

Introduction aux Systèmes et Logiciels Embarqués

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Christophe Blaess, Loïc Cuvillon, Pierre Ficheux, Stéphane Lavirotte, Iulian Oiber, Thomas Petazzoni

Mail: Stephane.Lavirotte@univ-cotedazur.fr

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

Université Côte d'Azur

Introduction aux Aspects Temps Réel dans les OS

Microprocesseurs

Problématique du Temps Réel

- √ Simple: 1 tâche périodique
 - Pas besoin de système d'exploitation
 - La tâche est exécutée à chaque interruption d'une horloge
 - Temps Réel si: Temps d'exécution < Période de la tâche
- ✓ Complexe: multitude de tâches en parallèle, de périodes différentes
 - Tâche de supervision, d'archivage, de l'IHM, du réseau, d'accès aux supports de stockage, d'asservissement, ...
- ⇒ Problème de concurrence pour l'accès au CPU, la mémoire, aux bus de données, ...
- Politique d'ordonnancement pour assurer les échéances des tâches

UNIVERSITÉ Exemple de Système Temps Réel

Définition Système Temps Réel

- ✓ Définition générale
 - Système (matériel et logiciel) qui satisfait aux contraintes fonctionnelles et temporelles qui lui sont imposées
- √ Répondre à des stimuli extérieurs
 - En prenant en compte l'écoulement du temps
 - Indépendamment du flux d'instructions traité par le processeur
- ✓ Notion de contrainte temps réel:

✓ Différents classes de systèmes temps réel

Temps Réel mou ou souple (Soft Realtime)

- ✓ Définition
 - Système devant satisfaire des échéances temporelles mais avec un degré de flexibilité, de tolérance sur l'échéance
- ✓ La majorité des systèmes informatiques sont de ce type
 - Un lecteur mp3
 - Un lecteur vidéo (variation possible du framerate: fps)

Temps réel dur ou critique (Hard Realtime)

- ✓ Définition
 - Système devant respecter des échéances avec une tolérance nulle
 - Utilité nulle des résultats obtenus après l'échéance
- ✓ Pénalité élevée: panne du système + danger pour l'intégrité physique du système ou des êtres humains

Système Temps Réel dur (Hard Realtime)

- ✓ Doit respecter des limites temporelles données même dans la pire des situations d'exécution possibles
- ✓ Majoritairement des tâche périodiques
 - Tâche de régulation et d'avertissement d'un système physique
 - Tout retard déstabilise l'asservissement
 - Tâche de supervision
- ✓ Application du temps réel dur
 - Aéronautique/spatial (pilote automatique, ...)
 - Automobile (ABS, ESP, Airbag, ...)
 - Robotique (perception environnement, contrôle des moteurs)
 - Processus industriel (centrales nucléaires, ...)

Autre Classification de Systèmes Temps Réel

- √ Temps Réel mou ou souple (soft realtime)
 - Organisation sous forme de priorités entre les tâches applicatives
 - L'ordonnanceur choisit une tâche applicative dont la priorité est la plus élevée parmi les tâches prêtes
- √ Temps réel strict non certifiable
 - Mécanisme d'ordonnancement visant à approcher le temps réel strict certifiable mais sans garantie
- √ Temps Réel dur ou strict certifiable (hard realtime)
 - De légères fluctuations (centaines de nano secondes) pourront intervenir dans les temps de réponses aux événements extérieurs mais toujours prédictible et borné
- √ Temps Réel absolu:
 - Temps parfaitement connu, identique stable et donc prédictible (système à base de FPGA par exemple)

Prédictibilité

- ✓ « LA » caractéristique requise avant tout d'un système temps réel:
 - La prédictibilité de la réponse du système
- √ « Définition »:
 - sous un ensemble d'hypothèses concernant la charge (e.g., fréquence des entrées) et les erreurs non-contrôlables (e.g., fréquence des erreurs de bit sur le bus), arriver à prouver que:
 - toutes les contraintes (notamment les délais) sont respectées
 - au moins pour les tâches critiques du système
- ✓ Exemple: Que préférez-vous pour votre sécurité ?
 - un ordinateur de bord qui déclenche l'ABS à 1ms du blocage des roues dans 99% de cas ?
 - ou un qui le déclenche à 10ms, mais dans 100% de cas?

Récapitulatif

✓ Donc un système temps réel

- n'est pas forcément un système « qui va vite »
- mais un système qui satisfait à des contraintes temporelles

Type de Temps réel	Temps de réponse	Exemple sur Raspberry Pi
Souple	Non garanti Indépendant des activités moins prioritaires en espace utilisateur	Linux Vanilla
Strict non-certifiable	Non garanti Indépendant des activités moins prioritaires du système	Linux PREEMPT_RT Xenomai
Strict certifiable	Fluctuant mais borné Prédictible	RTEMS
Absolu	Fixe donc Prédictible	Non

Temps Réel et OS

Problématique de l'Ordonnancement

Des malentendus fréquents sur les Systèmes Temps Réel

✓ Tous ces préjugés sont faux !

