Interrupciones y microcontroladores

Sistemas embebidos para tiempo real

Objetivos

- Describir el flujo de ejecución de un microcontrolador: contexto principal (main, también llamado "tarea") y de interrupciones.
- Describir la secuencia de ejecución de interrupciones.
- Reconocer el problema de datos compartidos.
- Identificar los tiempos involucrados en las interrupciones.

Agenda próximas dos clases

- Primera clase
 - Fundamentos de las Interrupciones
 - Problema de datos compartidos
 - Latencia en las interrupciones
- Segunda clase
 - Soluciones al problema de los datos compartidos

Actividad colectiva

- Objetivos:
 - Evaluación de conocimientos previos sobre interrupciones, puesta a punto y repaso.
- Responder las siguientes preguntas por escrito
 - 1. ¿Qué es una ISR? ¿Qué es una IRQ?
 - 2. ¿Cómo se encuentra la ISR para una IRQ?
 - 3. ¿Se pude interrumpir en el medio de una instrucción?
 - 4. Si dos interrupciones ocurren al mismo tiempo: ¿qué pasa?
 - 5. ¿Se pueden anidar interrupciones? (nested)
 - 6. ¿Qué pasa con las interrupciones cuando están deshabilidatadas?
 - 7. ¿Qué pasa si nos olvidamos de rehabilitarlas?
 - 8. ¿Se pueden escribir ISR en C?
 - 9. En los microcontroladores: ¿Cómo interrumpen los periféricos integrados?

Actividad en grupo

- Interrupciones en MSP430
 - Actividad:
 - responder las preguntas anteriores para micros de la familia MSP430xF2xxx
 - Grupos:
 - 3 a 4 participantes
 - Tiempo:
 - 5-10 minutos
 - Material: Manual de la familia MSP430xF2xxx, páginas 33-40
 - Puesta en común.

Interrupciones

- Escenario en sistemas de tiempo real
 - Procesador ejecutando un programa
 - Ocurre algo que necesita ser atendido
 - Procesador pone en "espera" el hilo principal y lo atiende
- Secuencia de eventos típica
 - Dispositivo que necesita atención se lo indica al μP a través de una señal de hardware.
 - μP guarda información de la tarea en ejecución (PC) y carga en PC la dirección de inicio de la ISR.
 - Se ejecuta la ISR y al final se retorna con RETI
 - Se carga en valor guardado del PC

Interrupciones

Atención:

- ISR comienza a ejecutarse en el "medio" del programa
- CPU está en uso (registros con valores, etc.)
- Al retornar de la ISR debe seguir como si nada hubiera pasado

Entonces la ISR tiene que:

- guardar el contexto (estado del procesador: SR, etc)
- hace lo que tiene que hacer (dar respuesta a la interrupción)
- restaura el contexto
- retorna de la subrutina

Interrupciones: diagrama de tiempos

Basado en: J. Archibald, "Real-Time and Embedded Systems", slides: set2.ppt

Alternativas a las interrupciones

- Consulta (Polling):
 - Se toma la iniciativa de chequear (proactivo) en intervalos regulares (idealmente).
 - En aplicaciones simples puede manejar los eventos sin retardos significativos.
 - Usualmente funciona bien para aplicaciones con una sola tarea.
- Desventajas de polling
 - Cierta dificultad en aplicaciones con múltiples tareas.
 - Usa la CPU ineficientemente
 - Tiempo insumido en el chequeo podría ser usado en procesado
 - No es un problema en cuando el procesado es liviano ya que la CPU no tiene nada que hacer (salvo consumir)

Ventajas de las interrupciones

- Retardos uniformes en respuesta a eventos
- Independiente de la complejidad de la tarea que se está ejecutando
- Las "tareas" pueden dormir hasta que ocurra un evento
 - Esencial en sistemas multitarea basados en prioridades
- Estas ventajas tienen un costo
 - La complejidad del software de sistemas basados en interrupciones es más alta que los sistemas basados en polling

