Major Characteristics of RTOS (Last lecture)

- Determinism
 - Deterministic system calls
- Responsiveness (quoted by vendors)
 - Fast process/thread switch
 - Fast interrupt response
- User control over OS policies
 - Mainly scheduling polices
 - Memory allocation
- "Controlled code size
- Support for concurrency and real-time
 - Multi-tasking & Synchronization
 - Time management

Real time programming

- It is mostly about "Concurrent programming"
- We also need to handle Timing Constraints on concurrent executions of tasks (and maybe other constraints on e.g. energy consumption etc)

However, remember:

- "concurrency" is a way of structuring computer programs
 e.g. three "concurrent modules": task 1, task 2 task 3
- "concurrency" is often implemented by "fast sequential computation"

RTOS vs. Programming Languages

- Without RTOS support
 - Program your tasks in any programming language (C, Assembly ...)
 - Cyclic Execution
- With RTOS support
 - Program your tasks in any programming language
 - Fix the scheduler in OS e.g. static schedule, priority assignment
- With RTOS and RT programming language
 - Program your tasks in a RT languages e.g. RT Java, Ada
 - RTOS is "hidden", a Run-Time kernel for each program

We will consider the RT prog. lang. Ada

3

RT programming: the classic approach

- Program your tasks in any sequential language
- Simplest approach: cyclic execution

loop do task 1 do task 2 do task 3 end loop

Efficient code, deterministic, predictable, But difficult to make it right, difficult to reuse existing design In particular extremely difficult for constructing large systems!

Cyclic Execution: example

Task	Required sample rate	Processing time
t1	3ms (333Hz)	0.5ms
t2	6ms (166Hz)	0.75ms
t3	14ms (71Hz)	1.25ms

```
void main(void)
{
 do_init();
 while (1)
 {
 t1();
 t2();
 t3();
 delay_until_cycle_start()
 }
}
```


5

Cyclic Execution: "overheads"

Task	Required sample rate	Processing time
t1	3ms (333Hz)	0.5ms
t2	6ms (166Hz)	0.75ms
t3	14ms (71Hz)	1.25ms

t2 requires 12.5% CPU (0.75/6), uses 25% (4*0.75/12) t3 requires 9% CPU (1.25/14), uses 42% (4*1.25/12)

add interrupt ${\color{red}{\rm I}}$ with 0.5ms processing time

Major/minor cyclic scheduling

- 12ms major cycle containing 3ms minor cycles
 - t1 every 3ms, t2 every 6ms, t3 every 12ms
- t3 still upsampled (10.4% where 9% needed)
- time is still allocated for I in every cycle
 - will not always be used, but must be reserved

7

Fitting tasks to cycles

- add t4 with 14ms rate and 5ms processing time
 - 12ms cycle has 5.25ms free time...
 - ...but t4 has to be artificially partitioned

Effect of new task at code level

This is too "ad hoc", though this is often used in industry

- You just don't want to do this for large software systems, say a few hundreds of control tasks
- This was why "Multitasking" came into the picture

Concurrent programming with multitasking:

 Program your computation tasks, execute them concurrently with OS support e.g. in LegOS

```
execi(foo1, ..., priority1, ...);
execi(foo2, ..., priority2, ...);
execi(foo3, ..., priority3, ...);
```

Will start three concurrent tasks running foo1, foo2, foo3

11

Cyclic Execution vs. Multitasking

Today's topic: Real Time Programming with Ada

13

Ada95

- It is strongly typed OO language, looks like Pascal
- Originally designed by the US DoD as a language for large safety critical systems i.e. Military systems
 - Ada83
 - Ada95 + RT annex + Distributed Systems Annex
 - Ada 2005

The basic structures in Ada

- A large part in common with other languages
 - Procedures
 - Functions
 - Basic types: integers, characters, ...
 - Control statements: if, for, ..., case analysis
- Any thing new?
 - Abstract data type: Packages
 - Protected data type
 - Tasking: concurrency
 - Task communication/synchronization: rendezvous
 - Real Time

15

Typical structure of programs

Program Foo(...)

