

Ensuring Schedulabilityof Spacecraft Flight Software

Flight Software Workshop
7-9 November 2012

Marek Prochazka & Jorge Lopez Trescastro European Space Agency

www.esa.int

OUTLINE

- Introduction
- Current approach to ensure FSW schedulability
 - Schedulability analysis approach
 - Worst-case execution time measurements
 - Tools
- Challenges of the current approach
 - Analysis techniques
 - Sources of pessimism
 - Hardware
 - **>** ...
- Challenges coming in the near future
 - Cache
 - Multi-core
 - Integrated Modular Avionics
 - Model-Driven Software Engineering
- Conclusions

Ensuring Schedulability of Spacecraft Flight Software \mid 7-9 November 2012 \mid Slide 2

REAL-TIME SOFTWARE & DYNAMIC ASPECTS

- Real-time software: Correctness is partially a function of time
 - Failure to respond is as bad as a wrong response
- Timing requirements
 - High-level timing constraints come from system requirements (e.g. GNC), HW/SW interaction analysis, system needs
 - E.g. delay between reading a sensor and updating actuator
- Schedulability concerns design and implementation
 - System requirements are translated to tasks and their timing properties (deadlines, offsets, jitters, latencies)
 - Design constraints could come from requirements
 - E.g. "statically assigned priority scheme"
- Verification through analysis & testing

HARD VS. SOFT REAL-TIME

Hard real-time

- Tasks have "hard" deadline, which must be met at all times
 - Time/value function gives 1 before deadline and 0 after deadline
- This does not imply that missing a deadline has "catastrophic" consequences (that is determined by task/system criticality)

Soft real-time

- Approximate deadline
- Utility of answer degrades with time difference from deadline (time/value function is a curve) or number of missed deadlines
- Stochastic methods, probability of meeting a deadline
- "Hard real-time is hard, but soft real-time is harder"
- But having no deadline at all makes things easier indeed

MIXING HARD AND SOFT REAL-TIME

- Mixing tasks with hard deadlines with tasks with soft deadlines in a single system is possible
 - Error-prone due to shared resources
 - Temporal, spatial and I/O partitioning could be needed
 - Analysis of such system could become more complex
- We consider FSW a hard real-time system
 - We do not analyse consequence of overruns, instead we make all possible to avoid them (by analysis)
 - In some cases missing a deadline would not cause a serious problem
 - I.e. not all deadlines should be defined as "hard"
 - Robustness analysis needed
 - Recently we see some systems with tasks having no deadlines, but analysis not always fully adjusted

SCHEDULABILITY THROUGHOUT THE SOFTWARE LIFECYCLE

DYNAMIC DESIGN& COMPUTATIONAL MODEL

- All system tasks
 - Their activation signal (external signal/event, processor clock)
 - Restrictions on what they can and cannot do
- Task communication means (shared memory, mailbox/message queues, signals, rendez-vous)
- Handled and non-handled interrupts (frequency, priority, resources)
- Scheduling type (cyclic executive, fixed-priority preemptive)
- Task synchronisation mechanisms (including mutual exclusion)
- Resource protection mechanisms
- Inter-node communication and distribution
- Weak computational model > complicated schedulability analysis
- Design not detailed enough → complicated schedulability analysis

SCHEDULABILITY ANALYSIS

Analysis method

- Rate-Monotonic Analysis (with blocking)
- Response-time analysis
- Proprietary (offsets, adjusted multi-frame model)

Task table with all details

Periodic/sporadic, WCET, period, priority, blocking time, deadline

All shared resources

Semaphores, usage, critical sections, priority inheritance

Interrupt handlers

System overheads

- Preemption, interrupt latency, access to semaphores, interrupt locks, message queues, etc.
- Use of operational scenarios(i.e. realistic TM/TC traffic, operations)

SCHEDULABILITY ANALYSIS

Task Id (Name)	Subsystem	Priority	Туре	Frequency	Period	Deadline	WCET	Max Blocking	Max Interferen	Utilisation	Response Time	Deadline Margin
				Hz	ms	ms	ms	ms	ms	%	ms	%
Time Management	System Control	10	Periodic	100	10	10	0.44	0.090	0.000	4.40%	0.53	94.70%
1553 Bus Handler	BSW	20	Periodic	50	20	20	4.70	1.120	0.440	2.66%	6.26	68.70%
AOCS Main Loop	AOCS	25	Periodic	10	100	40	9.70	0.260	27.900	9.70%	37.86	5.35%
TC Handler	Data Handling	61	Sporadic	5	200	100	6.22	1.120	47.300	3.11%	54.64	45.36%
Thermal Control	System Control	66	Periodic	5	200	200	11.25	0.850	53.520	5.63%	65.62	67.19%
OBCP	Data Handling	67	Periodic	2	500	200	68.40	0.850	78.020	13.68%	147.27	26.37%
Housekeeping	Data Handling	68	Periodic	1	1000	400	40.40	0.850	31.820	4.04%	73.07	81.73%
MTL	Data Handling	91	Sporadic	1	1000	400	24.30	0.160	271.120	2.43%	295.58	26.11%
System Log	Data Handling	97	Sporadic	1	1000	1000	126.90	0.160	569.020	12.69%	696.08	30.39%
Scrubbing	System Control	98	Periodic	1	1000	1000	114.00	0.000	744.000	11.40%	858.00	14.20%
Total										69.73%		

