


NI Linux Real-Time


Agenda

1. Hardware Overview

2. Introduction to NI Linux Real-Time OS

- Background & Core Technology
- Filesystem
- Connectivity and Security


3. Advanced New Features

- C/C++ Support
- OPKG package manager


The Redesigned CompactRIO System


NI LabVIEW System Design

Program with LabVIEW Real-Time and LabVIEW FPGA modules Quickly port existing LabVIEW applications

Ultra Rugged

-40 to 70° C operating temperature range 50 g shock and 5 g vibration tolerance

High Performance and Throughput

Dual-Core ARM 667 MHz processor Xilinx 7 Series FPGA fabric with 85k logic cells 16 DMA FIFO channels for data streaming


Community and Code Reuse

NI Linux Real-Time Operating System Integrate existing applications and libraries Develop, debug, and deploy C/C++ code


ni.com 4

New Value CompactRIO Hardware Architecture


- AXI Bus between FPGA and processor
 - 300 MB/s throughput
- 667 MHz Dual-Core ARM Cortex-A9 Processor
 - Some peripherals routed through FPGA
- Artix-7 FPGA with 85K Logic Cells
 - 220 DSP Slices


LabVIEW Programmed NI CompactRIO

VIRTEX-II cRIO-9072 cRIO-9074 VIRTEX' cRIO-9075 cRIO-9076 cRIO-9012 cRIO-9014 cRIO-9024 **VxWorks** cRIO-9025 CR NATIONAL INSTRUMENTS cR


cRIO-9068

ni.com

1


Power Monitoring

LocalGrid


ni.com 12

LabVIEW Support for NI Linux Real-Time OS®

LabVIEW 2013 Real-Time Module supports developing, debugging and deploying applications to the NI Linux Real-Time OS® deterministic operating system

- For users familiar with Linux, unlock the vast Linux ecosystem on the new CompactRIO controller
- Reuse C/C++ code in and alongside LabVIEW Real-Time built applications on the redesigned CompactRIO controller
- Freedom in Connectivity
 - Expanded LabVIEW design flow for open web service creation
 - Secure file transfer with WebDAV
 - Improved network interface


NI Linux Real-Time Operating System

- Why Linux?
 - Support across CPU architectures (ARM, x86, etc)
 - Offers better security
 - Not vendor tied, not proprietary
 - Large ecosystem
- NI investment
 - Reliable, real-time performance
 - Future NI maintenance and management

Real-time reliability WITH usability/ecosystem of a general-purpose OS


NI Linux Real-Time Operating System

PREEMPT_RT

- Enables pre-emption and priority inheritance
- Improvements commonly applied to Linux mainline kernel
- Standard approach to real-time on Linux over last few years

Dual Mode

- Increased system resilience and robustness
- Improved system security

Scheduler

- Two schedulers: one for real-time tasks, one for all other tasks
- Improved system throughput with more efficient scheduling


Boot Modes and Partitions

- Run Mode (read and write)
 - Has access to the root filesystem
 - This is the mode in which LabVIEW runs
- Configuration Partition
 - Holds networking configuration
 - Houses Firewall and VPN settings if set
 - Can be used to communicate between modes
- Safe Mode (read only)
 - Securable with NI-Auth
 - System Web Server is available
- Mode to restore to factory default without RMA

Bootloader

Safe mode & run mode kernels

Configuration Partition

Run-mode root file system


Multicore Performance with the cRIO-9068


- Control Applications
 - One core for critical code, rest on other core
 - Introduction to LabVIEW Real-Time Symmetric Multiprocessing (SMP)
- High-end processing
 - Load balancing across cores
 - Specifying the Set of CPUs Available for Automatic Load Balancing in LabVIEW Real-Time
- Streaming applications
 - Producer/Consumer architectures
- Take advantage of LabVIEW to more intuitively approach multicore programming


Optimizations for Multicore Programming

- Set Processor Affinity
 - Time critical code on one core
 - Normal priority on another core


- Best Practices reminder: Avoid 100% CPU use with realtime priority for extended periods of time
 - Lower priority OS threads need access every so often for housekeeping
 - Can affect system performance if housekeeping is starved


Filesystem & Connectivity


Filesystem on NI Linux Real-Time

- Compressed Filesystem (UBIFS)
 - Can store more data locally on device


- /tmp clears on reboot
 - RAMDisk, 64MB max size
- Filepath changes
 - Unix style
 - Locations of system files have changed


