MARTe Framework

Middleware for RT Control Development

André Neto*±, F. Sartori,

G. De Tommasi, D. Alves,

R. Vitelli, L. Zabeo,

A. Barbalace, D.F. Valcárcel and

EFDA-JET PPCC contributors

*Instituto de Plasmas e Fusão Nuclear Instituto Superior Técnico Lisbon, Portugal http://www.ipfn.ist.utl.pt

*JET-EFDA

Culham Science Centre, UK

http://www.jet.efda.org/

Framework important functions EFEA

- Provides development and execution environment for control systems
- Defines a way of designing/developing
 - Limits what you can do to what is needed!
 - Reduces mistakes
- Provides standard interfaces to outside world
- Facilitates test & commissioning
- Ensures and monitors real-time

Main ideas

- Multi-platform C++ middleware
 - Simulink-like way of describing the problem
- Modular
 - Clear boundary between algorithms, hardware interaction and system configuration
 - Reusability and maintainability
 - Simulation
- Minimize constraints with the operational environments (portability)
- Data driven
- Provide live introspection tools
 - Without sacrificing RT

Multi-platform?

- Why?
 - Debug and develop in non RT targets
 - Eases the debugging process
 - Usually better developing environment
 - Debugger
 - IDE
- How?
 - Provide an abstraction layer/library which solves all the specificities of a given OS
 - Optimize code here
- Possible?
 - Yes, runs in Linux, Linux+RTAI, VxWorks, Solaris and MS Windows

BaseLib2 – support library EFJET

Data driven components EFFET (I)

- Define common language
 - As simple as possible
 - But complete
 - Human understandable configuration
 - Should provide built-in validation
 - Should provide a clear way of expressing the problem
- Components are expected to be parsed only once per configuration request
 - Avoid unpleasant surprises

Object Configuration

- Structured syntax
- Similar to XML
- Classes are automatically created
- Configuration is validated by the created object
- Asserting and parsing functions available

```
+HttpServer = {
 Class = HttpService
 Port = 8084
+Control = {
 Class = ControlGAM
  Controller = {
 NoPlasmaVelocityGain = 0.0
 NoPlasmaCurrentGain = 40.0
 IPWaveform = {
 Times
 = {0 120}
 Amplitudes = \{0.5 \ 0.5\}
 Rounding = 50
```

Configuration DB


```
+HttpServer = {
 Class = HttpService
 Port = 8084
 +MARTe = {
/HttpServer
 \mathsf{DAM}
 Class = MARTeContainer
 +RTThread1 = {
 RTThread1
 Class = RealTimeThread
MARTe
 Controller
 +Controller = {
 NoPlasmaCurrentGain = 40.0
 IPWaveform = {
 Times
 = \{0 \ 120\}
 Amplitudes = \{0.5 \ 0.5\}
MARTe.RTThread1.Controller
```

Modularity (GAMs)

- Define boundaries
 - Algorithms and hardware don't mix!
 - Modules do only what they advertise
 - No interdependence or a priori knowledge
- Generic by design
 - Same goals, same module
 - Reusability and maintainability

- Simulation
 - Replace actuators and plants with models
 - Keep all the other modules untouched

Common GAMs

IOGAM

Dynamic Data Buffer

- GAMs shared data through a memory bus
- MARTe guarantees coherency between requested and produced signals
- Set of GAMs allow to stream data to different MARTe systems

RT-Thread

- Sequentially executes GAMs
 - Works as micro-scheduler
 - Can be allocated to specific CPUs
- Keeps accurate information about execution times
- Requires an external time and triggering mechanism
- Multiple RTThreads can run in parallel
 - synchronously or asynchronously

Synchronisation

- Asynchronous
 - Get latest available value
 - Verify acceptable latency (sample too late?)
- Synchronous
- Routinely used both schemes
- ADC, time input, ...
- Network
- From other control loop

Synchronisation demo (1) EFFEA (1)

- ETTS waits for trigger from time source
- Current time multiple of cycle time?
- If so, unlock realtime thread and execute GAMs
- ETTS can be configured to exit after timeout
 - Trigger an error

Synchronisation demo (2) EFJET

Interfacing with MARTe (1) EFFET (1)

- Why?
 - Send configurations
 - Retrieve acquired data
 - Query status
- How?
 - Message server accepts orders from outside
- MARTe is interface agnostic
 - No predefined GUI
 - No predefined high level protocols

Interfacing with MARTe (2) EFJET (1)

- Price?
 - Requires the development of a module which translates your language to MARTe's language
 - MARTe forwards the messages internally
 - A message server is provided
- HTTP interaction is widely used for retrieving information
 - Can also be used to change values
 - GAMs configuration
 - State machine
 - •

MARTe Internal State Maching

- MARTe has its internal state machine
- It can be triggered by
 - External events
 - Has its own message interface
 - Internal events
 - e.g. errors while executing
- Capable of sending messages upon state changing

Introspection

- Probe the system
- Without sacrificing RT
- Crucial for an expedite debugging
- Does this still makes sense?
 - New data streaming concepts, leverage concept?
 - Stream your probes?

MARTe - logger

MARTe World

MARTe Universe

Does it work?

It is possible!

Data driven **VS Achieved:**

Introspection $50 \pm 0.10 \, \mu s$

Reliable

Performance

Low jitter

Working systems

JET VS JET EFCC COMPASS SC COMPASS VS ISTTOK Tomography **Linux-RTAI** $200 \mu s$ **VxWorks** Linux* Linux*

Linux-RTAI

 $500 \mu s$ $50 \mu s$ **100 μs**

The water tank

- Vol volume of water in tank
- A cross-sectional area of water in tank
- b constant related to flow rate into the tank
- a constant related to flow rate out of the tank
- H height of water

$$\frac{d}{dt}Vol = A\frac{dH}{dt} = bV - a\sqrt{H}$$

What GAMs for the water tank Pier

- Apart from the water tank model all GAMs are generic and can be easily reused
- For this presentation we only add to write the code for this GAM
- More on development and deployment on this afternoon's talk

Future work

- MARTe is interface agnostic...
 - Would be good to have standard tools which help on the development and deployment of new systems
 - Simulink, Ptolemy
 - EPICS
- MARTe has its own language
 - Would be good to have a meta-language with builtin validation features
 - XML
- More and better documentation
 - We have quite a lot (thanks to Antonio) focused on the core system logic and the library classes (> 280pp)
 - Practically none targeted at the end user
 - Deployment and installation manual, GAM development manual
 - Configuration file writer manual, Real world examples
 - Tutorials

Backup slides