

實作輕量級 RTOS 網路堆疊 Apr 24, 2009

Jim Huang(黄敬群 /jserv)

Email: <jserv.tw@gmail.com>

Blog: http://blog.linux.org.tw/jserv/

自我介紹

Phone/PDA, GPS, Mobile TV/Digital TV 代工設計

参與自由軟體開發 / 社群組織

新酷音輸入法

Kaffe.org

GNU Classpath

FreeDesktop

OpenMoko

. . .

Xenomai

Orz Microkernel

pcmanx

LXDE

OpenAVS

Debian Taiwan

KDE Taiwan

TOSSUG

0xlab (4/27)

. . .

警告:本議程僅探討實務面,忽略理論部份

提綱

動機

Bell 定律:每十年運算型態的移轉

RTOS與嵌入式裝置的角色

實現 TCP/IP 的難題

回歸現實:剪裁與調適

技術討論

動機


```
年寫一套作業系統
當作業 (對不起,遲交)
 JK (2001)
 Orz Microkernel (2006)
 RT nanokernel (2007)
 Jamei RTOS (2007)
 CuRT (2009)
 ??? (2009)
```

動機 (1)

Everything can be Orz.

Orz Microkernel

Orz Microkernel

的啓發

學習作業系統與相關的系統程式該如何設計

建立自信:原來一個作業系統 只需幾 kb 的空間就實做出來

設計作業系統也可很有趣

以實體的機器人設計作為主軸 體驗如何親手打造嵌入式系統 並著手設計相關軟硬體建設

動機 (4)

從零到有,設計即時作業系統

杜威博士:「作中學」

RT nanokernel (OSDC.tw 2007)

Jamei (COSCUP 2007)

模仿Linux經典設計並建構具體而微的

RTOS

動機 (5)

滿足自動控制系統需求

即時處理建構嵌入式環境網路通訊能力

應用型態

動機 (6)

簡化設計,適用更廣範圍的硬體

CuRT (2009)

硬體: Marvell/Intel PXA255

特徵

Preemptive Multi-threading

Priority-base Round-Robin Scheduling

Thread Management

Semaphore Management Support

IPC: mailbox, message queue

Bell 定律:每十年運算

型態的移轉

1980 年代: PC revolution

1990 年代: Internet revolution

2000 年代: embedded revolution

2010 年代: embedded Internet revolution

RTOS 與嵌入式 裝置

Building automation

streetlinenetworks.com

嵌入式無線網路

Star networks

Mesh networks

典型嵌入式硬體

- Small microcontroller (microprocessor + I/O)
 - 8- and 16-bit processors
 - Typical memory size
 - 1 − 100 k Flash ROM for code
 - 0.1 10 k RAM for data
 - Typical speed
 - 1 10 MHz
- 8051, AVR, MSP430, Z80, 6502, ARM, ...

設計自己的 RTOS

Jamei = Just Another Microprocessor Embedded Infrastructure

lamei

輕巧並可調整組態 仿造 Linux kernel 部份設計 arch(平台相依實做) device driver model vfs

部份 POSIX Thread 部份 Realtime API (IEEE 1003.1b) New BSD License 與 GNU GPLv2(部份) 支援 i386 與 ARM9

RTOS 結構

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

RTOS Kernel

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

Task 是 RTOS 最重要的項目

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

RTOS scheduler 必須 determinstic

O(1) or O(n)

Scheduling policy

Clock driven

Priority driven (RMS & EDF)

笨蛋,問題在scheduling!

