

CEA LIST

Introduction aux systèmes cadencés par le temps réel (time-triggered)

Mathieu JAN

CEO LIST

Le Laboratoire Systèmes Temps Réel Embarqué

- Direction : Vincent David (32p + 8PhD)
- Méthodes et outils de conception, logiciel système et architectures multiprocesseurs pour :
 - La gestion du parallélisme
 - De la conception à la mise en œuvre (systèmes monoprocesseurs, systèmes multiprocesseurs répartis, systèmes multi-coeurs/MPSoC)
 - Des environnements temps-réel complexes
 - · E.g. domaine nucléaire, automobile, avionique
 - Des systèmes critiques
 - Sûreté de fonctionnement, disponibilité
 - Des systèmes embarqués très contraints
 - Des architectures matérielles conventionnelles ou dédiées
 - Simple cœur (e.g. 68K, IA32, ARM), multicoeur hétérogène (e.g. S12XE), multicoeur SMP (e.g. IA32), architecture distribuée
- De la recherche fondamentale au transfert industriel
- Savoir faire : support système complet
 - Langages de programmation, chaînes de compilation, génération de code, édition des liens, analyse formelle et dimensionnement automatique
 - Conception et implémentation de noyaux multitâche orientés sûreté

Plan du cours

- Concepts de base des systèmes cadencés par le temps réel
 - Comparaison avec une approche par évènement
 - Présentation du fonctionnement
 - Illustration via un aperçu d'OASIS
- Extension aux systèmes distribuées
 - Problématiques
 - Aperçu de TTP & OASIS-D
- Modèle de tâche
 - Application à la description du comportement temporel des tâches
 - Application à la description du comportement réseau

Paradigmes de conception guidé par le temps et les évènements

- Système « Event-triggered »
 - Les activités d'un système sont fonction de l'apparition de différents évènements à l'exécution et de leur priorités
- Système « Time-triggered »
 - Les activités d'un système sont fonction d'un cadencement temporel statiquement défini à la conception du système
 - Ne pas introduire de sources d'asynchronismes dans la conception des applications
 - e.g. pas d'entrées/sorties sous interruptions
 - Objectif : dominer les asynchronismes dus aux temps d'exécution variables
 - · pour garantir le déterminisme
 - pour maîtriser le dimensionnement (performances)
 - Séparation de la notion de cadencement de la notion d'ordonnancement

Concepts de base des systèmes cadencés par le temps réel

- Modèle de temps
 - Temps discret
 - Nombre d'instants infinis
 - Evènement : activité à un instant donné
 - Exemple : l'observation de l'état d'un système est un évènement
 - Relation d'ordre (total) entre les évènements
 - La durée d'un traitement doit être supérieure à la précision sur le temps physique
- Modélisation de l'état d'un système
 - Ensemble de variables qui évoluent avec le temps
 - Une variable : couple <valeur, temps>
- Utilisation du temps pour la construction des traitements d'un système TT
 - Dates d'activation et d'échéance des traitements
 - Synchronisation entre tâches

Modèles de communication

- Echange de données via la mise à disposition de l'état d'une variable (state information)
 - Producteur : au moins un transfert de données pour chaque nouvelle valeur
 - Consommateur : mise à jour de l'état local de la variable distante lors de la réception d'un nouveau transfert
 - Possibilité d'y associer une gestion de l'historique des valeurs d'une variable (couple <valeur, temps>)
- Echange de données pour informer d'un changement d'état (event information)
 - Producteur : envoi d'un unique message
 - Consommateur : stockage dans une file de messages et consommation selon le déroulement (cadencement) des traitements
 - Notion de date de visibilité et de durée de péremption des messages

Système cadencé par le temps

Portabilité

Composabilité

Déterminisme

Différence avec les pratiques courantes

data race

L'approche OASIS

- Méthode complète pour la conception et l'exécution d'applications temps-réel sûres de fonctionnement
 - Application OASIS : ensemble d'agents (processus) définis statiquement
- Modèle de programmation : ΨC
 - Expression du parallélisme (définition des agents)
 - Expression de contraintes temporelles
 - Expression des communications
- Modèle d'exécution (multitâche communiquant)
 - Cadencé par le temps réel, multi-échelle
 - Cadencements déduits d'après les contraintes de temps exprimées et les communications
- Outils support permettant ...
 - ... la génération de code et l'implantation sur cible
 - I'aide à l'analyse et la validation (simulation POSIX)
- Noyau orienté sûreté de fonctionnement et performance

