

Embedded and Real Time Systems Theory Overview

David Andrews dandrews@eecs.ukans.edu

Its time for the land of Theory!

Are You Ready?

What We Will Cover Today

- Theoretical Basis
 - Signal Processing
 - · Control Theory
 - Timekeeping
- Modeling/Requirements/System Architecture

Sci/Eng Disciplines Grounded in Theories

- · Circuit Theory Very Satisfying
 - Physical Phenomena expressed by mathematical equations

$$-V=IR$$

$$- I = C \frac{dv}{dt}$$

$$-V=L\frac{di}{dt}$$

- Voltages, Current in a circuit solved by linear equations
 - A computer can do this!

Real Time Systems Theory

- Real Time Systems adopt theories to describe some physical attributes from:
 - Signal Processing
 - Sampling
 - Analog/Discrete Signal Processing
 - · Control
 - Inputs, outputs, transfer functions, control functions
 - HOWEVER.....

R.T. Sys Theory Shortcomings

- No Fundamental Laws for Design/Analysis of Real Time Systems.....why?
 - · No fundamental theory of embedded software
 - Programming languages have no inherent inclusion of time
 - Programming Models
 - No fundamental theory of embedded hardware
 - Based on Turing Machine
 - Says we should guarantee a stopping state.....
 - Mismatch between computational and programming models
 - We represent application in a programming language without the concept of time, and implement it on a platform on a model that provably halts.....

computer System Design Lab

R.T. Theory

- Be that as it may.....
 - · Use the theories that we have
 - Signal Processing
 - Control
 - Discrete Time Keeping
 - Then adopt some key models
 - Concurrency
 - Finite State Machines
- Mix and shake to form an approach to understand how to relate a set of requirements into a computable solution.....

Start with Some Temporal Requirements

- Were do temporal requirements come from ?
 - 1. The controlled object
 - 2. The controlling computer system (aka embedded system itself)...
- Controlled Object (From Control Theory)
 - delays associated with the time the system requires to
 - Response delay to initiated change d^{object}
 - Achieve desired change d^{rise}
 - Other Variations/Types Depending On Actual System
- Controlling Computer
 - Delays associated with
 - Sampling Times d^{sample}
 - Calculation Times: computer delay d^{computer}
 - Variance in Calculation Times (Jitter) ∆d^{computer}

Computer Controller Delays

Controlled Object

- Much information borrowed from control theory....
- Exact information will be based on system under consideration.

Example: Flight controller that will adjust Azimuth and Elevation

System Timings

• Δh is given to actuators for adjustment

Summary of Control Loop Parameters

Symbol	Parameter	Sphere of Control	Relationships
d ^{object}	Controlled object delay	Controlled object	Physical process
d ^{rise}	Rise time of step response	Controlled object	Physical process
d ^{sample}	Sampling period	Computer	dsample << drise
dcomputer	Computer delay	Computer	d ^{computer} << d ^{sample}
$\Delta d^{ m computer}$	Jitter of delay	Computer	$\Delta d^{computer}$ << $d^{computer}$
deadtime	Dead time	Computer and controlled object	d ^{computer} + d ^{object}

Example Simple Control System

In example:

Object = metal pot + water + rice

Example Simple Control System

In example:

Object = metal pot + water + rice

Control system is temperature sensor + heating elements

Model as closed loop control system

Model as closed loop control system

Model as a closed loop control system

· Classic Closed Loop Transfer Function

$$H(s) = \frac{P(s)C(s)}{1 + F(s)P(s)C(s)}$$

Element Definitions

dobject controlled object delay

- Delay from applying control force to first observed response
- Due to inertial lag of physical plant (speed of thermal wavefront in rice cooker)

rise rise time of step response

Physical time constant of system (thermal mass of rice+ water+ pot+ heaters)

sampling period

How often temperature sensor is read (should be > 10x rise time)

computer delay

Time to compute new actuator command point (sensor-heater on or off

d computer jitter of computer delay

Variations in computer delay (e. g., cache misses, competing tasks)

deadtime dead time

End- to- end latency from observation to action (lower = more stable)

Example Values For Rice Cooker

d object = 90 seconds

- Time from electricity to coil to temperature change at sensor
- Varies depending on coil size (amps) and metal

d rise = 10 minutes

Time to boil water; varies with amount of water

d sample = 10 seconds to 1 minute sampling frequency

No point sampling temperature at 10 MHz!

d computer = 10- 100 msec compute time

Hard to buy a computer slower than that

 $\Delta d^{\text{computer}} = .1 - 1 \text{ msec jitter}$

- Conditional branches in software
- A/D timeout loops, early- out multiplication, etc.

d deadtime = 90 sec + 10 msec ~= 90 sec

Computer isn't a limitation in this case

General Control System Issues

Latency is bad; it can create unstable systems

- If control loop is 180 degrees off from an oscillation, it will amplify problems
- Variability in latency reduces control effectiveness
- Communication network can be a large part of this latency
- And, you're usually stuck with a given latency in the physical system

Make sure control loops run faster than plant time constants

- Generally 10x faster gives smooth control and a safety margin
- Generally, want to set control loop deadlines faster than control loop frequency
 - (each answer computed before next reading is taken)

Computational Components

- Real Time System Interfaces With World in a Timely Fashion
- Look at a Simple Computational Node's Requirements
 - Computational Element (CPU, FPGA, etc)
 - Lets assume CPU for now. What decides this?
 - Input/Output Capabilities
 - Standard Serial/Parallel Communications devices
 - Timer Chip
 - Resolution
 - Memory
 - Program and Data Storage