Programación en Tiempo Real

RT-Linux, Sistema Operativo en Tiempo Real

http://www.vision.uji.es/~pla/ii75

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Introducción

- Partió del trabajo de M. Barabanov y V. Yodaiken en la Unv. de Nuevo Mexico.
- Se distribuye bajo "GNU Public License".
- Funciona sobre arquitecturas:
 - PowerPC
 - i386
 - se está desarrollando para Alpha.
- La versión 1.0 ofrecía una API reducida sin tener en cuenta estándares POSIX.
- A partir de la v2.0 se convierte la API:
 - Compatible POSIX threads.

F. Pla - UJI

Introducción

- RTLinux NO es código independiente:
 - NO es una nueva versión de Linux.
 - Parte es un "parche" sobre el código del kernel de Linux.
 - La otra parte son módulos cargables.
 - Cada versión RTLinux está diseñada para cada versión del Linux:
 - Ejemplo. RTLinux v3.0 necesita Linux-2.3.48 o superior.
- POSIX
 - Desarrollado IEEE:
 - Estándar ANSI e ISO
 - Extensiones en RT:
 - POSIX.4 (POSIX 1003.b)
 - Basado en UNIX

Introducción

- OpenGroup propietario de UNIX:
 - Unificación de estándares UNIX en SUS (Single UNIX Specification).
- Objetivo de RTLinux:
 - Conservar servicios característicos de Linux.
 - Permitir funciones RT en entorno de baja latencia.
 - Flexibilidad.
- Estrategia de implementación:
 - Pequeño núcleo RT coexiste con POSIX Linux.

F. Pla - UJI

Introducción

- SO: programa que gestiona los recursos del sistema (modo supervisor).
- Interfaz de acceso de los procesos y aplicaciones a los recursos del sistema:
 - Servicios del SO.
 - · Aplicaciones en "modo usuario".
- Organizar la ejecución de procesos:
 - Planificación.

Introducción

- No añade nuevas llamadas al sistema ni modifica existentes.
- Crea una maquina virtual entre el hardware y el Linux.
- RTLinux toma el control de las interrupciones:
 - Implementa un gestor de interrupciones por software.

F. Pla - UJI

Introducción

- Aplicaciones RT:
 - Tareas RT en módulos cargables.
 - Gran flexibilidad: Extensible
 - Modificaciones en tiempo de ejecución
- Linux: una tarea más
- Procesos Linux:
 - funciones no restringidas a RT
 - visualización
 - acceso red, etc.

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI

Características básicas

- Características básicas:
 - Tareas con memoria estática:
 - Sin paginación.
 - Sin protección de direcciones de memoria.
 - Planificador de prioridades estáticas:
 - Sin protección a planificaciones imposibles.
 - Otros posibles planificadores (EDF, RMS,...)
 - Acceso directo al hardware:
 - Puertos E/S, memoria, ...
 - Permite deshabilitación de interrupciones hardware.
 - Memoria compartida:
 - Comunicación entre tareas.
 - Comunicación entre tareas RT y procesos Linux.

Características básicas

- Características básicas (continuación):
 - Colas FIFO para comunicación con procesos LINUX.
 - LINUX: tarea de más baja prioridad.
 - No hay protección de sobrecargas del procesador:
 - Tareas con más baja prioridad "se cuelgan" (Linux).
 - No se pueden usar fácilmente drivers de Linux.
 - API del tipo POSIX threads (a partir v2.0):
 - Señales, Sistema de archivos POSIX, Semáforos, Variables condición.
 - Eficiente gestión de tiempos.
 - Estructura modular.
 - Facilidad para incorporar nuevos componentes:
 - Relojes, dispositivos E/S, planificadores, ...

F. Pla - UJI

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Instalación de RTLinux

 Información actualizada y ficheros de la distribución: http://www.rtlinux.org

http://fsmlabs.com (ftp://ftp.fsmlabs.com)

- Se "transforma" el núcleo del Linux en RTLinux:
 - Se instala como parche del núcleo.
 - Re-compilar núcleo.
- Hay una versión de los fuentes con el parche ya instalado.
- Instalación y compilación de un núcleo cualquiera de Linux.
- Configurar el "lilo" y arrancar con el nuevo núcleo.
- Una vez compilado el núcleo:
 - Compilar módulos adicionales.
 - Compilar ejemplos.

F. Pla - UJI

Instalación RTLinux

Guía de instalación:

http://fsmlabs.com/developers/man_pages /installation_june_2000.htm

- El paquete de instalación lleva también documentación:
 - Páginas man.
 - Otros documentos también disponibles en la página web.
- En prácticas:
 - RTLinux v3.1 sobre núcleo 2.4.4
 - Ficheros y documentación disponible en página web:

http://www.vision.uji.es/~pla/ii75

Instalación RTLinux

- Configuración del lilo (aplicación de arranque):
 - Se puede configurar para arrancar en varios modos (varios núcleos)
 - Editar fichero
 /etc/lilo.conf
 - Ejemplo:

```
Image=/vmlinuz.rt
 label=RT-Linux
 ...
Image=/vmlinuz.linux
 label=Linux
```

- Instalar el nuevo kernel: /sbin/lilo
- · Reiniciar el sistema:

/sbin/reboot

F. Pla - UJI

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Módulos

- Las tareas RT en RTLinux se implementan como módulos del núcleo.
- Los módulos son una característica opcional de Linux cuando se compila el núcleo.
- Definición:

Partes del SO que se pueden insertar o extraer en tiempo de ejecución

- Características:
 - En forma de ficheros objeto.
 - Se compilan por separado.
 - El SO los enlaza y resuelve referencias.
 - Se pueden crear y cargar sin necesidad de recompilar el núcleo.
 - Pueden utilizar todas las funciones y acceder a todas las variables y estructuras de datos del núcleo.

F. Pla - UJI

Módulos

- Características (continuación):
 - El código se ejecuta con el máximo privilegio del procesador:
 - se puede realizar cualquier tipo de E/S.
 - Ejecutar instrucciones privilegiadas.
 - La memoria (programa y datos) esta mapeada directamente con la memoria física y no se puede hacer "paging".
- Creación de módulos:
 - Programa C con funciones de inicialización y descarga.

Ejemplo módulo

```
/* ejemplo.modulo.c */

/* #define MODULE */
/* #define __KERNEL__ */
#include <linux/module.h>
#include <linux/kernel.h>

static int output=1;
MODULE_PARM(output, "i");

int init_module(void)
{ printk("Output= %d\n",output);
 return 0;
}

void cleanup_module(void)
{ printk("Adeu!\n");
}

Compilar
 gcc -DMODULE -D__KERNEL__ -c ejemplo1.c
```

F. Pla - UJI

Módulos

- printk()
 - El núcleo no dispone de salida estándar.
 - Funciona como printf() pero escribiendo en un buffer circular de mensajes (kernel ring buffer).
 - Para ver contenido del buffer, utilizar la orden:
 dmesg
 - o consultar el fichero /proc/kmsq
 - Salida por la consola en pantalla de texto.
 - No sale por pantalla cuando se está en modo gráfico.

