Embedded Operating Systems

Minsoo Ryu

Department of Computer Science and Engineering Hanyang University

msryu@hanyang.ac.kr

Outline

- 1. Introduction to Embedded Operating Systems
- 2. Examples of Embedded Operating Systems
- 3. Multitasking without OS Support

Definition of Embedded OS

- ☐ OSes used in embedded systems
 - Past embedded systems did not use operating systems, but implemented in firmware
 - Modern embedded systems are adopting operating systems
- ☐ Main requirements on embedded OS
 - Small size requirement for limited resources
 - Real-time services
 - Predictability

Why OS in Embedded Systems?

☐ Technical aspects

- Multitasking
- Networking and communications
- Storage and memory management
- Protection and security
- GUI

☐ Economic aspects

- Time-to-market
- Low NRE (non-recurring engineering) cost
- Maintenance cost
 - 40% 80% in the software lifecycle

Typical Embedded Operating Systems

- ☐ RTOS VxWorks, QNX, pSOS, VRTX, Nucleus, WinCE ☐ Mobile OS iOS, Android, Tizen, WinCE, Symbian, PalmOS □ Open general purpose OS Linux, Solaris 10, FreeBSD, eCOS ☐ DSP OS ARC/MQX, DSP/BIOS □ Others
 - TinyOS (smart sensor), Nachos (education), Xinu (education),
 - IOS (Internetwork OS, Cisco routers)
 - ThreadX (pripherals)

Commercial RTOSes

□ Commercial RTOSes

QNX, VxWorks, pSOS, VRTX, Nucleus

☐ Features

- Multithreading, real-time synchronization and POSIX APIs
- Lightweight kernel
 - Even scaled down to fit in the ROM of the system
- Modularized structure
 - Minimum kernel + service components
- Responsiveness
 - Minimal interrupt and switching latency

RTOS does not mean "fast"

- RTOS adds runtime overheads
- Slightly slower performance than OSless systems

RTOS does mean "deterministic"

- Guarantees "worst case" times
- Better performance than GPOS

Timing Guarantees from RTOS

☐ Key requirements

- Fully preemptive priority-based scheduling
 - High priority tasks preempt low ones
- Bounded latency
 - eg.) interrupt off time $< \alpha$ and scheduling latency $< \beta$

Partially Preemptive vs. Fully Preemptive

Monolithic Kernel vs. Microkernel

Monolithic Kernel

- Every kernel functionality runs in kernel mode
- Better Performance
- E.g., UNIX, Linux, MS Windows 9x

Microkernel

- Most kernel functionality runs in user mode except only the elementary functions
- Better extensibility and modularity
- E.g., MINIX, L4, QNX

QNX Neutrino RTOS

☐ Microkernel structure

Moves as much from the kernel into "user" space

□ Rich features

- Momentics C/C++ IDEs
- Photon microGUI
- HMIs such as HTML5 and Qt
- Multimedia and acoustics support
- Mobile connectivity framework and navigation

QNX Support for Sporadic Scheduling

- ☐ Scheduling of real-time periodic tasks
 - Initial budget: the amount of time a task is allowed to run
 - Replenishment period: the period of task execution

QNX High Availability Manager

- ☐ HAM (High Availability Manager)
 - Monitor tasks and services (smart watchdog)
 - Perform multistage recovery
- ☐ HAM Hierarchy
 - Entities
 - Units of observation and monitoring
 - Conditions
 - Represent entity states
 - Actions
 - Executed when the appropriate conditions are true with respect to a specific entity

HAM Example

☐ A second "shadow" server runs

HAM Example

- ☐ A second "shadow" server runs
- ☐ If a fault occurs, new clients use the shadow server

HAM Example

☐ Start a new "shadow" server

QNX Certification

☐ Several certified variants for use in products with high criticality and low tolerance for failure

Operating System	Certification/Compliance
QNX OS for Automotive	ISO 26262 ASIL D
QNX OS for Medical	IEC 62304
QNX OS for Safety and Se curity	Common Criteria ISO/IEC 15408 Evaluation Assurance Level (EAL) 4+ and IEC 61508 Safety Integrity Level 3 (SIL 3)
QNX OS for Security	Common Criteria ISO/IEC 15408 Evaluation Assurance Level (EAL) 4+
QNX OS for Safety	IEC 61508 Safety Integrity Level 3 (SIL 3)

Linux for Real-Time?

