MARTe Live Tutorial

Building a MARTe application

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/

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

Development cycle

- What are my needs?
 - Interfaces to hardware
 - Algorithm execution
 - Plant simulation
 - Connection between components (DDB)
 - Interfaces to outside world
- What do I have ready to be used?
 - Recycle hardware interfaces
 - Reuse algorithms

MARTe World

Requirements for our goal EFFEA

- Development of a water tank simulator
 - Time provider (timer)
 - Reference generation
 - A GAM with the model of the plant
 - water tank
 - pump power supply
 - PID
 - Data downloading
 - External triggering of the state machine

Skeleton configuration file EFET


```
+MARTe = {
 Class = MARTeContainer
 StateMachineName = StateMachine
 MenuContainerName = MARTe
  +DriverPool = {...}
  +Messages = {...}
  +ExternalTimeTriggeringService = {...}
  +Thread 1 = \{...\}
```

Generic Timer


```
+MARTe = {
 Time source
 Time Input GAM
 +DriverPool = {
 0000
 External Time
 +TimerBoard = {
 Triggering Service
 Class = GenericTimerDrv
 NumberOfInputs = 2
 Realtime Thread
 NumberOfOutputs = 0
 TimerUsecPeriod = 250
```

External Time & Trigger


```
+MARTe = {
 +ExternalTimeTriggeringService = {
 Time source
 Time Input GAM
 Class = InterruptDrivenTTS
 ternal Time
 TsOnlineUsecPeriod = 250
 Triggering Service
 TsOnlineUsecPhase = 0
 Realtime Thread
 TsOfflineUsecPeriod = 10000
 TsOfflineUsecPhase = 0
 TimeModule = {
 BoardName = TimerBoard
```

IOGAM (Timer)


```
+Thread_1 = {
 +Timer = {
 Class = IOGAMs::TimeInputGAM
 TriggeringServiceName = ExternalTimeTriggeringService
 Signals = {
 time = {
 SignalName = usecTime __
 SignalType = int32
 Timing
 counter = {
 SignalName = timerCounter
 Reference gen.
 SignalType = int32
```

Reference Generator


```
+Thread 1 = {
 Target height
 +WaveformGen = {
 Height
 Class = WaveformGenerator
 UsecTime = usecTime
 Timing
 +waterHeightReference = {
 Class = WaveformClassSine
 Frequency = 0.1
 Reference gen.
 Gain = 1
 Offset = 2.5
 +zeroSignal ={
 Class = WaveformClassPoints
 Model
 TimeVector = \{0\ 1\}
 ValueVector = {0 0}
 Frequency = 1
 Persistence
```

PID GAM (1)

} 12


```
+Thread 1 = {
 struck PIDGAMInputStructure {
 +PIDGAM = {
 /** Time signal */
 Class = PIDGAM
 int32
 usecTime;
 TStart = 0.0
 /** Reference signal to be
 TEnd = 10000.0
 InputSignals = {
 followed */
 PIDInput = {
 float
 reference;
 SignalName = PIDIn
 /** Measurement signal */
 SignalType = PIDGAMInputStructure
 FlatNamed = True
 float
 measurement;
 /** Feedforward control */
 float
 feedforward;
 OutputSignals = {
 };
 PIDOutput = {
 SignalName = PIDOut
 SignalType = PIDGAMOutputStructure
 FlatNamed = True
 }
```

PID GAM (2)


```
+Thread 1 = {
 +PIDGAM = {
 Height
 Remappings = {
 InputInterface = {
 Timing
 usecTime = usecTime
 reference = waterHeightReference
 measurament = waterHeight
 Reference gen.
 feedforward = zeroSignal
 OutputInterface = {
 controlSignal = pumpVoltageRequest
 feedback = pumpVoltageRequest
 error = pidHeightError
 Model
 integratorState = pidIntState
 Kp = 3.00
 Persistence
 Ki = 2.00
 Kd = 0.20
 SamplingTime = 0.001
 ControllerOn = On
 }
```

Water Tank model

- Only GAM not readily available
- GAM development cycle
 - Design algorithm
 - Piece of paper
 - Software (matlab, octave, ...)
 - Decide inputs and outputs
 - What parameters are configurable?
 - What parameters are compulsory?

