RTAI: Embedded Linux VS Legacy RTOS

Gabriele Manduchi Antonio Barbalace

Introduction

Linux VS RTOS

Linux VS RTOS

Linux (or Linux Embedded)

- General purpose OS;
- MMU;
- Kernel call through syscall (software interrupt).

RTOS like VxWorks, pSOS, Nucleus

- Special Purpose OS;
- Flat Memory model;
- Kernel call through well defined function calls.

Linux VS RTOS

RTOS flat memory model

MAJOR DRAWBACK:

No memory protection

Linux VS RTOS Linux memory model End of Virutal Memory OS Services Timers Scheduler Memory Management OUESTIONS: RT in kernel space? ...mantain legacy approach RT in user space?

Start of Virtual Memory

Linux

...exploit memory

protection

From the User Space
As a soft RTOS

Linux

Real-Time constraints in:

- Multimedia application;
- VoIP;
- Audio and videos streaming;
- ...

Linux is a soft real-time system.

Linux

Features of an RTOS:

- Multitasking/multithreading
- Priorities
- Priority inheritance
- Preemption
- Interprocess communication and synchronization
- Dynamic memory allocation

Linux

Why Linux isn't (or wasn't soft) Real Time

- Coarse Grained Synchronization
- Paging
- "Fairness" in Scheduling
- Request Reordering
- Batching

Linux User Space Example

Interrupt flow in Linux for a task waiting for an I/O from disk:

- The I/O is complete. The device raises an interrupt. This cause the block device driver's ISR to run.
- The ISR checks the driver wait queue and finds a task waiting for I/O. It then calls one of the wake-up family functions. The function removes the task from the wait queue and adds it to the scheduler run queue.
- The kernel then calls the function schedule() when it gets to a point where scheduling is allowed.
- Finally schedule() finds the next suitable candidate for running. The kernel context switches to our task if it has sufficient high priority to get scheduled.

Kernel response time:

- Interrupt latency
- ISR duration
- Scheduler latency
- Scheduler duration
- ...how was (or will be) improved to have a deterministic and possibly low latency response

Linux User Space Example

Interrupt Latency

PROBLEMS:

- Disabling all interrupts for a long time (removal of all global cli in kernel 2.5);
- Registering a fast interrupt handler by improperly written device driver (mostly a programmer error).

ISR duration

SOLUTION:

Interrupt handler in two stages

BUT:

Soft irq are not deterministic

Linux User Space Example

Scheduler latency

PROBLEMS:

- Nonpreemptive nature of the kernel
- Interrupt disable times

SOLUTIONS:

- Kernel Preemption by Robert Love
- Low-Latency Patches by Ingo Molnar and Andrew Morton

Scheduler latency in preemptable and nonpreemptable kernels

Linux User Space Example

Scheduler duration

PROBLEMS:

- Non deterministic and slowly goodness and recalculation loop
- Different context switch time between processes and threads (no solution)

SOLUTION:

O(1) Scheduler – Ingo Molnar

Scheduler latency in preemptable and nonpreemptable kernels

Linux

Not only User Space Approaches for an hard RTOS

Linux hard RTOS

Approaches:

- Mono kernel (changing the source code along different Vanilla kernel)
- Dual kernel (only small changes to the Linux code)

Linux hard RTOS

Dual kernel

(most free)

- RTAI/Xenomai
- RTLinuxFree
- ..

Mono kernel

(most commercials)

- BlueCat Linux
- Cadenux
- Metrowerks
- MontaVista Linux
- RTLinuxPro
- TimeSys Linux
- •

Linux hard RTOS

Dual kernel approach: two OSs sharing the same hardware, how?

ADEOS

Adaptive Domain Environment for Operating Systems

Nano kernel Open source

NEW NAME: ADEOS/ipipe

CHANGES:

- Functions name
- Various improvements

ADEOS

Dual Kernel with ADEOS/ipipe nano kernel

Many different OS (or multiple istance of the same OS) running on the same machine sharing the same hardware.

Basics:

- Domains
- Pipeline
- Interrupts
- Events

ADEOS/ipipe Domain descriptor

ADEOS/ipipe interrupts/events pipeline (on interrupt)

ADEOS

Interrupts

PROPERTIES:

- Asynchronous
- Raised in Hardware
- Maskable (a domain could be stalled)
- Propagated down the pipeline
- Logged (Optimistic interrupt protection scheme)

Events

PROPERTIES:

- Synchronous
- · Raised mostly for software cause
- Non maskable
- Propagated from the source domain up the pipeline
- Immediate dispatching

ADEOS

```
struct ipipe_domain domain_desc;
void domain_entry (int iflag) {
 if (iflag) {
 ipipe_virtualize_irq(...);
 ipipe_virtualize_irq(...);
 ipipe_virtualize_irq(...);
 ipipe_catch_event(...);
 for (;;)
 ipipe_suspend_domain();
\verb"int init_module (void) \{
 struct ipipe_domain_attr attr;
 ipipe_init_attr (&attr);
 attr.name = "MyDomain";
 attr.priority = IPIPE_ROOT_PRIO + 100; /* Precede Linux in the pipeline */
 attr.entry = &domain_entry;
 return ipipe register domain(&domain desc,&attr);
void cleanup_module (void) {
 return ipipe_unregister_domain(&domain_desc);
```

