs is a request for it to terminate itself
- Consequently, languages and OSs provide a kill or abort facility
- For RT systems, this is too heavy handed; instead what is required if for the schedulable object to stop what it is doing and to execute an alternative algorithm

ATC I

- In standard Java, it is the interrupt mechanism which attempts to provide a form of asynchronous transfer of control
- The mechanism does not support timely response to the "interrupt"
- Instead, a running thread has to poll for notification
- This delay is deemed unacceptable for real-time systems
- For these reasons, the RTSJ provides an alternative approach for interrupting a schedulable object, using asynchronous transfer of control (ATC)

ECS 2009

ATC II

- The ATC model is based on the following principles
 - A schedulable object must explicitly indicate that it is prepared to allow an ATC to be delivered
 - ▶ By default, schedulable object will have ATCs deferred
 - ▶ The execution of synchronized methods and statements always defers the delivery of an ATC
 - ▶ An ATC is a non-returnable transfer of control

ATC III

- The RTSJ ATC model is integrated with the Java exception handling facility
- An AsynchronouslyInterruptedException (AIE) class defines the ATC event
- A method that is prepared to allow an AIE indicate so via a throws **AsynchronouslyInterruptedException** in its declaration
- The **Interruptible** interface provides the link between the AIE class and the object executing an interruptible method

The ATC Classes and Interface

Interruptible Asynchronously Interrupted Exception

RTSJ class

RTSJ interface

Java interface

Synchronization

- Key to predicting the behavior of concurrent programs is understanding how threads communicate and synchronize
- Java provides mutually exclusive access to shared data via a monitor-like construct
- All synchronization mechanisms which are based on mutual exclusion suffer from priority inversion
- The problem of priority inversion is well-researched
- There are many priority inheritance algorithms; RTSJ support two: simple priority inheritance and priority ceiling emulation inheritance

ECS 2009

RTSJ Classes for Priority Inheritance

Priority Inheritance and GC

- If RT threads want to communicate with plain threads then interaction with GC must be considered
- It is necessary to try to avoid the situation where a plain thread has entered into a mutual exclusion zone shared with a RTthread
- The actions of the plain thread results in garbage collection
- The RT thread then preempts GC but is unable to enter the mutual exclusion zone
- It must now wait for GC to finish and the plain thread to leave

ECS 2009

Wait Free Communication

- One way of avoiding unpredictable interactions with GC is to provide a non-blocking communication mechanism for use between plain and RT threads
- RTS| provides three wait-free non blocking classes:
 - ▶ WaitFreeWriteQueue: a bounded buffer; the read operation is synchronized; the write operation is not synchronized
 - ▶ WaitFreeReadQueue: a bounded buffer; the write operation on the buffer is synchronized; the read operation is not; the reader can request to be notified (via an asynchronous event) when data arrives
 - ▶ WaitFreeDequeue: a bounded buffer which allows both blocking and non-blocking read and write operations

Physical and Raw Memory Classes

- Allow objects to be placed into parts of memory with particular properties or access requirements; eg DMA memory, shared memory
 - Extensions of **MemoryArea** are the physical memory counterparts to the linear-time, variable-time and immortal memory classes
- Allow the programmer to access raw memory locations that are being used to interface to the outside world; e.g memorymapped I/O device registers
 - ▶ Classes which can access raw memory in terms of reading and writing lava variables or arrays of primitive data types (int, long, float etc.)

ECS 2009 Physical and Raw Memory Classes II ScopedMemory **ImmortalPhysicalMemory** LTPhysicalMemory VTPhysicalMemory úses uses uses uses PhysicalMemoryManager RealtimeSecurity AsyncEventHandler registers uses uses uses Raw Memory Float AccessImplementation-defined RawMemoryAccess implements Physical Memory Type Filter