Módulos

En RTLinux es mejor utilizar:

```
rtl_printf()
```

- funciona en rutinas de interrupción y threads.
- Carga de módulos

```
insmod ejemplo1.o
```

Descarga de módulos

```
rmmod ejemplo1
```

Listado de módulos instalados en el núcleo:

lsmod

F. Pla - UJI

Módulos

Información sobre un módulo

```
modinfo ejemplo1.o
```

Automatiza/facilita la gestión de módulos

```
modprobe
```

- Paso de parámetros
 - Asignación de valores a variables globales a través de parámetros en comando insmod

insmod ejemplo1.o variable=valor

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI

Creación de tareas RT

- Las tareas RT en RTLiunx, a partir de la v2.0, se realizan a través de threads.
- El concepto es que cada tarea se implementa mediante un thread.
- RTLinux adopta el estándar POSIX para los threads.
- Además añade ciertas funcionalidades NO POSIX o No Portables (NP):
 - Ejemplo: creación de threads periódicos para implementación de tareas RT periódicas
- Los threads se pueden crear y destruir dinámicamente.
- El planificador (scheduler) gestiona cada thread de acuerdo a sus propiedades o atributos.
- Existen mecanismos para sincronización y envío de señales a los threads (tareas RT).

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI

Threads en POSIX

Proceso UNIX:

- Código de programa en ejecución
- Conjunto de recursos:
 - Tabla descriptor de ficheros.
 - Espacio de direcciones de memoria.

- Thread (hilo):

- Manejan todas las actividades asociadas con la ejecución.
- Constan básicamente de:
 - Contador de programa.
 - Pila.
 - Conjunto de registros y estado.
- Un proceso puede tener varios *threads*.
- Todos los threads dentro de un proceso comparten los mismos recursos.

Threads en POSIX

Código programa en ejecución Recursos: Descriptores Memoria ... Thread hijo 1 Thread hijo N

- Un proceso UNIX normal se puede considerar como un conjunto de recursos y un thread, el thread padre.
- Los *threads* hijos arrancan a partir del *thread* padre y comparten todos los mismos recursos del proceso.
- Todos los threads, padre e hijos, son iguales y se rigen por los mismos principios.

F. Pla - UJI

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Creación de threads

- En general, para utilización de funciones relacionadas con threads:
 - Fichero cabecera: pthread.h
 - Nomenclatura: pthread_nombre()
- Inicializa la ejecución de un thread que se inicia inmediatamente.

 Devuelve el identificador el thread desde donde se realiza la llamada a esta función.

```
pthread_t pthread_self(void);
```

F. Pla - UJI

Creación de threads

Atributos de threads:

```
int pthread_attr_init(pthread_attr_t *attr);
int phtread_attr_destroy(pthread_attr_t *attr);
```

Los atributos de los threads se definen mediante la estructura pthread_attr_t. El acceso a los campos se realiza por medio de funciones como:

Establece la prioridad del *thread*. El rango de prioridades (0 a MAXINT) se obtiene mediante las funciones.

```
int sched_get_priority_min(int policy);
int sched_get_priority_max(int policy);
```

Policy: SCHED_FIFO (única implementada en RTLinux 3.0)

Ejemplo creación threads

```
#include <stdio.h>
#include <pthread.h>
/* funcion que representa el thread */
void print_message(void *ptr)
{ printf("%s ",(char*)ptr);
main()
{ pthread_t thread1,thread2;
  char *message1="Hello";
  char *message2="World";
pthread_create(&thread1,
 pthread_attr_default,
 (void*)&print_message,
 (void*)message1);
pthread_create(&thread2,
 pthread_attr_default,
 (void*)&print_message,
 (void*)message2);
exit(0);
F. Pla - UJI
```

31

Ejemplo creación threads

- pthread_attr_default representa la constante NULL, para asignar al *thread* los atributos por defecto.
- Los dos threads hijos se ejecutan de forma concurrente:
 - no hay garantía de que el thread1 acabe antes del thread2.
 - Se debería utilizar algún mecanismo de sincronización para asegurar que un *thread* muestra el mensaje antes.
- La función exit() termina el proceso, y por tanto el thread padre, con lo que a su vez se destruyen todos los threads hijos:
 - el thread padre se ejecuta de forma concurrente con los threads hijos, por tanto puede terminar con la llamada a exit() antes de que terminen los hijos.

Terminación de threads

 Para acabar un thread sin terminar los demás threads en el proceso, se utiliza la función:

```
void pthread_exit(void *retval);

Termina la ejecución de un thread, devolviendo el valor de
ejecución retval.
```

 Un thread puede invocar la terminación de otro mediante el proceso de cancelación:

```
pthread_cancel(pthread_t thread);
```

El *thread* puede terminar o no en función de su estado de cancelación. El *thread* que invoca esta llamada no se suspende.

Función RTLinux no portable:

```
pthread_delete_np(pthread_t thread);
```

F. Pla - UJI

Control de ejecución

Suspender o reanudar la ejecución de un thread:

```
pthread_suspend_np(pthread_t thread);
pthread_wakeup_np(pthread_t thread);
Envía una señal RTL_SIGNAL_SUSPEND/RTL_SIGNAL_WAKEUP
suspendiendo/reanudando la ejecución de un thread.
```

Suspender la ejecución de un thread hasta que termine otra:

Suspende la ejecución del *thread* que hace la llamada hasta que el *thread* indicado termina su ejecución.

Tareas (threads) periódicas

- Tareas RT en RTLinux se implementan a través de threads.
- POSIX no contempla la posibilidad de threads periódicas.
- Los mecanismos para implementar y gestionar threads periódicas en RTLinux no son portables.

Permite "despertar" un *thread* de forma periódica. El propio *thread* ha de suspenderse voluntariamente al final de cada activación y RTLinux lo reanuda en cada periodo. La unidad de tiempo es el nanosegundo.

```
pthread_wait_np(void);
```

Suspende la ejecución del *thread* que la invoca. El *thread* tiene que ser periódico.

F. Pla - UJI

Ejemplo tarea periódica

```
/* ejemplo.tarea.periodica.c */
#include <rtl.h>
#include <time.h>
#include <pthread.h>
pthread_t tareaRTperiodica;
/*### tarea RT periodica */
void * rutina(void *arg)
{ struct sched_param p;
  int nperiodos=0;
p.sched_priority=1;
pthread_setschedparam (pthread_self(),SCHED_FIFO, &p);
pthread_make_periodic_np (pthread_self(),
 gethrtime(), 500000000); /* periodo 0.5 seg */
while(1)
  { pthread_wait_np ();
 rtl_printf("Periodo %d\n",nperiodos); nperiodos++;
return 0;
```

Ejemplo tarea periódica

Ejemplo tarea periódica

37

- Para ejecutar este ejemplo:
 - Cargar el módulo rtl.o
 - cargar módulo del planificador (insmod rtl_sched.o) para poder utilizar las funciones de creación y gestión de threads (tareas RT).
 - gethrtime() y las funciones de gestión del tiempo están en el módulo rtl_time.o.
 - Todos los módulos están en el directorio:

/usr/src/rtlinux-3.1/modules

- Consideraciones:
 - Si la tarea rutina() tarda más de 0,5 s, LINUX "se colgará".
 - Comprobar como afectan las tareas RT a procesos Linux:
 - variar periodo o tiempo de computo y ejecutar algún proceso Linux al mismo tiempo.

Gestión del tiempo

- POSIX define operaciones para trabajar con relojes y temporizadores.
- RTLinux sólo implementa relojes POSIX.
- Se pueden implementar temporizadores, pero con funciones no estándar.
- Tipos de datos y constantes de tiempos (time.h):

```
struct timespec {
 time_t tv_sec;
 long tv_nsec; };

typedef struct rtl_clock *clockid_t;

typedef long long hrtime_t;

typedef unsigned useconds_t;
```

F. Pla - UJI

Gestión del tiempo

Funciones de consulta de reloj:

```
hrtime_t gethrtime()
```

Devuelve el tiempo actual en nanosegundos del reloj más eficiente.

```
hrttime_t gethrtimeres()
```

Devuelve la resolución del tiempo que devuelve gethrtime().

```
hrttime_t clock_gethrtime( clockid_t clock)
```

Devuelve el tiempo actual del reloj indicado. El reloj puede ser alguno de los tres relojes lógicos o dos físicos disponibles en RTLinux:

```
CLOCK_REALTIME
CLOCK_MONOTONIC
CLOCK_RTL_SCHED
CLOCK_8254
CLOCK_APIC
```

Gestión del tiempo

Temporización, esperas:

```
rtl_delay(long duracion)
```

Realiza un espera activa de duración en nanosegundos.

