

Introduction aux Systèmes et Logiciels Embarqués

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Christophe Blaess, Stéphane Lavirotte, Jean-Paul Rigault

Mail: Stephane.Lavirotte@univ-cotedazur.fr

Web: http://stephane.lavirotte.com/

Université Côte d'Azur

Présentation du Cours

Préface

Objectifs du Cours

√ But

- Faire le choix d'une architecture en fonction des contraintes d'un projet
- Comprendre les mécanismes de démarrage d'un système
- Mettre en œuvre un système embarqué « from scratch »
- Déployer les applications adaptées sur la cible

✓ Axé sur l'expérimentation

- Pendant 12 semaines: 1h de cours, 3h de TD + Evals
- Travail sur machine virtuelle et sur matériel
 - Raspberry Pi, Arduino
- Illustrations et études de cas sur Linux

Systèmes Embarqués

- ✓ Aujourd'hui, la plupart des systèmes électroniques utilisés sont des systèmes embarqués:
 - Quotidien: téléphones mobiles, télévision, électroménager...
 - Santé: moniteur cardiaque, pompe à glucose, pacemakers, ...
 - Transport: automobile, avion, bateau, bus...
 - Objets connectés: montre, pèse-personne, brosse à dents...

✓ Contraintes sur:

- La taille (intégration, entrées-sorties)
- La consommation électrique (autonomie, puissance de calcul)
- Le coût (quantité de mémoire, type de processeur)
- ✓ Mais de différents types...

Différents Systèmes Embarqués

- ✓ Systèmes vs Systèmes critiques
 - « Business critical » → time-to-market
 - Téléphone, audio, TV, DVD, jeux, ...
 - « Mission critical » → qualité supérieur
 - Trajectoire et altitude, imagerie, transmission, ...
 - « Life critical » → validation et certification
 - Pacemakers, contrôle de glucose, robots chirurgiens, ...
 - « Safety critical » → validation et certification
 - Pilotage, frein, distribution électronique, carburant, ...
- ✓ Différentes contraintes
 - Tout peut-être vu comme critique
 - Mais nous ne traiterons pas de la validation de programme

Bibliographie

✓ Ouvrages

- Pierre Ficheux, Eric Bénard, Linux embarqué. Nouvelle étude de cas -Traite d'OpenEmbedded, Eyrolles, 2012
- Donald Norris, Projets créatifs avec Raspberry Pi, fév 2014
- Chistophe Blaess, Solution temps réel sous Linux, 3^{ème} édition, Eyrolles, nov 2019

√ Cours

- Experts Linux embarqué: https://bootlin.com/
- ✓ Journaux grand public
 - Open Silicium: http://www.opensilicium.com/
 - GNU Linux Magazine France: http://www.gnulinuxmag.com/
 - GNU Linux Pratique France: http://www.linux-pratique.com/

Microprocesseur Microcontrôleur

Qui est qui?

Niveau matériel

Processeur et Traitement de l'Information

- ✓ Processeur: élément central d'un système informatique
 - Interprète les instructions et Traite les données
- ✓ Besoins d'éléments complémentaires
 - Horloge pour le cadencer
 - Mémoire pour l'exécution des programmes (ROM) pour le stockage (RAM)
 - Périphériques

✓ Bus pour relier ces entités

Microprocesseur Microcontrôleur

✓ Le microprocesseur

- Intégration dans des circuits distincts
- Nécessité de prévoir l'interconnexion (bus, câblage)
- La place occupée par ces composants séparés est plus importante
- Plus de consommation et de chaleur dégagée
- Coût financier

✓ Le microcontrôleur

- Rassemble ces éléments sur un seul circuit intégré
- Composant autonome, capable d'exécuté des programmes sur sa ROM
- Améliore l'intégration et le coût
- Moins de capacités que le microprocesseur

Comparaison μP - μC (1/2)

Microprocesseur

- ✓ Electronique complexe
- ✓ Entrées-sorties par des contrôleurs externes
- √ Utilisation d'un OS

Microcontrôleur

- ✓ Electronique simple
- ✓ Déterminisme
- √ Fiabilité fonctionnement
- √ Généralement sans OS

Comparaison μP - μC (2/2)

	Microprocesseur	Microcontrôleur
Coût moyen	> 20 €	< 10€
PCB support	Complexe (6 couches)	Simple (2 couches)
Alimentation	Multiples – 3.3V / 5V / 12V	Simple – 3.3V
Volume de code métier	Plusieurs dizaines de Mo	Quelques Ko
Environnement développement	Libre et gratuit si développement Linux	Généralement propriétaire (coût élevé)
Mise au point de code	Classique grâce à l'OS	Complexe, débuggueur spécifique
Déploiement, MàJ	Simple	Complexe
Protection code métier	Difficile	Facile (fusibles)

System on Chip (S.o.C.)