CURRENT CHALENGES

- Multiple sources of pessimism in schedulability analysis
 - Requirements (e.g. telecommand upload rate)
 - Architectural and detailed design (lack of detail)
 - All tasks are considered hard real-time
 - Analysis method (for preemptive systems)
 - Combining all worst-case scenarios in a single scenario with probability to occur close or equal to zero
 - Example: Period of sporadic task is set as minimum of its interarrival time
 - Example: Blocking time on a set of semaphores assumes that they are all acquired
 - Not if priority ceiling is used
 - Not if more subtle analysis of resource usage is performed
- Typical requirement is 25% margin on timing
 - However we often see 20-25% nominal CPU load on satellites.

FURTHER CHALLENGES

Observation

- Preemptive scheduling allows you not to concern about timing when designing your fligh software
- This is not possible with cyclic scheduling (where timing is defined for your task from the beginning)
- This is fine, as long as you end up passing the schedulability test ... but what happens if you don't?

Hardware not so fast comparing to other domains

- ERC32 (SPARC v7) clocked 20 MHz
- LEON2 (SPARC v8) clocked 80-120 MHz
- LEON2 and LEON3 with cache

■ Tools for schedulability analysis and WCET measurements

- No unified set of tools for different ESA projects
- Often spreadsheet based approach

CHALLENGES IN THE NEAR FUTURE

CACHE

- Cache is good to speed-up in average, at the cost of more variable execution time
 - Less predictability
 - Difficult to analyse
 - Aggravated worst-case execution path at the level if microinstructions (not in LEON2/SPARC-V8 RISC architecture)
- Impact of architecture & design on the use of cache

Small changes to memory map could have impact on cache miss ratio and consequently on timing

- Possible solutions
 - Cache-aware schedulability
 - Cache locking
 - Cache partitioning
 - Cache-aware coding style
 - Cache-aware linker

MULTI-CORE PROCESSORS

- Multi-cores offer better performance per watt than single-core processors
 - Expected technology trend also in time-critical systems
- ☐ Classical approach is not efficient for multi-core (WCET per task, fixed priorities)
 - Multiple tasks execute at the same time (one per core)
 - WCET harder to analyse due to inter-task interferences accessing shared resources
 - Arbitration mechanism
 - WCET depends on workload!
 - For two or more processors, no deadline scheduling algorithm can be optimal without complete a priori knowledge of deadlines, computation times and process start times
- Dynamic priority scheduling theory is regarded as having potential advantages
 - Higher CPU utilisation
 - Separation between truly hard real-time tasks (missing a deadline is not acceptable) and soft real-time tasks

INTEGRATED MODULAR AVIONICS

- Logical partitions with strong spatial and temporal isolation
- Inter-partition Communication (IPC) mechanism respects space partitioning and real-time determinism
 - Static scheduling of communication partition
- Reduced integration effort
 - Modular verification
- Co-hosting applications with different criticality levels
- Partitioned design is a good way to migrate to a multi-core system
 - Task parallelism better suited than data parallelism for data processing on multicore
- Scheduling policy could be chosen per core
 - Fixed-priority preemptive scheduling for hard-real-time
 - Dynamic scheduling for soft-real-time and event-driven tasks
 - Example: IRQ handlers execution, as I/O is mostly non-deterministic
 - Example: FDIR mechanisms
 - E.g. 3 cores using fixed cyclic scheduling, 1 core using dynamic scheduling

MODEL-DRIVEN SOFTWARE ENGINEERING

- Schedulability analysis should be embedded in the model-based development
- New programming model: Non-functional properties used to define timing and concurrency control
 - Non-functional properties related to timing (control flow, timing, deadlines, communication budgets, etc.) and concurrency (reentrancy) must become an integral part of a software component description

ASSERT/TASTE

- TASTE is a set of tools dedicated to the development of embedded, real-time systems, developed by ESA
- Allows to easily integrate heterogeneous pieces of code produced either manually or automatically by external modeling tools
- Provide facilities for automatic schedulability analysis (connection with CHEDDAR schedulability analysis tool)

Challenges

- No experience from real projects
- Programming model is restricted by a tool
- Difficult to apply legacy systems

CONCLUSIONS

- ESA approach to schedulability analysis
 - Overview of FSW development lifecycle
 - Current challenges
- (Near) future challenges
 - Cache, multi-core, IMA
 - Model-based FSW engineering
- Scheduling on multi-cores is still a research topic
 - IMA could make it easier to control
- Model-driven engineering
 - From schedulability point of view still an open issue
- ESA is trying to unify the current approach as well as look into the future
 - Research studies
 - WCET for LEON with cache
 - Schedulability for Integrated Modular Avionics
 - Schedulability for multi-core processors
 - Model-based engineering

THANK YOU

Marek.Prochazka@esa.int
Jorge.Lopez.Trescastro@esa.int
European Space Agency