Se puede utilizar desde una tarea RT o un manejador de interrupción.

```
usleep(unsigned duracion)
```

Realiza un espera NO activa de duración en microsegundos.

La espera se realiza suspendiendo el thread, por lo que no se puede llamar desde un manejador de interrupción.

Realiza un espera NO activa de duración en nanosegundos. En restante se devuelve el tiempo que queda de la espera en caso de que se abortará por recibir alguna señal.

F. Pla - UJI

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTI inux
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

- Son mecanismos de comunicación basados en las "fifo" de UNIX.
- Se pueden utilizar para comunicar threads entre si o threads con procesos Linux.
- La comunicación es en forma de stream unidireccional:
 - se comporta como un buffer circular donde cada operación de lectura elimina del buffer los datos leídos.
- Son una función opcional de RTLinux y para su utilización hay que cargar el módulo rtl_fifo.o
- El módulo rtl_nfifo.o ofrece una nueva implementación donde además se implementan colas de mensajes con una estructura definida de información.

F. Pla - UJI 43

FIFOs

- Desde procesos Linux se programan como acceso a ficheros de dispositivo /dev/rtfx, donde x es el número de FIFO.
- Ejemplo:

```
#include <fcntl.h>
main()
{ int fd,count;
  int valor;

fd=open("/dev/rtf0",O_RDONLY);
while(1)
  { read(fd,&valor,sizeof(valor));
 printf("valor: %8d\n",valor);
  }
}
```

 Abrir/Leer/Escribir en las FIFOs a través de las funciones de ficheros open/read/write.

API para el manejo de FIFOs <rtl_fifo.h>

```
int rtf_create(unsigned int fifo,int size)
 creación de una RT-FIFO
int rtf_destroy(unsigned int fifo)
 destrucción de una RT-FIFO.
int rtf_resize(unsigned int fifo,int size)
 Redimensiona una RT-FIFO
int rtf_put(unsigned int fifo,char *buf,int count)
 Escribir en una RT-FIFO
int rtf_get(unsigned int fifo,char *buf,int count)
 Leer de una RT-FIFO
int rtf_flush(unsigned int fifo)
 Vacia una RT-FIFO.
```

F. Pla - UJI

FIFOs

Ejemplo FIFO

- Ejemplo manejo de FIFOs:
 - Lee datos de una FIFO que se habrán escrito a través de un proceso LINUX
 - Emite sonido correspondiente en altavoz PC cada periodo de tiempo marcado para la tarea RT.
 - La tarea RT consistirá en leer de la FIFO y emitir sonido en a través de puerto del altavoz cada cierto periodo de tiempo (8192 Hz).
 - El proceso Linux consistirá en escribir sobre el fichero de dispositivo que soporta la FIFO un fichero de sonido Linux

```
cat linux.au > /dev/rtf0
```

F. Pla - UJI

Ejemplo FIFO

```
/* ejemplo.fifo.c */
#include <rtl.h>
#include <time.h>
#include <pthread.h>
#include <rtl_fifo.h>
#include <asm/io.h>
pthread t task;
/*### Filtro de sonido */
static int filter(int x)
{ static int oldx;
  int ret;
if(x \& 0x80)
  \{ x = 382 - x; \}
ret = x > oldx;
oldx = x;
return ret;
```

Ejemplo FIFO

```
/*### tarea periodica sonido */
void * fun(void *arg)
{ char data;
  char temp;
  struct sched_param p;
p.sched_priority=1;
pthread_setschedparam (pthread_self(), SCHED_FIFO, &p);
pthread_make_periodic_np (pthread_self(), gethrtime(),
  100000000/8192LL); /* frecuencia 8192 Hz */
while(1)
  { pthread_wait_np ();
 if(rtf_get(0, \&data, 1) > 0)
 { data = filter(data);
 temp = inb(0x61);
 temp &= 0xfd;
 temp |= (data & 1) << 1;
 outb(temp, 0x61);
  }
}
F. Pla - UJI
```

Ejemplo FIFO

49

```
int init_module(void)
rtl_printf("Cargando modulo\n");
rtf_create(0, 4000); /* crear fifo */
/* preparar puerto de sonido */
outb p(inb p(0x61)|3, 0x61);
outb p(0xb0, 0x43);
outb_p(3, 0x42);
outb_p(00, 0x42);
return pthread_create(&task, NULL,fun, 0);
void cleanup_module(void)
pthread_delete_np(task);
rtf_destroy(0);
rtl_printf("Modulo descargado\n");
```

Ejemplo FIFO

- Para ejecutar ejemplo de la FIFO:
 - Compilar módulo con opciones definidas por /usr/src/rtlinux-3.1/rtl.mk
 - Cargar módulos:
 - bàsicos (rtl, rtl_time),
 - del planificador (rtl_sched) y
 - servicios FIFO (rtl_posixio, rtl_fifo).
 - Cargar módulo ejemplo.fifo.o
 - Copiar fichero audio en fichero dispositivo:

```
cat linux.au > /dev/rtf0
```

F. Pla - UJI

Ejemplo tarea NO RT

- Ejemplo proceso Linux:
 - Programa C bajo Linux.
 - · Misma finalidad que ejemplo FIFO.
 - Diferencias con proceso RT.
 - Ejecutar proceso Linux.
 - Ejecutar proceso que cargue el procesador al mismo tiempo.
- Consideraciones:
 - No hay garantía de que se cumplan las condiciones temporales para un correcto resultado.
 - El proceso RT si que cumple los requisitos temporales exigidos.

Ejemplo tarea NO RT

```
/* ejemplo.linux.c */
#include <unistd.h>
#include <asm/io.h>
#include <time.h>

static int filter(int x)
{ static int oldx;
 int ret;

if(x & 0x80) x = 382 - x;
ret = x > oldx;
oldx = x;
return ret;
}

void espera(int x)
{ int v;

for (v=0; v<x; v++);
}</pre>
F. Pla - UJI
```

Ejemplo tarea NO RT

53

```
void fun()
 int main(void)
{ char data;
 { unsigned char dummy,x;
  char temp;
 ioperm(0x42, 0x3, 1);
 ioperm(0x61, 0x1,1);
while (1)
  { if (read(0, \&data, 1) > 0)
 dummy= inb(0x61);espera(10);
 { data = filter(data);
 outb(dummy \mid 3, 0x61);
 temp = inb(0x61);
 outb(0xb0, 0x43);espera(10);
 temp &= 0xfd;
 outb(3, 0x42);espera(10);
 temp |= (data & 1) << 1;
 outb(00, 0x42);
 outb(temp, 0x61);
 fun();
 espera(3000);
 }
}
```

Ejemplo tarea NO RT

- Particularidades:
 - El programa no puede acceder directamente a puertos E/S:
 - Petición permiso al núcleo (ioperm()).
 - Ajustar bucle de espera según frecuencia de reloj del procesador para obtener frecuencia de 100Mhz.
- Compilación ejemplo4

```
gcc -02 ejemplo4.c -o ejemplo4
```

Ejecutar con un fichero de sonido

```
cat linux.au | ejemplo
```


- Si se ejecuta otro programa que cargue el procesador:
 - No hay garantías de cumplimiento de tiempos.
 - Sonidos entrecortados.