- ✓ Contrôleurs d'entrées-sorties déjà incorporés
- ✓ Intégration électronique plus complexe
- ✓ Souvent peu d'entrées sorties industrielles (CAN) ou analogiques (ADC/DAC, PWM)

Qui est qui?

$$\checkmark \mu P - \mu C - SoC$$
?

« Ordinateur de bureau » Microprocesseur

Arduino UnoMicrocontrôleur

Raspberry Pi SoC

Gestion Mémoire Virtuelle

- ✓ Les adresses mémoires gérées dans les processus ne sont pas directement des références à des adresses physiques
 - Chaque processus a son espace d'adressage virtuel
- ✓ Les adresses virtuelles sont traduites en adresses physiques
 - Le circuit MMU opère la conversion à chaque référence
 - A l'aide d'un ensemble de registres qui désignent les tables de conversion du processus courant
 - Une table de conversion est associée à chaque processus
 - Lors du changement de contexte (= processus courant)
 - chargement des registres du MMU avec de nouvelles adresses de tables

Mémoire Virtuelle et MMU

UNIVERSITÉ Zoom Gestion Mémoire Virtuelle

- √ Modèle de pagination indépendant du processeur
- √ Table des pages à multiples niveaux

Critères de Comparaison des Systèmes Embarqués

- ✓ Classe de processeur:
 - Microprocesseur / Microcontrôleur
- √ Gestion de la mémoire:
 - MMU / sans MMU
- ✓ Système d'exploitation:
 - OS / sans OS
- √ Type de système d'exploitation
 - Normal / Temps Réel
- ✓ Tous ces paramètres, en plus des plus classiques (fréquences, quantité de mémoire, ...), permettent de caractériser un système embarqué

Système d'Exploitation

Qu'est ce qu'un système d'exploitation?

Caractéristiques d'un Système d'Exploitation

- ✓ Un système d'exploitation est un ensemble de programmes qui dirige l'utilisation des capacités de la machine
- ✓ But:
 - Faire une abstraction du matériel
 - Gérer le temps (temps partagé, temps réel)
 - Gérer la distribution (entre les processeurs, les mémoires, les périphériques) pour augmenter l'efficacité et abstraire
- √ Fonctionnalités
 - Servir les requêtes des processus
 - Appels systèmes: Read, Write, Open, ...
 - Traiter les exceptions matérielles dues aux processus
 - Déroutements: Division par 0, Débordement de pile, ...
 - Gérer les interruptions matérielles
 - Interruptions: clavier / souris, réseau, ...
 - Fournir un ensemble de services spécifiques
 - Assurer des tâches d'entretien du système (swap, caches, pages, ...)

Eléments d'un Système d'Exploitation

√ 3 éléments principaux

- Le Noyau
 - Programme qui est le premier à s'exécuter après le chargeur
 - Fournit les abstractions pour la gestion des processus de la mémoire, des systèmes de fichiers, ...
 - Voir cours SI5: « <u>Systèmes d'Exploitation avancés</u> »
- La/Les librairies
 - Bibliothèque(s) standardisées de fonctionnalités pour les programmes utilisateurs
 - Librairie C (libc), librairie math (libm)
 - Voir cours SI3: « <u>Programmation Systèmes Posix</u> »
- Les programmes utilitaires
 - Ensemble de programmes outils permettant de manipuler le système à base de commandes « basiques »
 - Ex: shell, cp, rm, mount, ...
 - Voir cours PeiP 1: « Environnement Informatique 1 »

Architecture générale d'un Système d'Exploitation

Noyau vs Système d'Exploitation

- √ Ne pas confondre:
 - Noyau

et

- Système d'exploitation
- ✓ Exemple avec « Linux »
 - Le Noyau
 - Linux
 - Le Système d'Exploitation
 - GNU
- ✓ Donc on parle de:
 - GNU / Linux

Bibliothèque C (GNU Lib C)

Le Noyau

D'abord et avant tout un noyau

Un Noyau: c'est quoi?