Communication &

Synchronization

Task

Manage

-ment

Device I/O Supervisor Timers

Dynamic

Memory

Allocation

Task的狀態移轉

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

TCB (Task Control Block)

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

status stack CPU register

The other ...

stack

TCB

priority status stack CPU register

The other ...

rt_thread_struct

SAVED_TASK_STATE

signals

events

current_deadline, policy

context_tid

System Variables

CPU registers — context

Jamei 中 thread 是 Task 的單元

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

```
typedef struct rt_thread_struct *pthread_t;
pthread_exit
pthread_kill
pthread_wakeup_np
pthread_suspend_np
pthread_wait_np
```

•試圖滿足 POSIX Thread 語意

np]non-POSIX

Jamei 中 thread 是 Task 的單元

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Tingga
- I/O
- IPCs
- Device Driver
- In an Action

```
Task A preempt

isr

Call the Scheduler Task B

non-preempt

Task B

Task A

Task A

Task A
```

優先權 Task A < Task B

RTOS Kernel::Memory

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

在 i386 硬體架構下, Jamei 可支援 MMU (virtual memory) 與 MPU (memory protection)

區分 user-space 與 kernel-space

memory

```
void start_kernel(void)
{
  /* architecture-dependent */
  init_arch();
  /* NOTE:
 - Mask all interrupts.
 - Interrupts are mapped in 0x20-0x30 IDT entries
  */
```

```
P1 User Space memory P2

M1

Kernel Space Memory
```

init_page();
#endif

#if CONFIG_CONTEXT_MEMORYPROT
 init_context();

#endif

#if CONFIG KERNEL MEMORYPROT

RTOS Kernel::Memory

Jamei 仿效 POSIX/Linux 的處理

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

APIs

kmalloc / kfree mmap

shm (shared memory area)

有彈性的記憶體管理機制

放任 (no protected memory)

最低限度記憶體保護機制

不可寫入 RT executive 記憶體

保護 context 執行單元記憶體

RTOS Kernel::Timer

Timer本質上是硬體時鐘的軟體呈現

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

型態

watchdog timer programmable timer

#endif

#define HRT_FROM_NS(x) (x)

#ifndef HRT FROM 8254

#ifndef HRT FROM 8254

#define HRTICKS PER SEC 1000000000

#define HRT FROM 8254(x) ((x) * 838)

RTOS Kernel::Timer

萬惡 HZ

High responsiveness

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

```
實做 HRT (High
Resolution Timer)
用於 sched, sync 等
系統實作
```

```
struct rt_clock {
...
int (*sethrtime)(
 struct rt_clock *,
 hrtime_t t);

int (*settimer)(
 struct rt_clock *,
 hrtime_t interval);
...
hrtime_t resolution;
hrtime_t value;
hrtime_t delta;
pthread_spinlock_t lock;
struct rt_clock_arch arch;
};
```

```
int rt_schedule(void)
{
...
  if ((s->clock->mode == RT_CLOCK_MODE_ONESHOT)) {
 if ((preemptor = find_preemptor(s,new_task)))

 {
 (s->clock)->settimer(s->clock, preemptor->resume_time - now);
 } else {
 (s->clock)->settimer(s->clock, (HRTICKS_PER_SEC / HZ) / 2 );
 }
...
}
```

RTOS Kernel::I/O

everything is file

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

Interrupt-driven polling / DMA
I/O mapping memory space 與 I/O 操作的對應

APIs
open / close
read / write
mmap
register rtdev / unregister rtdev

MAN, I SUCK ATTHIS GAME.
CAN YOU GIVE ME
A FEW POINTERS?

Ox3A28213A
Ox6339392C,
Ox7363682E.

I HATE YOU.

RTOS Kernel::IPC

其實是 Inter-Task Communications

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

可配置的組態
Signals
Semaphore

RTOS Kernel::Device Driver

- Introduction
- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

In an Action

Introduction

- Structure
- RTOS Kernel
- Tasks
- Memory
- Timers
- I/O
- IPCs
- Device Driver
- In an Action

機器人硬體機構概況

硬體:就是電腦系統中,可以讓你踢一腳的地方

控制系統

軌跡產生器 控制 反應行爲 trajectory 決策邏輯 sensor Network RT task 控制與軌跡生成 **Robot Interpration** 低階控制系統

考慮在 emulation/target 模式下,該如何喚起 gdb?