Modèle d'exécution : multi-échelle cadencé par le temps

- Le système est cadencé par le temps réel (Time-Triggered)
 - tous les traitements prennent place entre deux instants du système
 - les exécutions sont asynchrones mais sont synchronisées (<u>synchronisme</u>) au <u>début</u> et à la <u>fin</u> des traitements : <u>isochronisme</u> réel indépendant du matériel
 - Cela définit une action élémentaire (AE)
 - tous les transferts de données entre « tâches » ont lieu à la transition entre deux traitements

Modèle d'exécution

- Cohérence temporelle des échanges (liée aux mécanismes de communication OASIS)
 - encapsulation des données et des traitements (donnée protégée et un seul producteur)
 - les valeurs des données sur lesquelles travaille une AE sont figées à un instant temporel donné (date de début de l'AE)
 - Consommation et production de nouvelles données uniquement aux TSPs

- principe d'observabilité strict
- mise à jour implicite et automatique aux rythmes définis
- dimensionnement automatique et protection des tampons, optimaux et sûrs

Exemple d'écriture du ΨC : construction d'un cadencement simple

- Un agent avance dans le temps par sauts successifs le long d'une échelle de temps (horloge de base de la tâche) définie par le concepteur pour chaque agent
 - Les sauts peuvent être de longueurs différentes (comme ci-dessous 1-3-1-1-3-1-1-...)

Variables temporelles : définition et droits

Variables temporelles : accès aux valeurs passées (1/2)

Variables temporelles : accès aux valeurs passées (2/2)

Q : redessinez ce chronogramme lorsque agB consulte les deux dernières valeurs passées de varT

Ordonnancement et dimensionnement

- Les valeurs des données sont indépendantes :
 - des durées d'exécution réelles, de la politique d'ordonnancement (EDF), de la fragmentation des AE
- Le comportement temps-réel est indépendant de l'ordonnancement
- Propriété de déterminisme des systèmes construits avec OASIS
- Une condition nécessaire et suffisante de dimensionnement
 - un surgraphe représente tous les comportements temporels possibles d'une tâche du point de vue des synchronisations temporelles

- la composition de ces surgraphes permet de connaître tous les intervalles temporels partagés par les traitements de chaque tâche
 - le produit synchronisé est l'opération mathématique de composition des surgraphes
 - · le « graphe » obtenu contient TOUS les entrelacements possibles des traitements
- engendre un système d'équations et d'inéquations temporelles

=> Démonstration du dimensionnement

(1) ADVW[1] + 1000000

(3) ADVA[3] + 1000000

Construction simple d'une « synchronisation multi-échelle »

Exemple simple de gestion de la gigue

- Affichage d'un tiret toute les secondes avec une maîtrise de la gigue
 - Par construction le cadencement temporel implémenté garantit une gigue entre deux occurrences d'affichage de [750;1250ms] (si système ordonnançable)

Anomalies, déterminisme et modularité

- Un système contient toujours des défauts résiduels
- Principe de déterminisme fort dans OASIS
 - Confiner les anomalies et maîtriser leurs conséquences pour conserver la propriété de déterminisme même en cas d'anomalies
 - il faut
 - détecter à l'exécution toutes les tentatives de violation de la séparation des tâches
 - contrôler le dimensionnement des ressources d'exécution (tampons, quotas CPU, etc.)
 - · contrôler l'enchaînement séquentiel des actions, etc.
- Partitionnement spatial et temporel au sein d'OASIS
 - Unité d'exécution et de confinement d'anomalie : l'agent
 - Isolation spatiale (illustré sur le transparent suivant)
 - · entre les différents agents
 - · entre les différentes parties du noyau
 - · entre le noyau et les agents
 - Isolation temporelle
 - Surveillance des budgets (WCET) associés aux actions élémentaires (AE): ségrégation de la défaillance au sein de la tâche et maintien de disponibilité du système Impact limité à l'agent, possibilité de définir une stratégie d'exécution en mode dégradé
 - Surveillance des échéances des AE : détection d'une erreur de dimensionnement