File Transfer: WebDAV

- Industry Standard Protocol
- Manage files on targets remotely over HTTP
- Secure File Access
 - Authentication
 - Encryption
- Supported by all OSes and Web Browsers
- New LabVIEW API for programmatic access


File Transfer: Unsecure FTP


- No unsecure FTP server installed by default on NI Linux Real-Time systems
- Unsecure FTP server can be manually installed for compatibility
 - Must be accessed as the 'anonymous' user
 - Has root privileges similar to current cRIO


Secure Shell (SSH)

- Enable through MAX and/or Web Interface
- Can be used as a console
- Can be used to transfer files
 - Permissions based on login
 - SFTP
- Credentials synchronized with NI-Auth (Web Interface)


```
asakirby - ssh - 80×24
Last login: Tue Feb 5 15:24:11 on ttys001
us-aus-wireless-10-0-138-162:~ asakirby$ ssh admin@Dos-Equis-Proto
NIAuth password:
admin@Dos-Equis-Proto:~# cd /c
admin@Dos-Equis-Proto:/c# ls
README_File_Paths.txt mydirector
 natinst
admin@Dos-Equis-Proto:/c# cd mydirector/
admin@Dos-Eauis-Proto:/c/mydirector# ls
admin@Dos-Equis-Proto:/c/mydirector# cd ../natinst/
admin@Dos-Equis-Proto:/c/natinst# Is
LabVIEW Data
admin@Dos-Equis-Proto:/c/natinst# cd ..
admin@Dos-Eauis-Proto:/c# last
 us-aus-wireless- Tue Feb 5 14:46 still logged in
 us-aus-wireless- Tue Feb 5 14:43 - 14:46
nigel
 schalla-lt1.amer Mon Feb 4 10:04 - 10:53
 Mon Feb 4 10:00 - 14:48 (1+04:47)
wtmp begins Mon Feb 4 10:00:44 2013
admin@Dos-Equis-Proto:/c#
```


NI-Auth and NI Linux Real-Time Integration

- All user authentication goes through NI-Auth
- Use the Web Interface to manage users

- PAM Integration
 - Users in NI-Auth are users in Linux
 - admin user is superuser


- If admin password is lost, target must be reset to factory default
 - Must contact NI


Demo

CONNECTIVITY AND SECURITY ON NI LINUX REAL-TIME


Security on NI Linux Real-Time

- SSL enabled by default
 - Can programmatically install software over SSL
 - Can use public keys for SSH


- HTTPS only communication possible
 - Can turn off HTTP version of the System Web Server
- IPTables* available for setting up a firewall


OpenVPN* available for setting up a VPN


*Not supported by Applications Engineering. Requires experience. No LabVIEW API

ni.com 28


III. Configuration and Deployment


New Consistent Right-Hand View in MAX and Web


Interface


System Updates on NI Linux Real-Time


- NI Linux Real-Time targets can directly call "Set Image"
 - Enables targets to reimage themselves
 - Images can be pulled down from the network or stored on a USB drive
- Specify additional metadata when creating an RT image (title, version, description)
- Blacklist Wildcards with System Imaging*
 - Globbing: "*" and "?"
 - Character set matches: [abc]


Manage FPGA Bit Files

 Update and erase the FPGA bit files on NI Linux Real-Time targets programmatically, from MAX, and the web


Advanced New Features


Interacting with Code on NI Linux Real-Time

- To/From LabVIEW
 - Call Library Function Node
 - 2. System Execution calls
 - Localhost communication
- Beyond LabVIEW
 - 1. Init scripts for initializing at startup
 - 2. Cron for periodic execution


3. Network enabled SSH programs


Reprinted with permission from, "Essential System Administration," copyright 1991 by Aeleen Frisch O'Reilly & Associates, ISBN # 0-937175-80-3.


Quality of Life Improvements

- Time Zone changes don't need reboot
- Improved System Logging
 - Increased traceability on Linux ex: syslog