- ✓ Avant tout c'est un programme:
 - Réside sur le disque
 - Par exemple pour Linux dans /vmlinuz ou /boot/vmlinuz
 - Est le « premier » élément chargé (après le bootloader)
- ✓ Mais un programme spécial
 - S'exécute au plus proche du matériel (juste au dessus du BIOS)
 - Accès privilégié au matériel
 - Implémente l'abstraction des processus
 - Mais ce n'en est pas un lui-même
- √ Son rôle:
 - Fournir les abstractions et les interfaces aux accès matériels
 - Gestion a minima
 - des processus, de l'ordonnancement, des IPC
 - de la mémoire virtuelle

Différents types de Noyau (1/2)

✓ Noyau Monolithique

- Fournit tous les services (prog. unique, modulaire ou non)
- Tout s'exécute en mode noyau
- Ex. non modulaire: DOS, Windows 9x, MacOS <9, ...
- Ex. modulaires: Linux > 1.2, BSD, Solaris, ...

√ Micro Noyau

- Fournit les services minimaux
 - gestion des processus, de la mémoire et des IPCs
- Les autres services sont fournis par des programmes utilisateurs
- Ex.: Mach (Mac OS X), L4 (GNU/Hurd)

√ Hybride

- Combinaison du meilleur des deux mondes ?
- Ex.: Windows NT (Windows 7, 10), XNU (Mac OS X, iOS)
- ✓ http://fr.wikipedia.org/wiki/Noyau_de_système_d'exploitation

Différents types de Noyau (2/2)

Comparaison des Types de Noyau

- ✓ Noyau Monolithique
 - Plus facile à écrire
 - Moins élégant que les micro noyau
 - Plus performants
- ✓ Micro Noyau
 - Très intéressant en théorie, plus difficile en pratique
 - Plus résistant aux bugs (donc plus sûre)
- √ Hybride
 - Combinaison du meilleur des deux mondes ?
- ✓ Combats virulents entre Monolithique et Micro
 - Tanenbaum vs Torwald
 - Mais l'histoire semble faire ressortir l'hybride et le monolitique

Un exemple de Noyau: Linux

Illustration avec le 2.6 × Noyau Linux ≤ 5.10

Historique

- ✓ 1991: Création de Linux à partir de zéro par Linus Torwald en 6 mois (étudiant à l'Université d'Helsinki)
- ✓ 1991: Distribution de Linux sur Internet par l'auteur. Des programmeurs du monde entier contribuent
- √ 1992: Linux est distribué sous licence GNU GPL
- √ 1994: Sortie de Linux 1.0
- √ 1994: Création de la société RedHat
- √ 1995: GNU/Linux se répandent sur les serveurs
- √ 2001: IBM investit 1 milliard de dollars dans Linux
- √ 2002: Adoption de Linux dans de nombreux secteurs
- ✓ ... et depuis l'aventure ne fait que continuer

UNIVERSITÉ I I STORIQUE des Versions du Noyau

✓ Historique des versions du Noyau

- 1991 1996: 0 et 1
- **1996 2004: 2.0**
- **1999 2004: 2.2**
- **2001 2011: 2.4**
- **2004 2016 : 2.6**
- 2011 ... : 3.x
- 2015 ... : 4.x
- 2019 ... : 5.x

Numérotation des versions

- ✓ Jusqu'en 2003, une nouvelle version stable tous les 2 à 3 ans (2.0, 2.2, 2.4, 2.6)
- ✓ Depuis 2003, une version stable toutes les 10 semaines
 - Version 2.6 (Déc 2003) à 2.6.39 (May 2011)
 - Version 3.0 (Juil 2011) à 3.19 (Fév 2015)
 - Version 4.0 (Avr 2015) à 4.20 (Déc 2018)
 - Version 5.0 depuis Mars 2019
- ✓ Les fonctionnalités sont ajoutées au noyau au fur et à mesure. Depuis 2003, les développeurs noyaux les introduisent sans modification massive de la branche de développement
- ✓ Pour chaque version, mise à jour et sécurité: 5.0.1, 5.0.2, etc.