Declaration 1 ←----- to introduce identities/variables and define data structures

Declaration 2 ←---- to define "operations": procedures, functions and/or tasks (concurrent operations) to manopulate the data structures

Main program

(Program body) ←----- a sequence of statements or "operations" to compute the result (output)

Declarations and statements

 Before each block, you have to declare (define) the variables used, just like any sequential program

```
procedure PM (A: in INTEGER;
B: in out INTEGER;
C: out INTEGER) is
begin
B:= B+A;
C:= B + A;
end PM;
```

17

If, for, case: contrl-statements

```
if TEMP < 15 then
 some smart code;
else
 do something else..;
end if;

case TAL is
 when <2 =>
 PUT_LINE("one or two");
 when >4 =>
 PUT_LINE("greater than 4);
end case;

for I in 1..12 loop
 PUT("in the loop");
end loop;
```

Types (like in Pascal or any other fancy languages)

```
type LINE_NUMBER is range 1 .. 72
type WEEKDAY is (Monday, Tuesday, Wednesday);
type serie is array (1..10) of FLOAT;

type CAR is
 record
 REG_NUMBER : STRING(1 .. 6);
 TYPE : STRING(1 .. 20);
end record;
```

19

Concurrent (and Real Time) Programming with Ada

- Abstract data types
 - package
 - protected data type
- Concurrency
 - Task creation
 - Task execution
- Communication/synchronization
 - Rendezvous
- Real time:
 - Delay(10) and Delay until next-time
 - Scheduling according to timing constraints

"Package": abstract data type in Ada

- package definition ---- specification
- Package body ---- implementation

21

Package definition -- Specificaiton

• Objects declared in specification is visible externally.

package MY_PACKAGE is
 procedure myfirst_procedure;
 procedure mysecond_procedure;
end MY_PACKAGE;

Package body -- Implementation

Implements package specification

23

Protected data type

```
protected Buffer is
procedure read(x: out integer)
procedure write(x: in integer)
private
 v: integer := 0 /* initial value */

protected body Buffer is
procedure read(x: out integer) is
begin x:=v end
procedure write(x: in integer) is
begin v:= x end
 (note that you can solve similar problems with semaphores)
```

Ada tasking: concurrent programming

 Ada provides at the language level light-weight tasks. These often refered to as threads in some other languages. The basic form is:

```
task T is -------- specification
--- operations/entry or nothing end T;


task body T is ----- implementation/body begin ---- processing---- end T;
```

25

Example: the sequential case

```
procedure shopping is
begin
buy-meat;
buy-salad;
buy-wine;
end
```

The concurrent version

Creating Tasks

- Tasks may be declared at any program level
- Created implicitly upon entry to the scope of their declaration.
- Possible to declare task types to start several task instances of the same task type

example

```
procedure Example1 is
task type A_Type;
task B;
A,C: A_Type;

task body A_Type is
--local declarations for task A and C
begin
--sequence of statements for task A and C
end A_Type;

task body B is
--local declarations for task B
begin
--sequence of statements for task B
begin
--sequence of statements for task B
end B;

begin
--task A,C and B start their executions before the first statement of this procedure.
end Example1;
```

29

Task scheduling

- Allow priorities to be assigned to tasks in task definition
- Allow task dispatching policy to be set (Default: highest priority first)

```
task Controller is
pragma Priority(10)
end Controller
```

Task termination: a task will terminate if:

- It completes execution of its body
- It executes a terminate alternative of a select statement
- It is aborted:
 - abort_statement ::= abort task_name {, task_name};

31

Task communication/synchronization

- Message passing using "rendezvous"
 - entry and accept
- Shared variables
 - protected objects/variables

Rendezvous

```
task T is
entry E(...in/out parameter...);
end;


task body T is
begin
accept E(.....) do
sequence of statements
end E;

task user;
task body user is
begin
T and user will be
started concurrently

task user;
task body user is
begin
T.E(.....)
end

begin
end
end foo:
```

Rendezvous

This is implemented with Entry queues (the compiler takes care of this!)

- Each entry has a queue for tasks waiting to be accepted
 - a call to the entry is inserted in the queue
 - the first task in the queue will be "accepted" first (like the queue for a semaphore)
- By default, the queuing policy is FIFO
 - it can be different queuing policies

35

An Example: Buffer

An Example, the Semaphore

- The Idea of a (binary) semaphore
- Two operations, p and v
 - p grabs semaphore or waits if not available
 - v releases the semaphore

A Semaphore using a Task, RV

- The specification
 - task type Semaphore is entry p; entry v; end Semaphore;

A Semaphore using RV

- The body of semaphore is very simple:

Using the Semaphore Abstraction

- Declare an instance of a semaphore
 - Lock : Semaphore;
 - Now we can use this semaphore to create a monitor, using
 - Lock.P; code to be protected in monitor Lock.V;

Choice: Select statement

```
task Server is
entry $1(...);
entry $2(...);
end Server;

task body Server is
...

begin
loop
--prepare for service
select
when < boolean expression> =>
accept $1(...) do
--code for this service
end $1;

or
accept $2(...) do
--code for this service
end $2;

or
terminate;
end select;
--do any house keeping
end loop;
end Server;
```