F. Pla - UJI

Ejecución de tarea RT

En prácticas:

manejador de receptor de infrarrojos, basado en artículo I.Ripoll y E. Acosta en LinuxFocus (http://www.linuxfocus.org):

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI 57

Sincronización de threads

```
void print_message(void *ptr)
{ printf("%s ",(char*)ptr);
  pthread_exit(0);
{ pthread_t thread1,thread2;
  char *message1="Hello",
  char *message2="World";
pthread_create(&thread1,
 pthread_attr_default,
 (void*)&print_message,
 (void*)message1);
usleep(2000000);
pthread create(&thread2,
 pthread_attr_default,
 (void*)&print_message,
 (void*)message2);
usleep(2000000);
exit(0);
F. Pla - UJI
```

58

Sincronización de threads

- No se puede determinar a priori que thread terminará antes.
- La función usleep() introduce un retardo en el thread que lo llama, en este caso el thread padre.
- Si se hubiera utilizado sleep() en su lugar
 - hubieran parado todos las threads del proceso
 - sleep() es una función relativa al proceso.
- La utilización de retardos no es fiable:
 - hay que utilizar otros mecanismos de sincronización que ofrezcan garantías.
- POSIX ofrece dos mecanismos de sincronización:
 - mutexes y
 - variables condición.

F. Pla - UJI

Mutex

- Mutex
 - primitiva de bloqueo simple para controlar el acceso a recursos compartidos.
 - Funciones relacionadas:

todas las funciones devuelven el valor cero si se ha realizado con éxito.

Creación/inicialización de un mutex:

Bloqueo de un mutex:

```
int pthread_mutex_lock(pthread_mutex_t *mutex);
```

Bloquea el *mutex* siendo propietario del bloqueo el *thread* que realiza la llamada.

Si el *mutex* ya estaba bloqueado por otro *thread*, el *thread* que intenta bloquearlo se queda suspendido hasta que el *mutex* quede desbloqueado.

Desbloqueo de un mutex:

```
int pthread_mutex_unlock(pthread_mutex_t *mutex);

desbloquea el mutex, si el mutex estaba bloqueado por el mismo thread.
```

Destrucción de un mutex:

```
int pthread_mutex_destroy(pthread_mutex_t *mutex);
  destruye el mutex si está desbloqueado.
```

F. Pla - UJI 61

Ejemplo mutex

```
#include <stdio.h>
#include <unistd.h>
#include <pthread.h>
char buffer; /* buffer de 1 caracter */
int buffer has item=0; /*estado buffer*/
pthread_mutex_t mutex;
void writer(void);
void reader(void);
main()
{ pthread_t th_reader;
pthread_mutex_init(&mutex,
 thread_mutexattr_default);
pthread_create(&th_reader,
 pthread_attr_default,
 (void*)&reader,NULL);
writer();
```

Ejemplo mutex

```
void writer(void)
 { while(1)
 { pthread_mutex_lock(&mutex);
 if(!buffer_has_item)
 { buffer=make_new_item();
 buffer_has_item=1;
 phthread_mutex_unlock(&mutex);
 usleep(2000000);
 }
 }
 void reader(void)
 { while(1)
 { pthread_mutex_lock(&mutex);
 if(buffer_has_item)
 { consume_item(buffer);
 buffer_has_item=0;
 phthread_mutex_unlock(&mutex);
 usleep(2000000);
F. Pla - UJI
```

63

Variables condición

- Variables condición
 - primitiva de bloqueo combinada con envío y recepción de señales.
 - Funciones relacionadas: todas las funciones devuelven el valor cero si se ha realizado con éxito.
- Creación/inicialización de una variable condición:

Destrucción de una variable condición:

```
int pthread_cond_destroy(pthread_cond_t *cond);
  destruye la variable condición si no hay ningún thread esperandola.
```

Variables condición

Esperar señal sobre una variable condición:

```
int pthread_cond_wait(pthread_cond_t *cond);
```

el *thread* que llama a la función suspende su ejecución (no consume CPU) hasta que otro *thread* envía una señal a la variable condición a la que está esperando, o en general, hasta que se cumple un predicado.

Enviar señal a una variable condición:

```
int pthread_cond_signal(pthread_cond_t *cond);
```

Re-arranca uno de los *threads* que están esperando sobre la variable condición, sin especificar cual. Si no hay ningún *thread* esperando, no ocurre nada.

```
int pthread_cond_broadcast(pthread_cond_t *cond);
```

Re-arranca todos los *threads* que están esperando sobre la variable condición. Si no hay ningún *thread* esperando, no ocurre nada.

F. Pla - UJI 65

Ejemplo variable condición

```
#include <stdio.h>
#include <unistd.h>
#include <pthread.h>
char buffer; /* buffer de 1 caracter */
int buffer has item=0; /*estado buffer*/
pthread_cond_t cond;
void writer(void);
void reader(void);
main()
{ pthread_t th_reader;
pthread_cond_init(&cond,
 thread_condattr_default);
pthread create(&th reader,
 pthread_attr_default,
 (void*)&reader,NULL);
usleep(2000000);
writer();
```

Ejemplo variable condición

```
void writer(void)
{ while(1)
 { if(!buffer_has_item)
 { buffer=make_new_item();
 buffer_has_item=1;
 phthread_cond_signal(&cond);
 usleep(2000000);
 }
}
void reader(void)
{ do
 { phthread_cond_wait(&cond);
 if(buffer_has_item)
 { consume item(buffer);
 buffer has item=0;
  while(1);
 F. Pla - UJI
```

67

Semáforos

Semáforos

- Variable sobre la que se pueden realizar operaciones de inicialización, incremento y reducción del valor.
- Entraron a formar parte del estándar POSIX.1b, por lo que es posible que en algunos sistemas no estén disponibles.
- Funciones relacionadas:
 - Fichero cabecera: semaphore.h
 - Nomenclatura: sem_nombre()
- Se utilizan, en general, para sincronización de acceso a recursos compartidos en procesos (tareas RT) y también en hilos.

Semáforos

Inicialización y destrucción de semáforos:

Inicializa el semáforo con el valor value e indicando en pshared si el semáforo se puede compartir con otros procesos.

```
int sem_destroy(sem_t *sem);
```

Destruye el contenido de un semáforo previamente inicializado con sem_init();

F. Pla - UJI 69

Semáforos

Operaciones sobre semáforos:

```
int sem_wait(sem_t *sem);
```

Espera (se bloquea) si el valor del semáforo es cero o menor que cero. Si es mayor que cero, se reduce el valor del semáforo y se desbloquea.

```
int sem_trywait(sem_t *sem);
```

Misma que anterior pero no se bloquea si el valor del semáforo es cero o menor que cero. Si es mayor que cero, se reduce el valor del semáforo y se desbloquea.

```
int sem_post(sem_t *sem);
```

incrementa el valor del semáforo.

```
int sem_getvalue(sem_t *sem,int *sval);
```

obtiene el valor actual del semáforo.