ADEOS/ipipe domain creation example

References:

- Karim Yagmour et others (OperSys Inc)
- www.adeos.org

RTAI

Real Time Application Interface by Dipartimento di Ingegneria Aereospaziale dell'Università di Milano (DIAPM)

History (1/2):

- In the first it was PCDOS-DIAPM-RTOS (16bits real mode);
- Than it was implemented in 32 bits real/protected mode;
- Approaching Linux (2.0.25);
- NMT-RTL appear and goes on DIAPM-RTL variant was born
- RTHAL-RTAI patch for 2.2.xx kernel ready (beginning 1999)

RTAI

History (2/2):

- April 1999 first version of RTAI for UP and SMP;
- Jan 2001 NMT-RTL now RTLinux was patented;
- Jun 2002 ADEOS was firstly released;
- ADEOS substitutes RTHAL and from now no patent problems;
- LXRT scheduler was introduced;
- More than one branch of RTAI;
- October 2005 Fusion branch become a standalone distribution Xenomai;

RTAI VS Xenomai

RTAI immediate dispatching

Xenomai RTAI pipeline (no immediate dispatching)

RTAI VS Xenomai

RTAI

Currently ported on:

- ARM
- I386, ia64 (SMP, MUP)
- PowerPC

Run:

- Kernel
- User

Main goal:

Fast dispatching

API interface:

- RTAI
- Posix 1003.1b
- RTDM

Xenomai

Currently ported on:

- ARM
- i386, ia64 (SMP)
- PowerPC, PowerPC64 (SMP)
- Blackfin

Run:

- Kernel
- User

Main goal :

Portability

API interface:

- Xenomai native
- Posix 1003.1b
- RTAI
- VxWorks
- pSos+
- VRTX
- ulTRON
- RTDM

RTAI VS Xenomai

From our tests:

LESS INTEGRATION PROBLEMS:

Xenomai

BETTER PERFORMANCE:

RTAI (immediate dispatching)

EASY APPLICATION PORTING:

Xenomai

DEBUGGING SUPPORT:

Both

CLEAR, AND WELL ORGANIZED SOURCE CODE:

Xenomai

RTAI

Immediate dispatching

ADEOS/RTHAL

PROVIDES:

- Immediate Interrupts dispatching
- Interrupt registering/deregistering functions
- PIC management routines
- Hardware Timers (8254/APIC) management routines
- registering/deregistering timers handler functions
- Trap handlers registering/deregistering functions
- Provides rt_printk/rt_synch_printk
- Syscall dispatching

ADEOS/RTHAL interrupts

```
Pure ADEOS Xenomai
Raised an External interrupt n
CPU decode phase
 CPU call IDT[n] entry
 linux/arch/i386/kernel/entry.S:404 interrupt[n]()
 linux/arch/i386/kernel/entry.S:475 common_interrupt()
 linux/arch/i386/kernel/ipipe-root.c: __ipipe_handle_irq(struct pt_regs
 regs)
 detect head Domain (Xenomai) is wired
 linux/kernel/ipipe/core.c: __ipipe_dispatch_wired(struct ipipe_domain
 *head, unsigned irg)
 call Xenomai interrupt handler (registered with rthal_irq_request)
RTHAL ADEOS modified patch
Raised an External interrupt n
CPU decode phase
 CPU call IDT[n] entry
 linux/arch/i386/kernel/entry.S:404 interrupt[n]()
 linux/arch/i386/kernel/entry.S:475 common_interrupt()
 rtai/base/arch/i386/hal/hal.immed:1474 rtai_hirq_dispatcher(struct
 pt regs regs)
 call RTAI interrupt handler (register with rt_request_irq)
```

RTAI

ADEOS/RTHAL interrupts And Linux interrupts?

Before RTAI

```
Before RTAI
Raised an External interrupt n
CPU decode phase
CPU call IDT[n] entry
linux/arch/i386/kernel/entry.S:404 interrupt[n]()
linux/arch/i386/kernel/entry.S:416 common_interrupt()
linux/arch/i386/kernel/irq.c:54 do_IRQ(struct pt_regs *regs)
linux/kernel/irq/handle.c:118 _do_IRQ(unsigned int irq, struct pt_regs *regs)
linux/kernel/irq/handle.c:79 handle_IRQ_event(unsigned int irq, struct pt_regs *regs, struct irqaction *action)
 loop throught the actions and call the interrupt handlers
With RTAI
 WHILLIAN
Raised an External interrupt n
CPU decode phase
CPU call IDT[n] entry
 CPU call IDTI() entry
linux/arch/i386/kernel/entry.S:404 interrupt[n]()
linux/arch/i386/kernel/entry.S:475 common_interrupt()
rtai/base/arch/i386/hal/hal.c:1474 rtai_hirq_dispatcher(struct pt_regs regs)
call RTAI interrupt handler
rtai/base/include/asm-i386/rtai_hal.h:275 hal_pend_domain_uncond(irq, domain.cpuid)
rtai/base/include/asm-i386/rtai_hal.h:285 hal_fast_flush_pipeline(cpuid)
linux/arch/i386/kernel/inpus_core.g. in pine_greg_strek_uncigned_long_summmask)
 rtai/base/include/asm-i386/rtai_hal.h:285 hal_fast_flush_pipeline(cpuid)
linux/arch/i386/kernel/ipipe-core.c: __ipipe_sync_stage(unsigned long syncmask)
for every interrupt pended in the log do
 call handler
linux/arch/i386/kernel/irq.c:54 do_IRQ(struct pt_regs *regs)
 linux/kernel/irq/handle.c:118 __do_IRQ(unsigned int irq, struct pt_regs *regs)
 linux/kernel/irq/handle.c:79 handle_IRQ_event(unsigned int irq, struct pt_regs *regs, struct irqaction *action)
 loop throught the actions and call the interrupt handlers
```