Remote Debugging:透過 serial 或 TCP/IP 進行遠端除錯

Show me the Robot

實現 TCP/IP 的 難題

IP Network

- UDP best-effort datagrams
- TCP connection oriented, reliable byte-stream, full-duplex
 - Flow control, congestion control, etc
- IP best-effort packet delivery
 - › Forwarding, fragmentation 並未對資源消耗作優化 相對來說,是可行的解決方案 共通性

TCP/IP stack design

- IwIP lightweight IP
 - "Application driven": larger
- μIP micro IP
 - "Network driven": smaller

TCP/IP stack design

ulP

資源有限、慾望無窮

成本、實體空間

Memory

~10 k RAM, ~100 k ROM

Energy, power consumption

Batteries, ~10 mW

Bandwidth

~100 kbits/second

資源限制

memory

energy

bandwidth

資源限制: Memory+TCP/IP

RAM vs throughput

基本上是兩難

資源限制

memory

energy

bandwidth

資源限制:功耗

Figure 6. Power consumption: sending

Figure 7. Power consumption: receiving

listening 與 receiving 一樣耗電

資源限制:功耗

- > listening 與 receiving 一樣耗電,需透過軟體解決
- Solution 1: don't listen (ZigBee)
 - Listening nodes have a lot of energy (mains powered)
 - Problem: makes mesh networking difficult
- Solution 2: be smart about listening and energy
 - Power-saving radio mechanisms

資源限制

memory energy

bandwidth

資源限制: TCP/IP bandwidth

~100 kbit/second

Messages are small

802.15.4 max size 128 bytes

TCP/IP headers are large

Header

Data

TCP/IP header is too long

TCP/IP headers 40 bytes
UDP/IP headers 28 bytes
802.15.4 frame size 128 bytes

27% - 36% overhead

IPv6 adds 20 bytes

42% – 52% overhead

0		IPv4 header			
	ver	ihl	tos	total length	
	frag. i dentifier			flags	frag. offset
	T'	TTL protocol		header checksum	
	source address				
destination address					lress

Header compression

僅傳遞重要資訊

48 bytes

IP

UDP

Data

1-4 bytes

Compressed header

Data

回歸現實:剪裁與調適

TCP/IP stack design

Application

UDP TCP

IP ICMP

Network

Network driven

uIP

IwIP - Application driven

- http://savannah.nongnu.org/projects/lwip/
- IwIP lightweight IP
- First release late 2000
- 40k code, 40k RAM
- Application driven design
 - Similar to Linux, BSD stacks
- Middle-end

μIP – smallest "full" TCP/IP stack

- http://www.sics.se/~adam/uip/
- First release 2001
- 3 5k code, 100 bytes 2k RAM
- "Full" TCP/IP (RFC compliant)
- Used in Contiki OS

µIP 技巧

- Shared packet buffer
- Lower throughput
- Event-driven APIs

Shared packet buffer

- 所有封包 (outbound + inbound) 使用同一份 緩衝區
 - 緩衝區的大小決定 throughput

Outbound packet
ncoming packet
Packet buffer

Shared packet buffer

- Implicit locking: single-threaded access
 - 1) Grab packet from network put into buffer
 - 2) Process packet
 - Put reply packet in the same buffer
 - 3) Send reply packet into network

Lower Throughput

- μIP trades throughput for RAM
 - Low RAM usage = low throughput
- 小的系統通常不會有太多資料
- 「具通訊的能力」會比 throughput 多寡來得重要

- μIP 沒有 BSD sockets
 - BSD sockets 建構於 threads 之上
 - Threads 引來 overhead (RAM)
- 因此,透過特製的 event-driven API
- co-routine
 - Applications are called by μIP, call must return
- Protosockets BSD socket-like API based on protothreads

Protothread

```
int a protothread(struct pt *pt) {
 PT BEGIN (pt);
  /* ... */
 /* ... */
 if(something) {
 /* ... */
 PT WAIT UNTIL (pt, condition2);
 /* ... */
 PT END(pt);
```