- Common Linux utilities
 - top, ps, netstat, etc.
- Memory use
 - Don't have to track contiguous memory
 - Virtual (Paged) memory on NI Linux Real-Time

```
10.0.60.147 - PuTTY
 142040K used, 355052K free, 0K shrd, 0K buff, 99884K cached
 0% io
 0% usr 8% sys 0% nic 91% idle
 0% postgres -D /home/postgres/postgresData/
 0% postgres: writer process
 0% postgres: wal writer process
 0% postgres: autovacuum launcher process
 0% {SystemWebServer} /usr/local/natinst/share
 0% {MainAppThread} ./lvrt
 0% {niauth daemon} /usr/local/natinst/share/NIA
 0% /usr/sbin/syslog-ng --process-mode=backgrou
 10268
 0% postgres: stats collector process
 0% {sshd} sshd: admin@pts/0
 0% /bin/su - -- lvuser -l -c /usr/local/natinst
 0% /usr/sbin/crond -c /etc/cron/crontabs
 0% /usr/local/natinst/bin/nimdnsResponder
 0% /usr/local/natinst/bin/NiRioRpcServer
 0% /usr/local/natinst/bin/nirtmdnsd
 0% /usr/local/natinst/bin/nisvcloc -D
 0% (NI WSD Watchdog) /usr/local/natinst/share/
 0% /sbin/getty 38400 tty1
 0% /usr/bin/ifplugd -i eth0 -fI -u0 -d0
```


Flexible Software Integration


Code Reuse

- Integrate existing applications and libraries
- Develop, debug and deploy C/C++ code
- Use Eclipse or IDE of choice
- Leverage the Linux ecosystem
- Interoperate with LabVIEW-programmed FPGA

Programmable Hardware

- Offload critical, decision-making code to the FPGA
- Reliable, precision timing for control or processing
- Achieve high-speed, high-accuracy I/O
- Use graphical programming to leverage FPGA technology without HDL expertise


What is Eclipse?

- Free IDE Framework, originally for Java development
- De facto Standard IDE for Embedded Development
- Updated with tools for C/C++ development and debugging
- Eclipse C/C++ Development Toolkit (CDT)
- Target Management/Remote System Explorer
- Note: NI Provided Installer is for Windows
- It is not necessary to use Eclipse


ni.com

Known Limitations of the FPGA Interface C API

- Generic RIO API
 - Module specific methods are not supported (not many of these)
- Limited data type support, no support for
 - Floating point
 - Fixed point
 - Clusters
 - Arrays of any data type other than supported scalar types
- To use a different FPGA VI, user must regenerate the header and recompile the application
 - Challenging to create application that works with multiple bitfiles


Eclipse Experience for C/C++ on NI Linux Real-Time


- 1. Develop LabVIEW FPGA VI, compile bitfile & generate C API.
- 2. Develop and build C/C++ application with generated C API & debug.
- 3. Deploy built application and bitfile and run.


Elements to the C/C++ Development Option

- LabVIEW FPGA
 - FPGA Interface C API


- C/C++ IDE
 - Develop, debug, deploy


- Cross-compiler for cRIO-9068
 - armv7a compatible compiler
 - NI Provides: Mentor Graphics Sourcery G++ Lite 2010.09-50 for ARM GNU/Linux (GCC 4.4.1)


eclipse

Demo

ECLIPSE 'LED' DEMO


ni.com 46

Accessing the Linux Community: Package Manager


- What is a package manager?
 - Set of software tools for installing, updating, configuring and removing applications
 - Think of the App Store, VIPM, etc.
- CompactRIO-9068 shipping with a package manger preinstalled called "opkg"
 - Does <u>not</u> take the place of MAX
- Access to hundreds of applications in the Linux community


Demo

OPKG DEMO


Leveraging the Linux Community

Enable OPKG access to repositories


- Download and configure applications as necessary
- Rely on the System Execution VI, Call Library Function Node, or localhost communication to interact

49

Databases
Raima
MySQL
PostgreSQL

Security

IPTables

OpenVPN

fail2ban

Code Reuse

C/C++

Shell Scripts

Python

NTP
SNMP
IPv6


us at least four months of development time."

- Wolfram Koerver, executive director of S.E.A.

Structural Monitoring

S.E.A


ni.com 50


Support Policy

- Limited user mode support
 - Equivalent to 3rd party C code with Call Library Nodes on Desktop
- No support for kernel mode changes
 - You can get the NI Linux Real-Time open source kernel by emailing <u>licensing@ni.com</u>
- Feel free to innovate and explore
 - Can restore to factory default state without having to RMA


Key Resources

- Linux Real-Time Community
 - ni.com/linuxrtforum
 - Tutorials
 - Documentation
 - Forum for discussions
- ni.com/linux
 - Links to whitepapers
 - Embedded and Desktop uses


Questions?


How would you rate 'NI Linux Real-Time: Revolutionizing Embedded System Design'?

Text a **CODE** to **22333**

Excellent	790065
Good	790066
Okay	790068
Poor	790069

Get your Embedded Certification!

National Instruments is now offers the Certified LabVIEW Embedded Developer Exam

Learn more ni.com/cled


Email <u>certification@ni.com</u>
To Schedule Your Exam