8254

Native RTAI timer, it supports at least two modes that are used:

- Periodic Mode
- Oneshot Mode

This timer is used in:

- UP
- SMP

Counter 0 shared with Linux.

ADEOS/RTHAL timers

APIC

In the beginning was used only with multiprocessor hardware. Same modes:

- Periodic Mode
- Oneshot Mode

Used in:

- SMP
- MUP


```
bstatic int irq_handler(int irq, void *cookie) {
 // do something in IRQ handler

 rt_enable_irq(vmechip_irq);
 return IRQ_HANDLED;
}
static int VGD4_init(void) {
 result = rt_request_irq(vmechip_irq, VGD4_irqhandler, 0, 1);
 if (result != 0) {
 printk(KEEN_ERR*VGD4 driver: can't get assigned pci irq vector $02X\n*, vmechip_irq);
 return -1;
 } else {
 rt_enable_irq(vmechip_irq);
 }

 return 0;
}
static void VGD4_exit(void) {
 rt_disable_irq(vmechip_irq);
 rt_release_irq(vmechip_irq);
 return;
}
```

ADEOS/RTHAL interrupt handler registration example

RTAI

Scheduler

PROVIDES:

- Task creation/destruction routine
- Task suspend/yield/sleep routine
- Task Timer related function
- Scheduling disciplines/policy
- LXRT Linux (user space) Real-Time capability
- · Task interface with IPC mechanisms

```
typedef struct rt_task_struct {
  long *stack__attribute__((_aligned__(Ll_CACHE_BYTES)));
  int uses_[pui]
  int use_[pui]
  int use_[pui]
  volatile int state, running;
  volatile int priority;
  int pology
  int pology
  volatile int priority;
  int pology
  int pology
```

Scheduler

MAIN ENTITY: task

```
/* Added from rtai-22. */
long umblocked;
void *tr_signaling patate;
unaigned long usp_flags;
unaigned long usp_flags;
unsigned long usp_flags;
unsigned long usp_flags;
unsigned long top_flags;
void *trep_handler_date;
struct rt_task_struct *linux_syscall_server;

/* For use by watchdog. */
int resync_frame;

/* Selection for use frame frame for use frame for use frame for use frame for use frame frame frame for use frame fram
```

RTAI

task RT_TASK

3 double linked lists:

- fields prev/next task list
- fields rprev/rnext ready list
- fields fprev/fnext timed list

A list head for every CPU rt_smp_linux_task[cpuid]

task RT_TASK

task list

INSERTION POLICY:

Add every new created task

LIST ORDER:

FIFO

NOTE:

Tail task next = 0

Scheduler

Scheduling policy:

- RMS
- EDF
- FIFO, default scheduler
- RR

RTAI

Scheduler

Scheduling point:

- on timer interrupt
- on ISR exit
- on task self-suspending

Self-suspending examples:

- Yield
- Suspend
- Sleep

Scheduler

LXRT
Scheduler kernel
Scheduler user

RTAI

```
void task_body (long cookie) {
 int i,1;
 while(1){
 for(i=0; i<100; i++) {
 1 += i*(1+i);
 }
 printk(KERN_ERR*kernel_task executed\n*);
 rt_task_wait_period();
 }
}
int init_module (void) {
 int err;
 err = rt_task_init(&task_desc, task_body, 0, TASK_STKSZ, TASK_PRIO, 0, 0);
 if (err != 0) {
 printk(KERN_ERR*error module loading\n*);
 return -1;
 }
 rt_set_oneshot_mode();
 start_rt_timer(0);
 rt_task_make_periodic_relative_ns(&task_desc, 10000000, 1000000000);
 return 0;
}
void cleanup_module(void) {
 stop_rt_timer();
 rt_task_delete(&task_desc);
}</pre>
```

Scheduler task creation example

IPCs

PROVIDES:

- Bits (a sort of signals)
- Fifo
- Message
- Mailbox
- Message queue
- NetRPC (now require RTNet)
- Semaphore
- Shared memory

RTAI

RTAI References: Paolo Mantegazza, DIAPM www.rtai.org

Xenomai References: www.xenomai.org