Water Tank variables


```
class WaterTank : public GAM, public HttpInterface {
// Parameters
private:
 /** Last usec time (for the integral) */
 int32
 lastUsecTime;
 /** Last water height (for the integral) */
 float
 lastHeight;
 /** Last voltage value after saturation*/
 float
 lastVoltage;
 /** The input flow rate constant*/
 float
 bFlowRate:
 /** The output flow rate constant */
 float
 aFlowRate;
 /** Tank area */
 float
 tankArea;
 /** Maximum voltage that can be requested */
 float
 maxVoltage;
};
```

What input/output signals? EFFET

- Input
 - Time
 - Requested voltage from PID
- Output
 - Water height

Water Tank read config.


```
bool WaterTank::Initialise(ConfigurationDataBase& cdbData) {
 if(!AddInputInterface(input,"InputInterface")){
 AssertErrorCondition(InitialisationError, "WaterTank::Initialise: %s failed to add input
interface", Name());
 return False;
 Input signals from DDB
 if(!cdb->Move("InputSignals")){
 AssertErrorCondition(InitialisationError, "WaterTank::Initialise: %s did not specify
InputSignals entry", Name());
 return False;
 if(!cdb.ReadFloat(aFlowRate, "aFlowRate", 20)){
 AssertErrorCondition(Information, "WaterTank %s::Initialise: output flow rate not
specified. Using default %f", Name(), aFlowRate);
 if(!cdb.ReadFloat(tankArea, "TankArea", 20)){
 AssertErrorCondition(Information, "WaterTank %s::Initialise: tank area not specified.
Using default %f", Name(), aFlowRate);
```

Water Tank execution


```
bool WaterTank::Execute(GAM FunctionNumbers functionNumber) {
 // Get input and output data pointers
 input->Read();
 int32 usecTime = *((int32*)input->Buffer());
 float voltage
 = ((float *)input->Buffer())[1];
 float *outputBuff = (float*) output->Buffer();
 float height
 = 0:
 //Saturate voltage
 if(voltage > maxVoltage){
 voltage = maxVoltage;
 if(voltage < minVoltage){</pre>
 voltage = minVoltage;
 //simple Euler method
 height = (voltage * bFlowRate - aFlowRate * sqrt(lastHeight)) / tankArea * (usecTime -
lastUsecTime) * 1e-6 + lastHeight;
 lastHeight = height;
 *outputBuff = height;
 // Update the data output buffer
 output->Write();
```

Water tank config.


```
+Thread 1 = {
 +WaterTank = {
 Class = WaterTank
 InputSignals = {
 usecTime = {
 Height
 SignalName = usecTime
 SignalType = int32
 Timing
 voltage = {
 SignalName = pumpVoltageRequest
 Reference gen.
 SignalType = float
 OutputSignals = {
 height = {
 SignalName = waterHeight
 Model
 SignalType = float
 pumpVoltage = {
 SignalName = pumpVoltage
 Persistence
 SignalType = float
 aFlowRate = 20.0
 TankArea = 20.0
```

Data collection


```
+Thread 1 = {
 +Collection = {
 Class = CollectionGAMs::DataCollectionGAM
 Height
 EventTrigger = {
 TimeWindow0 = {
 Timing
 NOfSamples = 40000
 UsecPeriod = 250
 Reference gen.
 Signals = {
 CLOCK = {
 SignalName = usecTime
 JPFName = "TIME"
 SignalType = int32
 Model
 WaterHeight = {
 SignalName = waterHeight
 JPFName = "WaterHeight"
 Persistence
 SignalType = float
```

Execution order

- MARTe has two runtime cycles
- Online is associated with the real-time cycle, whereas offline is the stand-by mode
- GAMs can be Online forever

```
+Thread_1 = {
...
Online = "Timer WaveformGen PIDGAM WaterTank Statistic Collection"
Offline = "Timer Collection"
}
```

MARTe Universe

MARTe Universe components


```
LoggerAddress = localhost
DefaultCPUs = 8
+HTTPSERVER= {
 Class = HttpService
 Port = 8084
 Root = WEB
+WEB= {
 Class = HttpGroupResource
 +BROWSE = {
 Class = HttpGCRCBrowser
 Title = "Http Object browser"
 AddReference = "MARTe
StateMachine OBJBROWSE THRBROWSE
CFGUpload MATLABSupport"
+MATLABSupport = {
  Class = MATLABHandler
+CFGUpload = {
  Class = CFGUploader
+StateMachine = {
```


BROWSE

GAMs and HTTP interface EFJEA U

- GAMs may expose information about themselves using the HTTP interface
 - Write to a stream facility which is provided every time an HTTP request for their URL is performed

Compiling the example

- Go to MARTe directory and run:
 - make -f Makefile.<os>
 - Where <os> is the operating system to compile (linux, vx5100, msc, ...)
- Go to the WaterTank example and compile
 - cd <MARTe directory>/GAMs/WaterTank

Running the example

- Depends on the operating system
- For linux a bash script is provided
 - Points to all the shared libraries and exports the LD_LIBRARY_PATH
 - Starts MARTe with the desired configuration file
- Other operating systems
 - Collect all required binaries
 - Load in memory (if required)
 - Start MARTe with the desired configuration file

The example running (LIVE) Fight

- Linux
 - http://pc-rtdn-off-09.jet.uk:8084/BROWSE/
- RTAI
 - http://pc-rtdn-off-08.jet.uk:8084/BROWSE/
- VxWorks
 - http://vx-rtdn-off-00.jet.uk:8084/BROWSE/
- Run a sequence
 - GAMs HTTP output
 - Download data
 - Look at data with octave

Backup slides