Semáforos

- Semáforos para threads:
 - Se pueden implementar semáforos para threads a partir de mutexes y variables condición:
 - En el artículo de Wagner (1995) viene viene un ejemplo de código.
 - Funciones del ejemplo:

```
int semaphore_init(
 int semaphore_decrement
 Semaphore *s);
 (Semaphore *s);
 decrementa el valor del
int semaphore_destroy(
 semáforo sin bloqueo.
 Semaphore *s);
 int semaphore_value
int semaphore_down(
 (Semaphore *s);
 Semaphore *s);
 devuelve valor del semáforo.
 análoga a sem_wait().
 typedef struct Semaphore
int semaphore_up(
 { int v;
 Semaphore *s);
 phtread_mutex_t mutex;
 análoga a sem_post().
 phthread_cond_t_ cond;
F. Pla - UJI
 71
```

Ejemplo semáforos

```
#include <stdio.h>
#include <pthread.h>
#include <semaphore.h>
void writer(void);
void reader(void);
char buffer; /* buffer de 1 caracter */
sem t writers turn;
sem_t readers_turn;
{ pthread_t th_reader;
sem_init(&readers_turn,0,1);
sem_init(&writers_turn,0,1);
sem_wait(&readers_turn); /* el writer debe ir primero */
pthread_create(&th_reader,pthread_attr_default,
 (void*)&reader,NULL);
writer();
```

Ejemplo semáforos

```
void writer(void)
{ while(1)
 { sem_wait(&writers_turn);
 buffer=make_new_item();
 sem_post(&readers_turn);
 }
}

void reader(void)
{ do
 { sem_wait(&readers_turn);
 consume_item(buffer);
 sem_post(&writers_turn);
 }
 while(1);
}
```

F. Pla - UJI

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Señales en threads

- En UNIX se utilizan como mecanismo asíncrono de comunicación:
 - Se puede entender como el papel que hacen las interrupciones del procesador.
- En RTLinux se utilizan para:
 - Comunicar tareas RT entre si.
 - Modificar estado de ejecución de tareas RT.
 - Atender interrupciones hardware.
 - Disparar eventos en el núcleo de Linux.
- Actualmente la gestión de interrupciones es no estándar:
 - Está previsto gestionarlas a través de señales.

F. Pla - UJI

Señales en threads

- Un proceso puede establecer la forma de atender señales, dependiendo del estado de la señal en el proceso:
 - Ignorada: el proceso no recibe estas señales.
 - Capturada: se ejecuta una función manejadora
 - Opción por defecto: depende del tipo de señal.
 - Bloqueada: no se entregan hasta que se desbloquean.
- Las señales no llegan al proceso destino de forma inmediata.
- No reanudan procesos.
 - Esperan hasta que se reanude el proceso destino.
- Las señales físicas, interrupciones, si que son atendidas inmediatamente.
- En RTLinux, el número de señales es de 1024, no como en SO clásicos (16 a 64).

Señales en threads

 Hasta el momento, está implementado como realizar el envío de una señal a un thread:

```
pthread_kill(pthread_t thread, int signal);
```

Envía la señal signal a thread. La señal no llegará hasta que el thread esté en ejecución. La función retorna inmediatamente.

Las posibles señales son:

- RTL_SIGNAL_NULL no causa ninguna acción. Se utiliza para comprobar que el thread destino está en ejecución.
- RTL_SIGNAL_SUSPEND suspende la ejecución del thread.
- RTL SIGNAL WAKEUP despierta el thread.
- RTL_SIGNAL_CANCEL cancela la ejecución del *thread*.
- RTL_LINUX_MIN_SIGNAL equivale a enviar una interrupción software al núcleo de Linux. Representa la interrupción 0. El thread destinatario es el núcleo de Linux rtl_get_linux_thread(rtl_getcpuid())
- RTL_SIGNAL_KILL termina la ejecución del thread.

F. Pla - UJI

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTI inux
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Paralelismo y concurrencia

- RTLinux implementa tareas RT a través de threads.
- Se ejecutan de forma concurrente, normalmente en un mismo procesador.
- RTLinux ofrece funciones no POSIX para poder asignar threads a procesadores en sistemas SMP con varios procesadores:
 - Se pueden implementar procesos (tareas RT) que se ejecuten en paralelo.
- API:

Si no se especifica en los atributos del *thread*, se asigna por defecto el procesador actual.

F. Pla - UJI

Ejemplo threads en SMP

```
/* Ejemplo: Asignacion de hilos a CPUs */
#include <rtl.h>
#include <time.h>
#include <pthread.h>
#include <rtl_core.h>
#include <rtl_sched.h>
#include <errno.h>

pthread_t thread1,thread2;

void * start_routine(void *arg)
{ int cpu;

cpu=rtl_getcpuid();
rtl_printf("Thread \"%s\" en la CPU %d\n",(char*)arg,cpu);
return NULL;
}

void cleanup_module(void)
{
pthread_delete_np (thread1); pthread_delete_np (thread2);
}
```

Ejemplo threads en SMP

```
int init_module(void)
{ pthread_attr_t attr;
  struct sched_param sched_param;
  int thread status;
rtl_printf("El modulo de arranque esta situado en la CPU %d\n",
 rtl getcpuid());
pthread_attr_init(&attr);
pthread_attr_setcpu_np(&attr, 0);
sched_param.sched_priority = 1;
pthread_attr_setschedparam(&attr,&sched_param);
if(pthread_create(&thread1,&attr,start_routine,"Hello "))
  { rtl_printf("Hilo NO creado.\n");
 return -1;
pthread_attr_setcpu_np(&attr, 1);
if(pthread_create(&thread2,&attr,start_routine,"World!"))
  { rtl_printf("Hilo NO creado.\n");
 return -1;
return 0;
F. Pla - UJI
 81
```

Paralelismo y concurrencia

- Ejercicio:
 - a) Crear un módulo RT con 4 threads, 3 más el thread padre, que realice la siguiente operación:

```
op1+op2+op3 = resultado
```

- El thread 1 realizará la op1=x*y
- El thread 2 realizará la op3=x3*y
- El thread 3 realizará la op1=x²*y³
- El thread padre calculará el resultado final a partir del los cálculos realizados por los demás threads.
- Los valores de x e y deben poder asignarse en el momento de carga del módulo.
- b) Aplicar paralelismo asignando cada thread a un procesador en un sistema tetraprocesador.

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI

Gestión de interrupciones

- El núcleo de RTLinux captura todas las interrupciones y se las reenvía al Linux.
- Está proyectado que las señales sean el interfaz para manejo y captura de interrupciones en RTLinux.
 - Ejemplo: el rango de señales de RTL_SIGRQMIN a RT_SIGIRQMIN+NR_IRQS son señales de interrupciones hardware.
- El núcleo del RTLinux ofrece servicios no estándar para instalar y desinstalar interrupciones.
- Includes:

```
#include <rtl_core.h>
#include <asm/rt_irq.h>
```

Gestión de interrupciones

Habilitar/deshabilitar interrupciones:

```
rtl_no_interrupts(rtl_irqstate_t estado);
 macro que salva los flags del procesador en estado e inhabilita las
 interrupciones (cli).
rtl_restore_interrupts(rtl_irqstate_t estado);
 carga los flags del procesador con el valor estado.
rtl_stop_interrupts();
 macro que deshabilita las interrupciones (cli).
rtl_allow_interrupts();
 habilita las interrupciones (sti).
```

Todas estas funciones únicamente tienen efecto sobre el procesador que se ejecutan.

F. Pla - UJI 85

Gestión de interrupciones

- Enmascarar interrupciones:
 - Bloquear temporalmente de forma individualizada la recepción de una interrupción por el procesador.

```
int rtl_hard_disable_irq(unsigned int irq);
  enmascara la interrupción irq.
int rtl_hard_enable_irq(unsigned int irq);
  desenmascara la interrupción irq.
```

Instalar interrupción:

Devuelve 0 si se ha instalado correctamente, sino, un valor negativo.

El valor devuelto por el manejador no se utiliza.

Cuando se instala la interrupción, ésta queda enmascarada hasta que se llame a rtl_hard_enable_irq().