- Système temps réel = système rapide et performant
- Programmation temps réel veut dire assembleur, interruptions et pilotes
- Il n'y a aucune science derrière le développement des systèmes temps réel, tout est une question de bidouillage
- Tous les problèmes du temps réel ont déjà été résolus dans d'autres domaines de l'informatique
- L'augmentation de la vitesse des processeurs va résoudre ce qui reste
- √ Par contre, un des problèmes principaux à résoudre est
 - L'ordonnancement (allocation des ressources processeur)

OS Temps Réel

✓ Caractéristiques

- Politique d'ordonnancement « Temps Réel »
 - Résoudre la concurrence des tâches pour le CPU
- Temps de réponse (latence) assez court pour l'application visée

√ Usage

- N'assure pas le respect des contraintes temps réel d'un programme quelconque!
 - Exemple: inversion de priorité de PathFinder (NASA)
- Mais donne les primitives pour y parvenir si la conception et les timings ont été validés par expérience ou simulation

Ordonancement

- ✓ Ordonnanceur (scheduler)
 - Choix d'un processus à exécuter parmi les processus prêts

- ✓ Objectifs de l'ordonnanceur temps réel
 - Assure l'ordonnancement des tâches et leur échéance

Ordonnancement préemptif à priorité fixe

- √ Ordonnanceur préemptif à priorité fixe
 - Le plus utilisé
 - Préemption: capacité à interrompre une tâche pour une autre
 - Priorité fixe: chaque tâche a une priorité d'exécution invariante
 - Règle: exécution de la tâche de plus haute priorité nonbloquée à chaque appel à l'ordonnanceur
- ✓ Ordonnancement RM (rate-monotonic)
 - Etudié dans les années 70 (Liu & Leyland) et étendu par la suite
 - Hypothèses:
 - Tâches périodiques et indépendantes uniquement
 - Priorité P de la tâche inverse à sa période T
- ✓ Pour tout système de n tâches: $\sum_{i=1}^{n} \frac{C_i}{T_i} \le N(2^{\frac{1}{N}} 1) \le 1$

Linux et le Temps Réel

Linux un OS Temps Réel ???

Linux Embarqué et Temps Réel

- √ Linux est un système d'exploitation de la famille Unix
- ✓ Il a été conçu comme un système en temps partagé
 - Dans le but de fournir la meilleur cadence/flux de production en fonction du matériel disponible
 - En faisant le meilleur usage possible des ressources
 - Le déterminisme temporel n'a pas été pris en compte
- ✓ Mais les systèmes temps réel impliquent la prédictibilité
 (ou déterminisme) quelques soient les conditions
- ✓ Deux approches pour apporter les besoins temps réel
 - 1. En modifiant le noyau pour gérer les aspects temps réel (latence bornée et des API temps réels): PREEMPT_RT
 - 2. En ajoutant une couche « sous » le noyau pour lui apporter les contraintes temps réel: RTLinux, RTAI ou Xenomai

Approche 1

Comprendre la Problématique de Latence

- ✓ Scénario typique pour des applications temps réel avec un système comme Linux
 - Un événement provient du monde physique
 - Le CPU en est notifié par une interruption
 - Le handler d'interruption reconnaît et prend en charge l'événement
 - Il réveille alors la tâche utilisateur qui réagit à cet événement
 - Au bout d'un certain temps, la tâche utilisateur s'exécute et traite la réaction à l'événement du monde physique
- ✓ Le temps réel est: être capable de garantir la latence dans le pire cas pour réagir à cet événement

Exemple de Latence

- ✓ Latence interruption: temps écoulé avant le traitement de l'interruption
- ✓ Latence ordonnanceur: temps écoule avant d'exécuter l'ordonnanceur

Comprendre la Préemption 1/2

- ✓ Le noyau Linux est un système préemptif
- ✓ Quand une tâche s'exécute dans l'espace utilisateur
 - Si elle est interrompue par une interruption
 - Et si l'interruption réveille une autre tâche
 - Cette tâche peut être exécutée dès le retour du traitement de l'interruption

Comprendre la Préemption 2/2

- ✓ Quand une interruption arrive quand une tâche exécute un appel système
 - Cet appel système doit finir avant qu'une autre tâche soit lancée
- ✓ Par défaut, le noyau Linux n'est pas préemptif sur le noyau lui-même (seulement sur les tâches utilisateur)

✓ Donc le temps avant l'appel de l'ordonnanceur (pour lancer une nouvelle tâche) n'est pas borné!