Quel Noyau Choisir?

- ✓ De très nombreuses versions du noyau disponibles
- ✓ Quelle version choisir?
 - La plus récente n'est pas forcément la meilleure ou la plus adaptée
 - Il est nécessaire de croiser plusieurs informations
 - De quelles nouvelles fonctionnalités ai-je besoin ?
 http://fr.wikipedia.org/wiki/Noyau_Linux
 - Consulter sur le site http://www.kernel.org les versions qui sont mises en avant (long-term support)
 - Vérifier avec des distributions qui ont des noyaux sur de longues périodes (comme Debian par exemple)
- ✓ Ces questions doivent vous conduire à orienter votre choix

Activités de Développement sur le Noyau Linux et Contributeurs

√ Une petite vidéo vaut mieux qu'un long discours

Linux SLOC

Windows SLOC

- √ Windows NT 4.0 from 1996:11–12 million
- ✓ Windows 2000: more than 29 million
- ✓ Windows XP: 40 45 million (sources differ)
- √ Windows Vista: 50 million
- √ Windows 7: 40 million
 - Reduced probably the crap/bloatware vista had
- √ Windows 8: 50 60 million
- ✓ Windows 10: 60 without Cortana and 65 with Cortana

Données Evolutions Linux

Kernel release

Architectures Matérielles Supportées

- ✓ Regarder dans le répertoire arch/
- ✓ Minimum: processeurs 32 bits, avec ou sans MMU
- ✓ Architecture 32 bits
 - alpha, arc, arm, blackfin, cris, h8300, hexagon, m32r, m68k,
 m68knommu, metag, microblaze, mips, nios2, parisc, powerpc,
 ppc, s390, sh, sparc, um, unicore32, x86, xtensa, ...
- ✓ Architecture 64 bits
 - arm64, c6x, ia-64
- √ Voir la documentation dans les sources pour plus de détails

Construction du Noyau (≥ 2.6)

✓ Configuration de la compilation:

- make config, make menuconfig, make xconfig ou make gconfig : modifier une configuration existante
- make defconfig: configuration par défaut pour l'architecture
- make oldconfig: validation et mise à jour d'une ancienne configuration
- make allnoconfig: intéressant pour l'embarqué permet d'avoir une configuration minimum du noyau
 - environ 640Ko en bzlmage
 - Inclus les options nécessaires au fur et à mesure des besoins
- ✓ Compilation du noyau et des modules
 - make : tout est compilé (noyau et modules)
- ✓ Nettoyage des sources:
 - make clean : nettoie les sources des fichiers compilés
 - make mrproper: idem clean + supprime le fichier de config

Installation Définitive du Noyau

- ✓ La solution la plus simple (configuration automatique du chargeur en général):
 - make modules_install ; make install
- ✓ Ou installation manuelle du noyau sur une cible distante:
 - cd .../linux-x.y.z-e
 - cp System.map /boot/
 - cp arch/x86/boot/bzImage /boot/vmlinuz-x.y.z-e
 - make modules_install
 - Copie les modules dans /lib/modules/x.y.z-e/
 - Reconfigurer le chargeur de noyau en conséquence
 - Créer des liens /vmlinuz et /initrd

Dans quels cas Compiler un Noyau?

- ✓ Pour un PC standard (du point de vue matériel), pas de réel intérêt
 - Mise à jour régulière de la version du noyau
 - Mise à jour de sécurité suivies dans les distributions majeures
- ✓ Donc dans quels cas est-ce nécessaire de compiler son noyau
 - Développer pour le noyau
 - Activer un pilote de périphérique non prévu, non disponible en module (matériel spécifique)
 - Activer une fonctionnalité qui n'est pas encore dans la branche principale du noyau
 - Ajout du support graphique au boot
 - Ajout du support temps réel (application d'un patch)
 - Ajout d'un driver spécifique (carte tuner TV TNT, satellite, ...)
 - Faire un noyau optimisé dans le cas de l'embarqué bien sûr !

Environnement de Travail

Virtualisation:

Faciliter les Travaux Dirigés...
mais il ne sont pas virtuels pour autant

Qu'est-ce que la Virtualisation?