Gestión de interrupciones

Desinstalar interrupción:

```
int rtl_free_irq(unsigned int irq);
Libera el manejador asociado a la interrupción.
```

- Interrupciones software:
 - Pasar una interrupción al núcleo de Linux.
 - Ejemplo: rtl_printf() guarda en un buffer la cadena de caracertes a imprimir y luego llama a la interrupción de Linux encargada de llamar a printk().
 - Permite definir interrupciones para la máquina virtual Linux.
 - Linux creerá que proceden de algún periférico.

F. Pla - UJI

Gestión de interrupciones

Interrupciones software:

```
int rtl_get_soft_irq(handler,char *devname);
Instala un manejador de interrupciones de Linux. Se atienden en el
espacio de ejecución de Linux.
```

devname identifica la interrupción. Aparece en el listado de interrupciones del sistema /proc/interrupts.

El valor que devuelve es el número de interrupción libre que se ha asignado.

```
int rtl_free_soft_irq(int irq);
  Desinstala el manejador de interrupción. Se devuelve el valor de
  irq que asigno la función rtl_get_soft_irq().
```

```
int rtl_global_pend_irq(int irq);
```

Genera una interrupción software que se pasará a Linux cuando éste se ponga en ejecución.

Ejemplo interrupciones

```
/* instalar.interrupcion.c */
#include <rtl core.h>
#include <asm/rt_irq.h>
rtl_irqstate_t f; /* registro de flag del microprocesador */
/*### funcion de tratamiento de la interrupcion */
unsigned manejador_interrupcion(unsigned int irq,
 struct pt_regs *regs);
/*### Instalacion de la rutina de interrupcion */
int instalar_interrupcion(unsigned int irq)
{ int res;
 rtl no interrupts(f); /* salvar flags del microprocesador */
 res=rtl_request_irq(irq,manejador_interrupcion);
  if(!res) /* res=0, interrupcion instalada correctamente */
 { rtl_printf("Rutina de interrupcion instalada\n");
 rtl_hard_enable_irq(irq); /* desenmascararla */
return(!res); /* res==0, no se pudo instalar */
F. Pla - UJI
 89
```

Ejemplo interrupciones

```
/*### Desinstala la rutina de interrupcion de irg */
void desinstalar_interrupcion(unsigned int irq)
rtl_free_irq(irq); /* liberar rutina de interrupcion */
rtl_restore_interrupts(f); /* restaurar flags del micro */
/*### Incializacion del modulo */
int init module(void)
rtl_printf("Instalacion de la rutina de interrupcion ...\n");
if(!instalar interrupcion(IRQ NUMBER))
  {rtl_printf("Rutina de interrupcion no instalada\n");
return(0);
/*### Descarga del modulo */
void cleanup_module(void)
Desinstalar_interrupcion(IRQ_NUMBER);
rtl_printf("Rutina de interrupcion desinstalada.\n");
F. Pla - UJI
```

90

Ejemplo 2 interrupciones

```
/* interrupcion.linux.c
 capturar la interrupcion de teclado y reenviarla a Linux */
#include <rtl core.h>
#include <asm/rt_irq.h>
#define KEYBOARD INTERRUPT 1
/*### funcion de tratamiento de la interrupcion */
unsigned my_keyboard_interrupt_handler(unsigned int irq,
 struct pt_regs *regs)
/* imprimir algo para decir que hemos pasado por aqui */
rtl_printf("+"); /* aquí no funciona printk() */
/* enviar la misma interrupcion al nucleo de Linux, para que
 pueda recoger la tecla apretada.
 Si no se reenvia, Linux no recibira esta interrupcion. */
rtl_global_pend_irq(KEYBOARD_INTERRUPT);
return 0;
F. Pla - UJI
 91
```

Ejemplo 2 interrupciones

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI

Gestión E/S

- Dispositivos POSIX y E/S:
 - Sistema de E/S en UNIX se basa en el concepto de fichero.
 - POSIX obliga que los ficheros especiales estén en /dev.
 - RTLinux ofrece servicios para implementar dispositivos POSIX.

Drivers POSIX

F. Pla - UJI

Drivers POSIX

Verificación, reserva y liberación de dirección E/S:

Drivers POSIX

Registro y baja de dispositivos y sus tablas de operaciones:

 Para crear un fichero especial de dispositivo, hay que utilizar el comando mknod.

F. Pla - UJI

Entrada/Salida

Funciones de acceso a puertos de E/S:

```
#include <asm/io.h>
```

- El acceso a puertos se puede realizar también desde:
 - tareas RT (threads).
 - manejadores de interrupción.
- Al compilar con el fichero de cabecera, hay que utilizar siempre la opción de optimización -02 o superior.
- Funciones E/S rápidas:

```
void outb(unsigned char value,unsigned short port);
void outw(unsigned short value,unsigned short port);
void outl(unsigned int value,unsigned short port);
unsigned char inb(unsigned short port);
unsigned short inw(unsigned short port);
unsigned int inl(unsigned short port);
```

Acceso a memoria

Funciones E/S con espera posterior (hardware lento):

```
outb_p(); outw_p() outl_p();
inb_p(); inw_p(); inl_p();
```

- Acceso a la memoria física:
 - Memoria física mapeada en el núcleo: acceso directo.
 - También se pueden utilizar las macros:

```
unsigned char readb(addr) /* (*addr) */
unsigned short readw(addr);
unsigned int readl(addr);
writeb(unsigned char b, addr) /* (*addr)=b */
writew(unsigned short b, addr);
writel(unsigned int b, addr);
```

F. Pla - UJI

Acceso a memoria

Funciones de acceso a bloques de memoria:

```
memset_io(addr, int c,int count);
memcpy_fromio(addr_dest, addr_org, count);
memcpy_toio(addr_org, addr_dest, count);
```

- Programación E/S desde procesos Linux:
 - Procesos normales no tienen acceso a puertos (nivel de privilegio 3).
 - Se ha de mapear el acceso solicitando al sistema a través de la función:


```
ioperm(u_long from, u_long num, int turn_on);
```

- Solicita turn_on el rango [from,form+num-1].
- Solo puede utilizarla los procesos de root.
- Un proceso puede solicitar al sistema poder ejecutarse en otro nivel (nivel 0 es el mayor privilegio):

```
iopl(int level);
```

Drivers RT

- Drivers: en RTLinux, acceso directo a recursos.
- Módulos con un API de funciones de interfaz.

F. Pla - UJI 101

Drivers RT

- Ejemplo rt_com: driver para el puerto serie.
 - Include: rt_com.h
 - API:
 - Configurar puerto serie

```
void rt_com_setup(
 unsigned int com,
 unsigned baud,
 unsigned parity,
 unsigned stopbits,
 unsigned wordlength);

parity: RT_COM_PARITY_EVEN
 RT_COM_PARITY_ODD
 RT_COM_PARITY_NONE
```

Drivers: rt com

- Escribir y leer en puerto serie

En modo POSIX, estas funciones se re-emplazan por escribir y leer en fichero dispositivo.

