

Summer Project: Microkernel

Jim Huang (黃敬群)<jserv.tw@gmail.com>,
June 2013

動機:

透過開放發展的模式,打造一個真正能用的系統軟體環境,提供給物聯網與醫療電子等應用

FAQ #1

「聽起來不錯,但我對 Operating System 不是這麼熟悉,有什麼項目能作?」

FAQ #1 (答覆)

以 Linux 核心來說,佔了九成的程式碼是驅動程式 與檔案系統,而非系統呼叫、排程器,或者任何典 型你在教科書學習到的項目

後者的總和根本不到一成!

FAQ #2 「現在有哪些項目需要協助?」

FAQ #2(答覆)

目前的 microkernel 針對物聯網與醫療電子產品的需求去開發,專注於低功耗、無線通訊,以及系統的擴充能力。本體已有可運作的雛型。

但缺乏以下:

- (A) 更好開發工具,得以分析執行時期的表現
- (功耗、效能,不當的系統呼叫等),進而調整系統
- (B) 應用程式,特別是涉及 Bluetooth 4.0
- (C) 文件!

FAQ #3「這是用來牟利,還是做興趣的?」

FAQ #3 (答覆) 兩者都有:-)

Linus Torvalds 曾在論壇表示:
"I'm not doing anything big. Just something for fun."

最早此 microkernel 針對 AcoMo 公司的產品^[*]而開發,但我們認為這符合多種新型應用的需求,沒必要藏私,更該透過社群的力量,使基礎建設變得更好,所以我們開放 microkernel 的原始碼 (BSD授權),並招募開發者,以獲得更好發展。

[*] http://www.acomotech.com/en/portfolio/acomo-baby-hrv-monitor/

FAQ #4

「一直提" microkernel",到底有沒有名稱?」

FAQ #4(答覆)

有!將在 COSCUP 2013 研討會發表相關成果,

目前的命名為"f9 microkernel":

https://github.com/f9micro/

FAQ #5 「還打算用在哪裡呢?除了開發產品」

FAQ #5(答覆)

事實上,這預期用於大學課程,作為一個具體而微的教學系統,讓修課的同學得以分析研究,接著改善善其系統效能並擴充特定的功能。

課程網址:

wiki.csie.ncku.edu.tw/embedded/schedule

FAQ #6「我還是不懂,為何不用 Linux 呢?」

FAQ #6 (答覆)

你想過在 Arduino 等級的硬體跑 Linux 嗎?這基本上是不可能的,除非你想重寫 Linux 0.11 這樣二十年前的老舊版本。

我們優先考慮低功耗但具備足夠運算能力 (CPU 時脈約 72 MHz) 的硬體環境,期許能發揮硬體特性

FAQ #7

「參與這個開發項目,對我來說有什麼好處?」

FAQ #7 (答覆)

首先,這比較像是課程參與,會先安排一些教育訓練,然後大家討論出可行的題目,接著各自去實作,也鼓勵大家去提交 bug report。當然,若能打造相關的應用,就更好了:-)

我們會對 * 學生參與者 * 提供工讀金, 嘗試特定有 挑戰的項目 F9 Microkernel 快速回顧

F9 其實不只是個 microkernel...

- (a) 一個遵循 L4 microkernel^[1] 設計的實作
- (b) 針對 ARM Cortex-M^[2]高度優化的系統
- (c) 提供 Bluetooth 4.0 / BLE (Bluetooth Low-energy) 通訊功能的系統,並且著墨於整體功耗的改善
- [1] https://en.wikipedia.org/wiki/L4_microkernel_family
- [2] http://www.arm.com/zh/products/processors/cortex-m/

F9 目前的參考硬體:STM32F4-Discovery

STM32F4-Discovery 簡要特徵規格

- →物美價廉: USD \$20
- →ARM Cortex-M4; 168 MHz; 210 DMIPS
- →Flash size: 1 MB
- →RAM size: 192 KB
- **→DSP**

. . .

- →2x 12-bit DAC
- →Over 24 12-bit ADC channels
- →Up to 17 timers
- →USB OTG = Host or Client
- →10/100 Ethernet MAC

開放原始碼策略

這符合多種新型應用的需求,沒必要藏私,更該透 過社群的力量,使基礎建設變得更好

以 BSD 授權釋出 F9 microkernel 的主體及通訊系統,允許在這之上建構商業應用

期許開放原始碼社群參與 (均有基礎建設,只要擴充即可)

- (a) 系統視覺化分析工具
- (b) 進階電源管理機制
- (c) 應用案例 + 文件

系統視覺化工具

觀察 context switch 的過程 分析 interrupt 發生的時序以及相關的系統處理 有效的收集系統資訊,並即時解析與呈現

系統視覺化工具

進一步得知 mutex, semaphore, critical section 具體狀況

進階電源管理機制

低功耗設計:發揮 ARM Cortex-M 特性 Tickless scheduling 動態 profiling + hotspot 分析

進階電源管理機制

該如何參與?

前期準備

(a) 參閱 L4 microkernel 相關文件

http://www.slideshare.net/jserv/microkernel-evolution

(b) 研讀 BLE 資訊

http://en.wikipedia.org/wiki/Bluetooth_low_energy

(c) 參考「嵌入式系統開發」的開放教材

http://wiki.csie.ncku.edu.tw/embedded/schedule

工作項目的切入點

- (a) 以 Web 技術改寫所有的工具展現方式
- (b) 提供與其他 RTOS 的 API 相容能力
- (c) 撰寫技術文件,分析 microkernel,並由具體而微的設計,去理解相關的原理
- (d) 改善效能、功能、穩定度

預期的工作輸出: F9 microkernel 在實際硬體表現的統計

Detrended time to perform a number of iterations

Idle

	Wall mean	Mean	Stddev	Mean vs plain	Stddev vs plain
Plain	4.993	4.993	0.000353		
High	4.993	4.993	0.000190	100.001%	53.875%
Nice	4.993	4.993	0.000255	99.999%	72.225%

CPU load

	Wall mean	Mean	Stddev	Mean vs plain	Stddev vs plain
Plain	14.966	4.992	0.007007		
High	5.096	4.992	^ਰ 0.004316	99.989%	61.589%
Nice	65.311	4.991	0.005056	99.971%	72.149%

Network load

	Wall mean	Mean	Stddev	Mean vs plain	Stddev vs plain
Plain	5.134	5.099	0.005952		
High	5.112	5.099	0.005798	100.009%	97.397%
Nice	5.134	5.099	0.005952	100.000%	100.000%

預期的工作輸出: 整合既有的 open source 工具

```
michaelh@leo1:~/coremark_v1.0$ perf report -n -d coremark.exe --stdio
# dso: coremark.exe
# Events: 15K cycles
# Overhead Samples Command
 Symbol
 5980 coremark.exe [.] core_state_transition
 4197 coremark.exe [.] core_bench_list
 2522 coremark.exe [.] matrix_test
 1110 coremark.exe [.] crcu32
 931
 coremark.exe [.] crc16
 2.42%
 396 coremark.exe [.] core_bench_state
 279 coremark.exe [.] crcu16
 1.70%
 143 coremark.exe [.] calc_func
 0.87%
 0.04%
 6 coremark.exe [.] core_bench_matrix
 0.02%
 3 coremark.exe [.] main
 (For a higher level overview, try: perf report --sort comm, dso)
```

預期的工作輸出: 健全的系統設計