√ But

Faire tourner plusieurs systèmes, simultanément, sur une seule machine

√ Notions

- Couche d'abstraction matérielle et/ou logicielle
- Système d'exploitation hôte (host) installé directement sur le matériel
- Systèmes d'exploitations (ou applications, ou encore ensemble d'applications) « virtualisé(s) » ou « invité(s) » (guest)
- Partitionnement, isolation et/ou partage des ressources physiques et/ou logiques
- Images manipulables : démarrage, arrêt, gel, clonage, sauvegarde et restauration, sauvegarde de contexte, migration d'une machine physique à une autre
- Réseau virtuel : réseau purement logiciel, interne à la machine hôte, entre hôte et/ou invités

Virtualisation et Embarqué

- ✓ Les principes et différentes approches de la virtualisation sont importantes de nos jours
- ✓ Utilisé dans de nombreux domaines:
 - Votre machine de travail
 - Les ordinateurs du Cloud
 - Mais aussi dans l'embarqué:
 - Système de base « validé » et minimaliste
 - Ajout de Système(s) virtualisé(s) pour des choses moins importantes
 - Exemple dans l'automobile
 - Système validé pour la gestion éléments critiques (ABS, ...)
 - Système GNU/Linux virtualisé pour les aspects multimédia

Différents Types de Virtualisation 1/2

√ Isolation

- ✓ Isoler l'exécution des applis dans des contextes d'exécution
- ✓ Performance mais pas réellement de virtualisation
- ✓ Ex: chroot, jail, Linux-VServer

✓ Noyau en Espace Utilisateur

- ✓ Noyau fonctionnant en user space comme une application
- ✓ Indépendance par rapport au système hôte inexistante
- ✓ Ex: User Mode Linux, coLinux

✓ Machine Virtuelle

- ✓ Logiciel qui émule et/ou virtualise le matériel pour les OS guest
- ✓ Isole bien les OS, mais coût en performances
- ✓ Ex: Qemu, VirtualPC, VirtualBox, VMware

Différents Types de Virtualisation 2/2

✓ Emulateur

- Permet l'exécution d'un programme pour un système X sur un système Y
- Une instruction est exécutée par une routine qui simule le PC
- Lent mais universel
- Ex: Emulateurs PSX, DS, Néo-Géo, ... mais aussi Plex86, QEMU

√ Virtualisation complète

- Compile les instructions lors de leur 1^{ère} exécution (Virtual PC)
- Si possible, le code est directement exécuté sur le CPU, sinon, réécriture dynamique. Permet une exécution à 80% de la vitesse (Vmware, Kqemu, VirtualBox)

✓ Para-Virtualisation ou Hyperviseur

- Le système invité à « conscience » du système sous-jacent
- Performances optimales (proches d'un système hôte)
- Ex: Xen, UML, Hypervisor, ...

Performances

√ Comparaison des performances

Source: http://www.cl.cam.ac.uk/research/srg/netos/xen/performance.html

Mais quelle VM pour la virtualisation?

- ✓ Plusieurs logiciels sont disponibles:
 - Qemu

- Emulation et virtualisation, logiciel libre, Fabrice Bellard
- VMware (Player)
 - Virtualisation, logiciel propriétaire « gratuit », société EMC Corp.
- VirtualPC

- Virtualisation, logiciel propriétaire gratuit, société Microsoft
- VirtualBox (ou Oracle VM VirtualBox)
 - Virtualisation, logiciel libre, société Oracle

- Disponible gratuitement sur tous les environnements
- Très facile d'utilisation et interopérable
 - disque virtuel .vmdk utilisable sous VMware et VirtualBox

VirtualBox

- √ Fournit un environnement virtuel
 - Processeur, Mémoire, Bus, ...
 - Périphériques: Carte réseau, Carte vidéo, ...
- √ Machine hôte (host)
 - Machine exécutant le programme VirtualBox
- ✓ Machine virtuelle invitée (guest)
 - Machine s'exécutant à l'intérieur du processus VirtualBox
- √ Communications
 - Addons guest pour des fonctionnalités supplémentaires :
 - copier/coller, glisser/déposer
 - mais multi-résolution graphique, partage de dossiers, ...
 - Utilisation de TCP/IP pour communiquer
 - La machine invitée utilise la machine hôte comme passerelle
 - Binding réseau mis en place automatiquement sur l'interface réelle connecté