Información sobre especificaciones del puerto serie

```
http://www3.uji.es/~vmarti/info/serial.pdf
```

F. Pla - UJI 103

Driver CAN. Ejemplo código

```
/* Mensajes de los buffers de emision y recepcion */
typedef struct dat_buffer_CAN{
  dword id;
 // campo de control
  byte datos[8]; // datos
  byte num_bytes; // numero de bytes de datos en el mensaje
  byte tipo;
 // tipo de mensaje CAN
} MsgCAN;
/*----- funciones de la API del driver -----*/
/*### Inicializar controlador CAN. Devuelve el numero de
  identificador CAN del controlador */
int InicializarCAN(void);
/*### Funcion para leer mensajes recibidos. Devuelve 0 si no
  hay mensajes en la cola de recepcion */
int LeerMensajeCAN(MsgCAN *msg);
/*### Enviar un mensaje a la red CAN */
int EnviarMensajeCAN(MsgCAN *msg);
```

Driver CAN. Ejemplo código

```
/*### Incializacion del modulo */
int init module(void)
{ int card id;
/* comprobar y reservar rango de direciones io */
if(-EBUSY == check_region(ioCANbase,33))
  { rtl_printf("ERROR! Direcciones de E/S ocupadas\n");
 error_instalacion=1;
request_region(ioCANbase,33,"rt_pccan3");
/* incializacion del controlador */
card id=InicializarCAN();
rtl_printf("Instalacion de la rutina de interrupcion ...\n");
if(!InstalaInterrupcion())
  { error_instalacion=2;
 rtl_printf("ERROR! al instalar la rutina de interrupcion;
rtl_printf("ID tarjeta CAN: %d\n",(int)card_id);
return(0);
F. Pla - UJI
 105
```

Driver CAN. Ejemplo código

```
/*### Descarga del modulo */
void cleanup_module(void)
{
/* liberar direcciones io */
if(error_instalacion!=1)
  release_region(ioCANbase,33);

/* desinstalar interrupcion */
if(error_instalacion!=2)
  DesinstalarInterrupcion();

rtl_printf("Modulo driver CAN descargado\n");
}
```

Driver CAN. Ejemplo código

Driver CAN. Ejemplo código

107

```
/*### Manejador de interrupciones CAN */
static unsigned int can_interrupt(unsigned int num,struct
 pt_regs *reg)
{
// ...
// Acceder a direcciones E/S del controlador CAN
// Recoger dato que ha generado la interrupcion
// Poner dato en la cola local de recepcion
// Enviar posibles datos que queden en la cola de transmision
}

/*### Enviar un mensaje a la red CAN */
int EnviarMensajeCAN(MsgCAN *msg)
{
rtl_hard_disable_irq(irqCAN);
// ...
// ver si controlador esta libre para emitir
// si no esta libre, poner mensaje en la cola
rtl_hard_enable_irq(irqCAN);
}
```

Driver CAN. Ejemplo código

```
/*### Funcion para leer mensajes recibidos */
int LeerMensajeCAN(MsgCAN *msg)
{
 /* Extrae mensaje de la cola de recepcion */
 rtl_hard_disable_irq(irqCAN);
 // ...

 // sacar mensaje de la cola de recepcion
 // devolver 0 si la cola esta vacia
 rtl_hard_enable_irq(irqCAN);
}

/* registro de flag del microprocesador */
 rtl_irqstate_t f;

/*### Inicializar controlador CAN e interrupciones */
 int InicializarCAN(void)
{
 // acceder a registros E/S del controlador CAN y
 // configurar controlador.
}
```

Contenido

109

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

Gestión de memoria compartida

FIFOS vs Memoria Compartida

FIFOS:

- Cola de datos. No se necesita un protocolo adicional para prevenir sobre-escritura de los datos.
- Limites de la cola no están mantenidos internamente, lo tiene que hacer la aplicación.
- Proporcionan bloqueo para sincronización. Los procesos no necesitan consultar si ha llegado un dato.
- Es un canal de comunicación punto a punto de tipo serie, análogo a dispositivos UNIX
- No soportan un proceso que escribe y varios lectores a la vez.

F. Pla - UJI

Gestión de memoria compartida

Memoria compartida:

- Los clientes necesitan definir algún tipo de protocolo para prevenir sobre-escritura.
- Las datos pueden ser actualizados rápidamente, incluso de estructuras de gran tamaño.
- Pueden ser escritas o leídas por varios procesos a la vez.
- El número de canales independientes de comunicación dependen del tamaño de la memoria disponible.
- Bloqueo para sincronización no esta directamente soportado.
 Se tiene que gestionar de forma adicional.
- Exclusión mutua entre procesos no esta garantizada. Se pueden detectar lecturas y escrituras interrumpidas.

Memoria compartida

- Las tareas RT se ejecutan en el mismo espacio de memoria del núcleo.
- Existen funciones para reservar memoria y poder compartirla con procesos Linux (mbuff):
 - No son estándar. Hay funciones POSIX similares.
 - Siempre estará en memoria principal.
 - No hay garantía de que sea físicamente contigua (utiliza vmalloc).
 - No se puede llamar desde tareas RT o rutinas de interrupción.

F. Pla - UJI 113

Memoria compartida

```
void *mbuff_alloc(name, size);
si no existe ninguna zona con el nombre name, la crea de tamaño
si ze v devuelve su dirección del inicio del bloque. Si va existe.
```

size y devuelve su dirección del inicio del bloque. Si ya existe, size tiene que ser menor o igual que el tamaño existente.

```
void *mbuff_free(name,*buff);
```

libera la zona de memoria indicada cuando ya no la utilice ningún otro proceso o tarea RT.

- Para su utilización:
 - Fichero cabecera: mbuff.h
 - Para procesos Linux, se realiza a través del driver /dev/mbuff
 - Para RTLinux tiene que cargarse el módulo mbuff.o
 - Para RTLinux y procesos Linux son funciones diferentes.

Memoria compartida

- Memoria física contigua:
 - kmalloc(), pero está limitada a 128Kb.
 - Forzar en el arranque a utilizar menos memoria RAM de la existente. La parte que no se utilizará siempre es de la parte alta.
 - Utilizar el parche bigphysarea, para reservar en el arranque la memoria que se precise y luego gestionarla al margen de Linux.

F. Pla - UJI 115

Bigphysarea

- bigphysarea es un driver que que reserva una cantidad de memoria en el arranque. Se instala como un parche de Linux.
- Son bloques de memoria físicamente contigua.
- Funciones para obtener y liberar memoria:

caddr_t bigphysarea_alloc_pages(count,align,prio);
 devuelve la dirección de memoria compuesta por count páginas
 (4Kb) alineadas a un múltiplo de align páginas. El parámetro
 prio (usar el valor GFP_KERNEL) se utiliza sólo la primera vez que
 se llama a esta función.

```
bigphysarea_free_pages(base);
libera memoria reservada con bigphysarea_alloc_pages().
```

- Sólo se pueden utilizar desde dentro del núcleo.
- Ventaja frente a "memoria alta no usada":
 - Se podrán realizar sobre ella operaciones de DMA.

Memoria alta

- Se configura como un bloque de memoria física aparte en el momento del arranque del sistema.
- Ejemplo:
 - Sistema con 32 MB.
 - Se quiere utilizar 1 MB de memoria compartida.
 - La dirección base de la memoria compartida será la del último MB.
 - Configuración del arranque (/etc/lilo.conf):

```
image=/boot/zImage
label=rtlinux
root=/dev/hda2
read-only
append="mem=31m"
```

F. Pla - UJI 117

Memoria alta

- Ejemplo 2
 - Sistema con 16MB
 - Se quiere utilizar 512KB de memoria compartida.
 - La dirección base de la memoria compartida será
 16384KB 512KB = 15872KB
 - "/etc/lilo.conf":

```
... append="mem=15872k"
```

 El tamaño del área de memoria compartida debe de ser menor que el tamaño de página declarado en "/usr/include/asm/param.h" que normalmente es 4MB.