Organisation défensive des programmes exécutables

- contextes d'exécution distincts hors de CS et différents internes à CS, contexte μN indépendant
- segmentation particulière des exécutables et des données
 - conception orienté sûreté et exploitation spécifique des mécanismes de protection liés au H/W
- contrôle de conformité de l'exécution de chaque tâche
- contrôle toutes les hypothèses de dimensionnement (quotas, tampons, etc.)
- les préemptions de tâches sont toutes contrôlées par le μNoyau atomique
- CS 100% préemptible

Plan du cours

- Concepts de base des systèmes cadencés par le temps réel
 - Comparaison avec une approche par évènement
 - Présentation du fonctionnement
 - Illustration via un aperçu de Giotto et OASIS
- Extension aux systèmes distribuées
 - Problématiques
 - Aperçu de TTP & OASIS-D
- Modèle de tâche

Problématiques

Nécessité d'un temps physique unique

- Nécessité de mettre en place des mécanismes de synchronisation afin de maintenir globalement cohérent l'ensemble des horloges locales
- Sinon, incohérence sur la datation des évènements et perte de la relation d'ordre total entre les évènements

L'utilisation du réseau est également cadencé par le temps réel

- Si pas de temps physique global : conflits potentiels sur l'accès au réseau pour la transmission de données
- Nécessité de définir une politique d'accès / partage du réseau basé sur le temps pour garantir des bornes sur les temps de transferts
 - Approches Time-Division Multiple Access (TDMA)
- Composants standards (Components Off-The-Shelf COTS)
 - · diffusion à grande échelle, robustesse de certains composants
 - pas entièrement conforme avec les exigences (effort d'intégration et d'adaptation)

L'approche TTP

Nœud TTP

- Communications uniquement via une interface mémoire particulière CNI

Contrôleur TTP

- Synchronisé via une table de description des message (MEDL)
 - · Description des instants d'émission/réception, des adresses CNI
- Fonctionnement indépendant du noeud

TTP Frames

- I-frames (synchronisation)
- C-state (diffusion de l'état courant : temps, position MEDL, mode d'opération)
- N-frame (données applicatives)

Gardien de bus

Redondance des liens de communication (gérée de manière transparente)

Stratégie d'accès au réseau

- « TTP cluster cycle » : définition de l'ordonnancement des accès réseau
 - Un cycle contient plusieurs « round » TDMA
 - Une « round » TDMA contient plusieurs slots
 - Le message envoyé par un nœud dans son slot TDMA varie dans les différentes « round » TDMA
 - Un slot TDMA peut être multiplexé (e.g., utilisé par différents nœuds mais dans des « round » TDMA distinctes)

Topologie : bus ou étoile

Stratégie d'accès au réseau

- PSP Pre-Send Phase : exécution des algorithmes liés à l'émission d'une trame (ne concerne que l'émetteur du slot en cours)
- TP Transmission Phase : transmission effective
- PRP Post-Receive Phase : exécution des algorithmes liés à la réception d'une trame (concerne tous les nœuds)
- Idle Phase : possibilité de configurer des durées de slot + longue que nécessaire à priori

L'approche OASIS-D

- Continuité et intégration avec le modèle OASIS
 - intègre déjà de manière réaliste les contraintes temporelles
 - délais de communication jamais estimés comme nuls
 - diffusion avant l'échéance, approvisionnement après l'échéance
 - couches systèmes et matérielles <u>transparentes</u> pour le développeur
 - application conçue indépendamment de l'architecture
- Interface TDMA avec Ethernet standard (physical layer)
 - aucune collision par construction (une collision devient une erreur)
 - garantir par construction la ponctualité des communications
 - dimensionnement et ordonnancement statique du réseau
 - · pour vérifier et valider le réseau hors-ligne
 - · pour détecter un comportement fautif
- => Cadencement global des communications connu de tous

Concept de communications intégrées

- Préserver la couche système et le μNoyau
 - maintenir le niveau de sûreté atteint
 - disposer d'une solution modulaire
- Concept d'ombre
 - clone mémoire du producteur
 - localisée sur chaque CPU consommateur
- Concept de pilote
 - tâche TT de la couche système
 - contrôle les préparations et réceptions