Appel Système Interruption

Autre Mécanismes non Déterministes dans Linux

- ✓ D'autres mécanismes non déterministes dans Linux peuvent affecter les tâches temps réel
- ✓ Linux est basé sur l'utilisation de mémoire virtuelle (comme fournie par un MMU)
 - L'allocation de mémoire est faite à la demande
 - Quand une application accède pour la première fois à un code ou une donnée
 - Il y a un chargement à la demande qui peut créer des délais importants
- ✓ De nombreux services de la librairie C ou du noyau ne sont pas conçus pour des préoccupations temps réel

Le projet PREEMPT_RT

✓ But du projet:

- Améliorer le noyau Linux pour les aspects temps réels
- Ajouter ces améliorations au noyau principal (patch)
 - Le développement de PREEMPT_RT travaille au plus proche du développement de la branche principale du noyau
- De nombreuses améliorations conçues, développées et débuguées dans PREEMPT_RT ont été incluses dans la branche principale du noyau
 - Le projet est un développement au long terme d'une branche du noyau qui devrait disparaître quand tout sera inclus dans la branche principale du noyau
- √ https://wiki.linuxfoundation.org/realtime/start

3 Modèles de Préemption principaux

- ✓ CONFIG_PREEMPT_NONE
 - Code noyau jamais préempté (interruption, exceptions, appels systèmes)
 - Comportement par défaut dans le noyau standard
- ✓ CONFIG_PREEMPT_VOLUNTARY
 - Code noyau peut se préempter lui-même
 - Pour des applications desktop plus réactives aux entrées utilisateur
- ✓ CONFIG_PREEMPT_RT_FULL
 - La plupart du code noyau peut être préempté à n'importe quel moment
 - Pour des systèmes embarqués avec une latence de l'ordre de quelques millisecondes

High Resolution Timers

- √ Résolution des timers liés aux « tick » réguliers horloge
 - Habituellement 100 Hz ou 250 Hz, dépendant de l'architecture et de la configuration
 - Donc une résolution de 10 ou 4ms
 - Augmenter la fréquence des tick n'est pas une bonne option car cela consommera plus de ressources pour traiter ces interruption
- ✓ Infrastructure des timers haute résolution introduite en 2.6.21
 - Permet d'utiliser les timers matériels disponibles pour programmer des interruptions au bon moment
 - Les timers matériels sont multiplexés, de telle sorte qu'un seul timer matériel est suffisant pour gérer un grand nombre de timers logiciels
 - Utilisable depuis l'espace utilisateur en utilisant l'API

Utilisation de PREEMPT_RT

- ✓ Distribué sous la forme d'un patch à la branche principale du noyau
 - Toutes les version de noyau ne sont pas supportées
 - Simple patch à appliquer sur les sources
- ✓ Activer les options suivantes dans le noyau
 - CONFIG_PREEMPT_RT_FULL
 - CONFIG HIGH RES TIMERS
- ✓ Vous disposez alors d'un noyau Linux avec support temps réel
 - Besoin de configurer le système comme la priorité des threads d'interruption qui dépend de votre application

Développement d'Application Temps Réel

- √ Pas de librairie spécifique nécessaire
 - L'API temps réel POSIX fait partie de la librairie C standard
 - Les librairies C glibc et eglibc sont recommandées
 - Support temps réel dans la uClibc pas encore disponible
- ✓ Compilation d'une application
 - qcc -o myproq myproq.c -lrt

Extension Temps Réel au Noyau Linux

Approche 2

Extensions Temps Réel au Noyau Linux

Trois Générations

- **✓** RTLinux
- **✓** RTAI
- ✓ Xenomai

Un principe Commun

✓ Ajouter une couche entre le matériel et le noyau Linux pour gérer les tâche temps réel séparément

Quoi Utiliser?

✓ RTLinux

- En 2007 revente des droits de RTLinux à Wind River
- Plus supporté par la communauté
- Fournit sous le nom « Real-Time Core for Wind River Linux »
- https://www.windriver.com/solutions/learning/rtos

✓ RTAI

- Real-Time Application Interface for Linux, créé en 1999
- Activement maintenu sur x86, pas vraiment maintenu sur ARM
- <u>http://www.rtai.org/</u>

✓ Xenomai

- Démarré en 2001
- Pas pour vocation d'être intégré au noyau Linux
- <u>http://www.xenomai.org/</u>

Bibliographie

- ✓ Solutions temps réel sous Linux: Cas pratique : le Raspberry Pi 3 (3ème édition)
 - Christophe Blaess Collection Eyrolles 01/2019
- ✓ Real-Time Linux Wiki
 - http://rt.wiki.kernel.org/index.php/Main_Page
- ✓ Le temps réel sous Linux:
 - https://www.linuxembedded.fr/2019/09/le-temps-reel-souslinux/