- ☐ Linux is a general purpose OS
 - Aimed at high performance and stability
- ☐ Old Linux did not support
 - Full preemption and bounded latency
- ☐ Current Linux supports
 - ✓ Deterministic scheduler (SCHED_FIFO and EDF)
 - ✓ Priority inheritance mutexes
 - ✓ Lockable memory (disabling demand paging)
 - ✓ High resolution timers
 - ? Bounded latency inside the kernel
 - ? Boot-up time

Linux Variants for RT

☐ Extensions for real-time systems

- RTLinux
- Open Event Machine
- PREEMP_RT patch

RTLinux

- Developed by Victor Yodaiken, Michael Barabanov, Cort Dougan as a commercial product at FSMLabs Wind River Systems acquired FSMLabs in February 2007, but ended it in 2011

Open Event Machine

EM partitions the system into one RT domain and one non-RT domain

EM uses an event-based model, a run-to-completion model, for individual "context-less" work packages (NO threading or OS model)

Non-essential Linux processes and interrupts are migrated away from the EM cores

EM does not need a special interrupt handling model. Needs a "scheduler" in either Linux partition OR in HW

Open EM has been chosen as a starting point for the OpenDataPlaneTM (ODP) initiative by Linaro, the not-for-profit engineering organization developing open source software for the ARM® architecture

PREEMPT_RT

☐ PREEMPT_RT has merged into the mainline kernel

- Since August 2006 by Ingo Molnar et al.
- https://www.kernel.org/pub/linux/kernel/projects/rt/

PREEMPT_RT

☐ Features

- Preemptible critical sections
- Preemptible interrupt handlers
- Priority inheritance for in-kernel spinlocks and semaphores
- Deferred operations
- Some latency-reduction measures
- ☐ Work is still going on

Linux Boot-up Time

☐ Generic boot sequence

- A. Firmware initialization phase
- B. Kernel initialization phase
- C. User Space initialization phase

☐ Typical boot time

- < 60 seconds: desktops, set top boxes, GPS devices, ...</p>
- < 30 seconds: smartphones</p>
- < 5 seconds: smart TVs</p>

Boot-up Time Reduction

- ☐ General techniques for boot-up time reduction
 - Optimize each job of the boot sequence
 - See backup slides for details
- □ Snapshot-based techniques
 - Save RAM content to nonvolatile storage before power-off
 - Upon power-on, restore RAM state
- ☐ Limitations of snapshot approach
 - Stability problem
 - Retake snapshot every time power is turned off
 - Take snapshot only at "stable" state
 - Android adds another SW layer, increasing snapshot size

GPL License Issue

- ☐ GPL guarantees end users the freedoms to use, study, share (copy), and modify the software
 - Written by Richard Stallman of the Free Software Foundation (FSF) for the GNU project
- □ Restriction
 - Modified or derived code must be released under GPL
- ☐ LGPL (Lesser GPL)
 - Library linking is allowed without releasing the code
 - Android uses Bionic libc derived from BSD libc to isolate apps from GPL and LGPL

Multitasking without OS Support

Four Approaches to Multitasking

- ☐ Four approaches
 - Polling-based approach (PA)
 - Event-based approach (EA)
 - Schedule-based approach (SA)
 - Thread-based approach (TA)
- ☐ The first three can be implemented without operating system's support
- ☐ The above approaches can be combined
 - PA + EA, PA + SA, EA + SA, PA + TA ...

Polling-based Approach

□ Extremely simple

No preemption and no context switch

Problems with PA

- ☐ PA does not support multi-rate systems
 - Voice recorder samples microphone at 20kHz, samples switches at 15Hz, and updates display at 4Hz
- ☐ Polling frequency is limited by the time required to execute the loop
 - We may obtain more performance by testing more often
 - A/B/A/C/A/B/A/C ...
- ☐ Waiting time may be very long
 - In the worst case, we need to wait for all services to be completed (no preemption)
- ☐ The architecture is fragile
 - Adding a new service will affect timing of all other services
 - Changing rates is tedious and difficult

Event-based Approach

- □ A typical approach for interrupt handling
 - Possible to execute periodic tasks by using timer events
 - Response time is short

Problems with EA

- ☐ Waiting time may be long
 - We need to wait for the current job to be completed (no preemption)
- ☐ It is hard to control the execution rate of each task
 - It may depend upon the frequency of event occurring
- ☐ Hard to apply a priority scheme
 - But some hardware supports priorities

Schedule-based Approach

- □ Basically meant for real-time periodic task scheduling
 - Off-line schedule creation
 - On-line task dispatching according to the schedule
 - Uses periodic timer interrupts (time-triggered)
- ☐ Four task scheduling: T_i(period, execution time) =calendar scheduling
 - $T_1(4, 1), T_2(10, 1), T_3(20, 2), T_4(20, 1)$