- Cadencement du réseau
 - par construction, un seul CPU occupe le média de communication à un instant donné
- Optimisation possible (A-TDMA)
 - utilisation du mécanisme de détection de porteuse
 - « chevauchement » de plages par construction
 - seulement entre deux émetteurs consécutifs
 - · inversion de paquets impossible

🔖 espace entre deux paquets consécutifs optimal

Concepts du modèle d'exécution d'OASIS-D

L'échéance réseau

- Prise en compte des délais de transmission
- Surcontraindre l'échéance d'un traitement
- Libération d'une fenêtre de transmission des données

Off-line generation – network cycle

- The network cycle is computed off-line for each application
- Sizing & scheduling of TDMA slots
 - Depends on agent network needs : possible emission time & letters size
 - Network capacities & MTU (spatial fragmentation)
- Approach: build a linear system of equations & inequations to cope with the constraints of the system
 - Extract constraints from $\psi \mathbf{c}$ and the network capacities
 - · Construct network requirements for each agent
 - Synchronous product in order to obtain the network cycle
 - Generate network runtimes if the system has a solution
 - Goal: minimize the overhead on the CPU

Plan du cours

- Concepts de base des systèmes cadencés par le temps réel
 - Comparaison avec une approche par évènement
 - Présentation du fonctionnement
 - Illustration via un aperçu de Giotto et OASIS
- Extension aux systèmes distribuées
 - Problématiques
 - Aperçu de TTP & OASIS-D
- Modèle de tâche

Point de départ

- Modèles de tâches classiques : périodique, sporadique, etc.
 - Faible expressivité du comportement d'une tâche :
 - Une tâche n'est pas forcément cyclique
 - Modes dégradés, plusieurs phases, etc.
 - Forte contrainte sur la conception de système temps-réel
 - Difficultés de conception, d'implémentation et d'analyse (notamment de jitter par exemple)
 - Variation entre les exécutions successives d'une tâche
 - Analyse à postériori du jitter une fois les temps d'exécution connu et la conception du système réalisé
- Proposition de modèle de tâche basé sur des automates temporels (timed-constrainted automata)
 - Forte expressivité
 - Expressing du jitter maximal possible directement dans le modèle

Time-Constrained Automata (TCA) applied to tasks: task-TCA

- Notions
 - Block: sequence of instructions represented by an arc
 - Nodes: seperate two blocks
- Specify temporal constraints on a block
 - Make it start after a certain date: after node
 - AFTER(D) primitive
 - Make it end before another date: before node
 - BEFORE(D) primitive
 - After node + before node: synchronization node
 - ADVANCE(D) primitive
- Execution is correct
 - Successive jobs of a task execute in order
 - The execution intervals for each job fulfill the timing constraints of all nodes

Exemples (chaînes et arbres)

Légende

La/les tâche indiquées sur la transition suivante peuvent

- commencer à s'exécuter
- La/les tâche indiquées sur la transition précédente doivent avoir fini de s'exécuter
- Combinaison des deux cas précédents

Exemples (automates)

(a) Periodic task of period 2 with relative deadline equal to the period.

(b) A periodic task (period 5). b is constrained with fine-grained jitter specification (maximum jitter 1).

(c) Two periodic tasks with period 2 and relative deadline 1, with respective phase 1 and 2. Time constraints put a and b in mutual exclusion: a can execute every [2*k+1,2*k+2[and b every [2*k,2*k+1[.

Time-Constrained Automata (TCA) applied to tasks: task-TCA

- Simple example
 - Used to illustrate the computation network requirements

```
while(1) {a:
 if(...) {b:
 advance(2);
 e:
 else {c:
 advance(4);
 d:
}
```


Overview of communication mechanisms

ullet Visibility date V_d

- Date after which the data can potentially be consumed by other tasks
 - · The last synchronization point of a consumer must be equal or beyond
- Already visible data can not be modified
- Communication latency between task is never null
 - Can only be in the future compared to the current date of the producing task (last \diamondsuit_d node of the task)

Two communication mechanisms

- Temporal variables: 1-to-n regular data flow of values
 - Have its own periodicity
 - No specific primitive
 - New values are made visible at every \diamond_d node $(V_d = d)$
- Messages: a n-to-1 irregular exchanges of data
 - Explicitly define V_d
 - SEND primitive