Fuentes de interrupción

- Depende de lo que se conecte a los pines de interrupción
- En microcontroladores: periféricos integrados + pin/es input
- Ejemplos:
 - Llegada de datos de un dispositivo E/S.
 - Terminación de una petición previa a un dispositivo E/S.
 - Cambio en la lectura de un sensor.
 - Acción de un usuario (presionado de un botón).
 - Detección de una falla
 - externa al CPU
 - interna al CPU (exception)
 - Expiración de un temporizador
 - Falla en la alimentación

Ejemplo de uso de interrupciones

Descripción

- Control de temperaturas en dos tanques.
- Las temperaturas deben ser <u>iguales</u>.
- Si son diferentes disparar alarma.
- Implementación
 - Interrupción periódica para lectura de temperaturas.
 - Lectura de temperatura es "instantánea".
 - Verificación de temperaturas se hace en loop principal.

control-obvio.c

```
static int iTemperatures[2];
#pragma vector=TIMERX
  interrupt void vReadTemperatures(void)
  iTemperatures[0] = !! lee valor desde hardware
  iTemperatures[1] = !! lee valor desde hardware
  int iTemp0;
  int iTemp1;
void main (void)
  while (TRUE)
 iTemp0 = iTemperatures[0];
 iTemp1 = iTemperatures[1];
 if (iTemp0 != iTemp1)
 !! Se activa una alarma muy molesta;
```

control-oculto.c

```
static int iTemperatures[2];
#pragma vector=TIMERX
  interrupt void vReadTemperatures(void)
  iTemperatures[0] = !! lee valor desde hardware
  iTemperatures[1] = !! lee valor desde hardware
  int iTemp0;
  int iTemp1;
void main (void)
  while (TRUE)
 if (iTemperatures[0] != iTemperatures[1])
 !! Se activa una alarma muy molesta;;
```

control-oculto.c

```
static int iTemperatures[2];
#pragma vector=TIMERX
  interrupt void vReadTemperatures(void)
  iTemperatures[0] = !! lee valor desde hardware
  iTemperatures[1] = !! lee valor desde hardware
 R1, (iTemperature[0])
 MOV
  int iTemp0;
 MOV
 R2, (iTemperature[1])
  int iTemp1;
 SUB
 R1, R2
 JCOND ZERO, TEMP OK
void main (void)
 ; Codigo para disparar alarma
 TEMP OK:
 while (TRUE)
 if (iTemperatures[0] != iTemperatures[1])
 !! Se activa una alarma muy molesta;
```

Problema de los datos compartidos

- ¿Cuándo está potencialmente presente?
 - Cuando se comparten datos entre ISR y el resto del código.
- ¿Por qué se comparten datos?
 - Las ISR deben hacer el trabajo estrictamente necesario para atender el hardware (lo veremos más tarde).
- ¿Cuándo surge y cuál es el problema ?
 - Cuando la ISR se ejecuta en el instante "inesperado"
 - Se produce inconsistencia de datos entre la ISR y el resto del código

Bug de los datos compartidos

- Características
 - No ocurre siempre
 - cuando se produce una interrupción entre dos instrucciones criticas
 - Baja probabilidad de ocurrencia, sin embargo ocurre:
 - cuando no se presta mucha atención
 - cuando no se está conectado para debugging
 - después que el rover "aterrizó" en Marte
 - en la demo con los clientes
 - Difícil de encontrar (típicamente se "arregla" solo)
 - En consecuencia: evitar este bug

Terminología

Atómico:

 una parte de un programa se dice atómico si no puede ser interrumpido, es decir se puede garantizar que será ejecutado como una unidad inseparable (atómica)

Sección crítica:

 conjunto de instrucciones que deben ser atómicas para asegurar el funcionamiento correcto.

Resumen hasta ahora...