Acceso a la memoria alta

Cálculo de la dirección base:

```
#define BASE_ADDRESS (32 * 0x100000)
#define BASE_ADDRESS (15872 * 0x400)
```

- Desde un proceso Linux:
 - La memoria física del ordenador está mapeada en el dispositivo /dev/mem.
 - Un proceso Linux tiene que acceder a ella a través de este dispositivo, mapeando la memoria de este fichero de dispositivo en el proceso Linux.
 - El fichero de dispositivo solo tiene permisos de acceso para el usuario root. Para que cualquier proceso de usuario pueda acceder a este dispositivo se deberían cambiar los permisos.

F. Pla - UJI 119

Ejemplo acceso a memoria en *Linux*

Ejemplo acceso a memoria en *Linux*

F. Pla - UJI 121

Acceso a memoria alta

 mmap() devuelve la dirección de la memoria mapeada en el proceso Linux:

```
void *mmap(void *start,length,prot,flags,fd,offset);
```

Para desmapear la memoria cuando ya no se necesite:

```
munmap(ptr,sizeof(MY_STRUCT));
```

- Desde una tarea RT-Linux
 - se puede direccionar directamente:

```
MY_STRUCT *ptr;
ptr=(MY_STRUCT*) BASE_ADDRESS;
```

 Para versiones 2.1.XX, se tiene que mapear mediante la llamada a la macro __va(), definida en

```
/usr/include/asm/page.h
ptr=(MY_STRUCT*) __va(BASE_ADDRESS);
```

Exclusión mutua

- Memoria compartida entre proceso Linux y RTLinux:
 - El proceso RT puede interrumpir una lectura/escritura del proceso Lunix, pero no al contrario.
 - Se puede utilizar la técnica del "flag" (bandera) para que el proceso Linux informe al RT del estado de uso de la memoria:
 - Se puede definir una variable flag al principio de la estructura de memoria compartida.

```
typedef struct {
 unsigned char en_uso;
 ... } MY_STRUCT;
```

 El proceso Linux puede levantar el flag cuando quiera escribir o leer y bajarla cuando termine.

F. Pla - UJI 123

Exclusión mutua

- La tarea RTLinux comprueba el estado de acceso del proceso Linux y si la bandera esta levantada, la tarea RT desiste en el acceso a la memoria hasta que el proceso Linux termine.
- Cuando proceso Linux escribe en memoria compartida:

```
MY_STRUCT *ptr, mi_estructura;
/* se asume que el puntero ptr ya apunta al inicio de la
 memoria compartida */
ptr->en_uso=1; /* levantar la bandera */
/* copiar información local en memoria compartida */
memcpy(ptr,&mi_estructura,sizeof(MY_STRUCT));
ptr->en_uso=0; /* bajar la bandera */
```

Contenido

- Introducción
- Características básicas
- Instalación RTLinux
- Módulos
- Creación de tareas RT.
- Threads en POSIX
- Gestión de threads.
- FIFOs
- Sincronización de threads

- Señales en threads.
- Paralelismo y concurrencia.
- Gestión de interrupciones.
- Gestión de E/S.
- Drivers en RTLinux.
- Gestión de memoria compartida
- RTLinux como sistema empotrado
- Bibliografía

F. Pla - UJI 125

Exclusión mutua

Cuando proceso Linux lee en memoria compartida:

```
ptr->en_uso=1; /* levantar la bandera */

/* copiar información de memoria compartida en memoria local */
memcpy(&mi_estructura,ptr,sizeof(MY_STRUCT));

ptr->en_uso=0; /* bajar la bandera */
```

 Cuando la tarea en tiempo real quiere acceder a la memoria compartida:

```
if(ptr->en_uso)
 { /* el proceso linux esta accediendo a ella */
 /* intentarlo un poco mas tarde */
 }
else
 { /* acceso permitido a la memoria */
 }
```

Sistemas empotrados

- Sistemas Empotrados:
 - Aplicación de sistemas basados en tiempo real.
 - Sistemas informáticos en tiempo real integrados en otros sistemas y que están dedicados exclusivamente a una tarea de control o gestión del sistema donde están integrados.
 - Pueden llevar un entorno de usuario (dispositivos E/S para gestión del usuario), incluso gráfico.
 - Usualmente encapsulados en algún tipo de hardware y de tamaño reducido.
- Ejemplos:
 - Aplicaciones bio-medicas.
 - Sistemas de control industrial.
 - Electrodomésticos.

F. Pla - UJI 127

Sistemas empotrados

- RTLinux se puede utilizar para sistemas empotrados:
 - posee las características para implementar un sistema multitarea en tiempo real (periódicas y no periódicas).
 - posee toda la funcionalidad del Linux para la parte del proceso que no precise tiempo real
 - acceso a red.
 - entorno gráfico (XWindow)
 - dispositivos de entrada/salida estándar (teclado, ratón, joystick, sonido, dispositivos gráficos, etc.).
- No siempre es la mejor opción para un sistema empotrado basado en PC:
 - Gran tamaño del software del sistema.
 - Tamaño del hardware estándar puede resultar demasiado voluminoso.

Sistemas empotrados

- Posibles soluciones:
 - Arrancar RTLinux a través de la red.
 - Arrancar desde una EPROM [Dave, 1997].
 - Existen placas base de PC con microprocesador incluido en tamaños reducidos, entorno a 10x10 cm.
 - miniRTL (www.rtlinux.org/minirtl):
 - Implementación reducida de RTLinux.
 - Cabe en un disco de 1,44 MB.

145x102 mm Celeron 400MHz

F. Pla - UJI

Bibliografía

- "A Linux-based Real-Time Operating System", Michael Barabanov.
 Master of Science, New Mexico Institute of Mining and Technology.
- "Linux as an Embedded Operating System", Jerry Epplin, http://www.espmag.com/97/fe39710.htm
- "Implementing Loadable Kernel Modules for Linux", Matt Welsh http://www.ddj.com/ddj/1995/1995.05/welsh.html
- "Linux Kernel Internals", M. Beck, H. Böhme, M. Dziadzka, U. Kunitz, R. Magnus, D. Verworner. Ed: Addison-Wesley.
- "Linux Kernel Module Programming Guide", Ori Pomerantz http://www.linuxdoc.org/LDP/lkmpg/mpg.html
- Linux Kernel Programming Guide: http://www.linuxhq.com/guides/LKMPG
- "Using Shared Memory in Real-Time Linux", F. M. Proctor, http://www.isd.cme.nist.gov/projects/emc/shmem.html.
- "Booting Linux from EPROM", B. Dave, Linux Journal (http://www.linuxjournal.com), January 1997.
- Embedded Systems Programming in C and Assembly", J. R. Brown, 1994.

Bibliografía

- "Programación Linux 2.0, API de sistema y funcionamiento del núcleo", Rémy Card, Eric Dumas y Franck Mével. Ed: Eyrolles, Ediciones Gestión 2000.
- "RT-Linux Manual Project", RT-Linux Documentation Group, http:///www.rtlinux.org
- "Real-Time Linux (RT-Linux)" I. Ripoll, http://www.linuxfocus.org, mayo
 98.
- "Real-Time Linux II" I. Ripoll, http://www.linuxfocus.org, Julio 98.
- "Receptor de Mando a Distancia con RTLinux" I. Ripoll, E. Acosta http://www.linuxfocus.org, Marzo 2000.
- Pthreads Information. http://www.cs.ucr.edu/~sshah/pthreads/
- "Getting Started with POSIX Threads", T. Wagner and D. Towsley, 1995, http://centaurus.cs.umass.edu/~wagner/threads_html
- "UNIX, Programación Práctica. Guía para la Concurrencia, la Comunicación y las Multihilos", Robbins, K.A. and Robins, S.; Prentice Hall, 1997.