Applying TCA to model network behavior of tasks

- TCA used to model data exchanges between remote tasks
 - Network-TCA automata
 - Express timing constraints on the visibility dates
 - · Of the data items owned by a task, i.e. the producer
 - Model the sending, the transfer and the reception cost
- Semantic of nodes of the TCA model
 - Contrains the exchange of data to start after a given date: \triangleright_d
 - Contrains a data item to be available before a given date: < d₁
 - Combination of both:
- Execution is correct
 - Successive data exchanges of a task execute in order
 - The execution intervals of each data exchange fulfill the timing constraints of all nodes

Example of network-TCA

```
while (1) \{a:
  if(...) \{b:
 send(Ta, v, 4);
 advance(2);
  e:
  else \{c:
 send(Tb, y, 2);
 advance(4);
  d:
```

Computation of network-TCA

- Temporal variables
 - At each \bigcirc_d node of task-TCA is associated a \bigcirc_d node in the network-TCA
- Messages: more complex
 - Transfer of a message can start as soon as the SEND primitive
 - · Unnecessary to express such type of constraints in TCA: implied by synchronization point
 - Data item must be made available no later than the specified
 - A < node is added to translate this constraint
 - Different cases depending on V_d
 - If V_d is beyond the next \diamond_d of the task-TCA
 - · Availability of the data can be postponed later than the deadline of the job
 - Sum of the next \diamond_d nodes are substracted from V_d
 - Maintain timing constraints consistent between them $\ _{V_d}$
 - $ext{ }$ nodes must be added in all execution paths that can be reached in the time interval between d and $ext{ }V_J$

38

Example of network-TCA

Extension

 Arcs are labeled with the list of messages that must be made available to consumer tasks

```
while(1) \{a:
  if(...) {b:
 send(Ta, v, 4);
 a(0)
 advance(2);
  e:
 b(2)
 adv(4)
 adv(2)
  else \{c:
 send(Tb, y, 2);
 advance(4);
  d:
```

Application dependent optimizations

- Producer side: apply on temporal variables only
 - Period of a temporal variable $n D_{tmp}$ cessarly coupled with the temporal constraints of the producer task
 - Case : $D_{tmp} \ge \delta t$ (time interval between two synchronizations)
 - Unnecessary to perform a data exchange before the next synchronization point
 - · Can be postponed up to the next period of the temporal variable
 - \diamond_d node modified into a \vartriangleleft_d node
- Consumer side: apply for both communication mechanisms
 - Visibility date: does not specify when the consumer tasks actually use the data
 - Depends on the temporal behavior of the consumer tasks
 - · Must have reached a synchronization point
 - Data exchange can be postponed for the producer to the closest \(\rightarrow_{dm} \) node in all the consumer tasks
 - \triangleleft_d or \diamond_d modified into \trianglelefteq_{dm}

40

A single execution path: network-TCA*

- Execution of an application: choosing one (possibly infinite) walk in the network-TCA of each task
 - In each execution path, the scheduling can be different
 - Sizing issues for the both the network and the memory
 - The chosen execution path must be made globally known
 - Encode all possible execution paths
- Network-TCA*
 - By construction a network-TCA* satisfies the network-TCA of a task, whatever will be its dynamic behavior
 - The length of the container is independent of the length of the content
 - One-line verification of the sizing is made easier
 - Construction of a network-TCA*
 - Before nodes can be merged with synchronization points
 - Worst case amount of data considered for nodes that have been merged

Network cycle graph

12

- Product of the network-TCA*
 - Translation into a linear programming problem
- Temporal fragmentation
 - Division in several subintervals an initial timing-constraint
 - Due to the different temporal behavior within a set of network-TCA*

Constraints and objective function

Integrity of data flows

$$\sum_{j=1}^{p_i} \alpha_{i,j}^t = 1 \qquad \qquad 0 \le \alpha_{i,j}^t \le 1$$

- Temporal inequations
 - Network deadline: fraction of time that is reserved for performing data exchange

$$h(Df_w) < ndl_w(d_w - rcv)$$

- Function that computes the required time to transmit a set of packets
- User configurable limit on the network deadline
 - Maximum pourcentage of time interval that can be used for the network scheduling $W, 0 < ndl_w < \gamma$
- Objectif function: minimize the impact on the CPU
 - Minimize the network deadlines
 - Minimization of effective temporal fragmentation