Some Issues with SA

- ☐ Advantages
 - Deterministic behavior
 - Amenable to timing analysis
 - Jitter control
- ☐ We need an algorithm for off-line schedule creation
 - RM (rate monotonic)
 - Tasks with small periods get high priorities
 - EDF (earliest deadline first)
 - Tasks with early deadlines get high priorities
- ☐ We need WCET (worst-case execution time) for each task
 - Schedule must be based on WCETs
 - If not, tasks may overrun

Cyclic Executive Example


```
#define MAX 10
int schedule[MAX] = \{1,3,1,2,1,2,1,4,1,0\}; <- task
int tick = 0:
/* timer interrupt every 2ms */
void Timer_ISR()
 switch (schedule[tick]) {
 case 0: break;
 case 1: execute_task_1(); break;
 case 2: execute_task_2(); break;
 case 3: execute_task_3(); break;
 case 4: execute_task_4(); break;
 tick = (tick + 1)\%MAX;
```

- ☐ Good for managing the inherent concurrency of an application
- □ Easy to apply a priority scheme or real-time scheduling policy
- ☐ Response time can be short
 - Preemption is supported
 - Blocking can be allowed in a thread, but there is no blocking for the entire application

AUTomotive Open System ARchitecture

Software Crisis?

- ☐ Complexity: a lot of ECUs, buses, and gateways
- ☐ Productivity: poor reusability and composability
- ☐ Diversity: diverse OEMs and their suppliers

- 55 ECUs
- 7 Buses of 4 types
- 4 Gateways
- More than 10 million LOC

AUTomotive Open System ARchitecture

AUTOSAR -

S/W convention

- ☐ Standardized system S/W architecture
 - OSEK kernel
 - OS services and H/W abstractions
- □ Component-based application S/W
 - Standard component interfaces
 - Communication middleware
- Model-based development
 - Authoring tools and XML formats
 - Automatic code generation

SW Components and Virtual Functional Bus

- **☐ SWC (Software Components)**
 - Standardized interfaces
 - Reusability and composability
- ☐ VFB (Virtual Functional Bus)
 - Separation between software components and infrastructure

SWC and VFB

- ☐ Two types of communication
 - **Client-Server Communication**
 - Sender-Receiver Communication

Client-Server Communication Sender-Receiver Communication

Runtime Environment and Basic SW

- □ RTE (Runtime Environment)
 - Middleware for inter- and intra-ECU communication
- ☐ BSW (Basic Software)
 - Traditional OS services

Layered Architecture

microprocessor
- cpu
microcontroller ~ SOC
- cpu+ram+

1. vector tool component <-BSW RTE 2. eb tool

s/w

가 s/w

=> BSW/RTE가

compile binrary executable

Input Descriptions

Input Descriptions

SW Component Description

- General characteristics (name, manufacturer, etc.)
- Communication properties:
 - p_ports
 - r_ports
 - interfaces
- Inner structure (composition)
 - sub-components
 - connections
- Required HW resources:
 - processing time
 - scheduling
 - memory (size, type, etc.)

ECU Resource Description

- General characteristics (name, manufacturer, etc.)
- Temperature (own, environment, cooling/heating)
- Available signal processing methods
- Available programming capabilities
- Available HW:
 - uC, architecture
 - Memory
 - Interfaces (CAN, LIN, MOST, FlexRay)
 - Periphery (sensor/actuator)
- SW below RTE for microcontroller
- Signal path from Pin to ECU-abstraction

System Description

- Network topology
 - bus systems: CAN, LIN, FlexRay
 - connected ECUs, Gateways
 - power supply, system activation
- Communication (for each channel)
 - K-matrix
 - gateway table
- Mapping / Clustering of SW components

System Configuration

- ☐ SWC mapping
 - Maps the software components to the ECUs
- □ Communication design
 - Completely describes the frames running on the networks and the contents and timing of those frames

ECU Configuration

component - Runnable <- os(scheduler)가 thread

- □ Runnable-to-task mapping and task scheduling
- ☐ RTE and BSW configuration

Software Generation

Workflow and Tools

Work	Tools	
1. Control Function Design	 MATLAB, Simulink, Stateflow (Mathworks) → MIL (Model-in-the-Loop) simulation support 	
2. Code Generation	Real-Time Workshop Embedded Coder (Mathworks)TargetLink (dSPACE)	matlab code tran
3. System Architecture Design	 SystemDesk (dSPACE) → SIL (SW-in-the-Loop) simulation support DaVinci Developer (Vector Informatik) RTA-RTE (ETAS) Volcano Vehicle System Architect (Mentor Graphics) 	·
4. BSW Configuration and Generation	EB tresos Studio and AutoCore (Electrobit)MICROSAR (Vector Informatik)	
5. Experimenting, Testing and Debugging	 ControlDesk (dSPACE) NUnit (Vector Informatik) DaVinci Component Tester (Vector Informatik) EB tresos Inspector (Electrobit) 	