- Problema de datos compartidos:
 - surge cuando código de "contexto main" accede datos compartidos con ISR de manera no atómica.
- Instrucciones de máquina
 - es la unidad atómica natural de ejecución
- Líneas de código C
 - muchas veces se mapea en varias líneas en assembler, entonces no son atómicas
 - si una línea de C necesita que sea atómica pasa a ser una sección critica
- ¿Cómo podemos hacer atómica una sección critica?
 - Enfoque preferido: deshabilitar y rehabilitar interrupciones
 - Veremos otros...

solucion.c

```
static int iTemperatures[2];
#pragma vector=TIMERX
  interrupt void vReadTemperatures(void) {
  iTemperatures[0] = !! lee valor desde hardware
  iTemperatures[1] = !! lee valor desde hardware
  int iTemp0;
  int iTemp1;
void main (void) {
  while(TRUE) {
 disable interrupt();
 iTemp0 = iTemperatures[0];
 iTemp1 = iTemperatures[1];
 enable interrupt();
 if (iTemp0 != iTemp1)
 !! Se activa una alarma muy molesta;
```

Más ejemplos

Temporizador

timer.c

```
static int iSeconds, iMinutes, iHours;
#pragma vector=TIMERX
  interrupt void vUpdateTime(void) {
  ++iSeconds:
  if (iSeconds \geq 60) {
 iSeconds = 0;
 ++iMinutes;
 if (iMinutes >= 60) {
 iMinutes = 0;
 ++iHours;
 if (iHours \geq 24)
 iHours = 0;
  // Hacer lo que haya que hace con el hardware
long iSecondsSinceMidnight(void) {
  return ( (((iHours*60) + iMinutes) *60) + iSeconds );
```

timer.c

```
static int iSeconds, iMinutes, iHours;

#pragma vector=TIMERX
__interrupt void vUpdateTime(void) {
 // ...
}
```

```
long iSecondsSinceMidnight(void) {
 __disable_interrupt();
 return ( (((iHours*60) + iMinutes) *60) + iSeconds );
 __enable_interrupt();
}
```

```
long iSecondsSinceMidnight(void) {
 long lRetrunVal;
 __disable_interrupt();
 lRetrunVal = (((iHours*60) + iMinutes) *60) + iSeconds;
 __enable_interrupt();
 return lReturnVal;
}
```

Tiempo de respuesta

- Interrupciones:
 - herramienta para obtener buenos tiempos de respuesta
- Concepto:
 - cantidad de tiempo que le lleva al sistema responder a una interrupción.
- ¿Cuán rápido se responde a las interrupciones?

Tiempo de respuesta

- Depende de:
 - 1. El mayor período de tiempo en el cual las interrupciones están deshabilitadas.
 - 2. El tiempo que lleva ejecutar las ISR asociadas a las interrupciones de mayor prioridad.
 - 3. Cuánto tiempo le lleva al microprocesador finalizar lo que está haciendo y ejecutar la ISR.
 - 4. Cuánto tiempo le lleva a la ISR guardar el contexto y ejecutar instrucciones hasta considerarse "respuesta".

Análisis de los factores

- Tiempo máximo de las secciones críticas (factor 1)
 - mantenerlas cortas.
- Tiempo de ISR de mayor prioridad (factor 2)
 - asignar prioridades cuidadosamente
 - escribir subrutinas cortas
- Tiempo de respuesta del uP (factor 3)
 - fijo una vez seleccionado
- Tiempo para salvar contexto e ISR (factor 4)
 - salvar contexto: cantidad de registros
 - eficiencia de la subrutina: buena codificación

Tiempo de respuesta

Próxima clase

 Alternativas a deshabilitar interrupciones para el bug de datos compartidos

Bibliografía

- "An Embedded Software Primer" David E. Simon
 - Chapter 4: Interrupts
- "MSP430x1xx Familiy User's Guide"
- MSP430 Optimizing C/C++ Compiler v18.1.0 LTS. User's Guide.