Hierarchical Protothreads


```
int a protothread(struct pt *pt) {
  static struct pt child pt;
 PT BEGIN (pt);
 PT INIT(&child pt);
 PT_WAIT_UNTIL(pt2(&child_pt) != 0);
 PT END (pt);
 int pt2(struct pt *pt) {
 PT BEGIN(pt);
 PT_WAIT_UNTIL(pt, condition);
 PT END (pt);
```

Threads vs. Events

Events require one stack

Threads require per-thread stack memory

 Four event handlers, one stack

Stack is reused for every event handler

Eventhandler 1 Eventhandler 2 Eventhandler 3 Eventhandler 4

Protothreads require one stack

Threads require per-thread stack memory

Four threads, each with its own stack

Thread 3

 Four protothreads, one stack

Just like events

Events require one stack

Thread 2

Thread 1

Four event handlers, one stack

Protothread 1 Protothread 2 Protothread 3 Protothread 4

```
void example2 app(void) {
 struct example2 state *s =
 (struct example2 state *)uip_conn->appstate;
 if(uip connected()) {
 s->\overline{s}tate = WELCOME SENT;
 uip send("Welcome!\sqrt{n}", 9);
 return;
 if(uip rexmit()) {
 switch(s->state) {
 case WELCOME SENT:
 if(uip acked() &&
 uip send("Welcome!\n", 9);
 s->state == WELCOME SENT) {
 break;
 s->state = WELCOME ACKED;
 case WELCOME ACKED:
 uip send("ok\n", 3);
 break;
 if(uip newdata()) {
 uip send("ok\n", 3);
```

- Event-driven API 不見得適用所有程式
- Protosockets: sockets-like API using protothreads
 - Extremely lightweight stackless threads
 - 2 bytes per-thread state, no stack
- Protothreads 允許"blocking",本質是循序的
- overhead 遠小於真實的 thread

```
PT THREAD(smtp protothread(void))
  PSOCK BEGIN(s);
  PSOCK READTO(s, '\n');
  if(strncmp(inputbuffer, "220", 3) != 0) {
 PSOCK CLOSE(s);
 PSOCK EXIT(s);
  PSOCK SEND(s, "HELO ", 5);
  PSOCK SEND(s, hostname, strlen(hostname));
  PSOCK SEND(s, "\r\n", 2);
  PSOCK READTO(s, '\n');
  if(inputbuffer[0] != '2') {
 PSOCK CLOSE(s);
 PSOCK EXIT(s);
```

Proof-of-concept TCP/IP stacks

- phpstack TCP/IP stack, webserver written in PHP http://www.sics.se/~adam/phpstack/
- miniweb TCP/IP stack, webserver using 30 bytes of RAM

http://www.sics.se/~adam/miniweb/

技術討論

討論

- » μIP 適用於低階的環境
- >中階或網路需求較高者,應用 lwlP 或 BSD socket
- Thread preemption

情境: Process 正等待 Device I/O(由中斷觸發)的結束,方可繼續執行

kernel latency = interrupt latency +
handler duration +
scheduler latency +
scheduler duration

來源

Interrupts disabled by kernel code: spinlocks, driver code...

Bad driver using the fast interrupt mode (should be reserved to timer interrupts).

Other interrupts processed before.

Process context, managed by the scheduler

Interrupt context, managed by the CPU

handler with greater

priority

handler

processes

執行 interrupt handler 的時間,在以下情況會更嚴重:
Preemption by other interrupts.
Interrupt handler with a softirq component
Interrupts disabled by kernel code
Bad driver using the fast interrupt mode

Other interrupts processed before.

用於 scheduler 的時間,原因:

Kernel code not preemptible.

Need to wait for returning from interrupts or from system calls.

Interrupts disabled for a long time in driver code.

Can cause a timer interrupt to be missed.

執行 scheduler 並切換到新的 task 所耗費的時間 執行 scheduler 的時間爲常數 context switching time

Restoring processor registers and stack for the new process.

Restoring the address space of the new process (except for threads sharing the same address space).

結論

無所不在的嵌入式系統 Invisible Computer 機電整合與自由軟體的機會 作中學