

System Software (2)

Peter Marwedel
TU Dortmund, Informatik 12
Germany

© Springer, 2010

2012年 11 月 28 日

These slides use Microsoft clip arts. Microsoft copyright restrictions apply.

Structure of this course

Numbers denote sequence of chapters

Increasing design complexity + Stringent time-tomarket requirements *Reuse of components

Reuse requires knowledge from previous designs to be made available in the form of intellectual property (IP, for SW & HW).

- HW
- Operating systems
- Middleware (Communication libraries, data bases, ...)
 -

Models of computation considered in this course

Communication/ local computations	Shared memory	Message Synchronous	passing Asynchronous	
Undefined components	Plain	text, use cases (Message) sequence charts		
Communicating finite state machines	StateCharts		SDL	
Data flow	Scoreboarding + Tomasulo Algorithm (** Comp.Archict.)		Kahn networks, SDF	
Petri nets		C/E nets, P/T nets,		
Discrete event (DE) model	VHDL*, Verilog*, SystemC*,	Only experimental systems, e.g. distributed DE in Ptolemy		
Imperative (Von Neumann) model	C, C++, Java [libraries]	C, C++, Java with libraries CSP, ADA		

^{*} Classification based on semantic model

Pthreads

- Shared memory model
- Consists of standard API
 - Originally used for single processor
 - Locks (mutex, read-write locks)

PThreads Example

```
threads = (pthread_t *) malloc(n*sizeof(pthread_t));
pthread_attr_init(&pthread_custom_attr);
for (i=0;i<n; i++)
 void* task(void *arg) {
 pthread_create(&threads[i],
&pthread_custom_attr, task, ...);
 pthread_mutex_lock(&mutex);
for (i=0;i<n; i++) {
 <send message>
 pthread_mutex_lock(&mutex);
 pthread_mutex_unlock(&mutex);
 return NULL
 <receive message>
 pthread_mutex_unlock(&mutex);
for (i=0;i<n; i++)
 pthread_join(threads[i], NULL);
```


Pthreads

- Consists of standard API
 - Locks (mutex, read-write locks)
 - Condition variables
 - Completely explicit synchronization
 - Synchronization is very hard to program correctly
- Typically supported by a mixture of hardware (shared memory) and software (thread management)
- Exact semantics depends on the memory consistency model
- Support for efficient producer/consumer parallelism relies on murky parts of the model
- Pthreads can be used as back-end for other programming models (e.g. OpenMP)

OpenMP

Implementations target shared memory hardware

Parallelism expressed using pragmas

- Parallel loops
 (#pragma omp for {...} ; focus: data parallelism)
- Parallel sections
- Reductions

Explicit

Expression of parallelism (mostly explicit)

Implicit

- Computation partitioning
- Communication
- Synchronization
- Data distribution

Based on W. Verachtert (IMEC): Introduction to Parallelism, tutorial, DATE 2008

Lack of control over partitioning can cause problems

Models of computation considered in this course

Communication/ local computations	Shared memory	Message Synchronous	passing Asynchronous	
Undefined components	Plain	text, use cases (Message) sequence charts		
Communicating finite state machines	StateCharts		SDL	
Data flow	(Not useful)°		Kahn networks, SDF	
Petri nets		C/E nets, P/T nets,		
Discrete event (DE) model	VHDL*, Verilog*, SystemC*,	Only experimental systems, e.g. distributed DE in Ptolemy		
Imperative (Von Neumann) model	C, C++, Java [libraries]	C, C++, Java with libraries CSP, ADA		

^{*} Classification based on semantic model

[°] Somewhat related: Scoreboarding + Tomasulo-Algorithm

OSEK/VDX COM

OSEK/VDX COM

- is a special communication standard for the OSEK automotive OS Standard
- provides an "Interaction Layer" as an API for internal and external communication via a "Network Layer" and a "Data Link" layer (some requirements for these are specified)
- specifies the functionality, it is not an implementation.

© P. Marwedel. 2011

CORBA (Common Object Request Broker Architecture)

Software package for access to remote objects;

Information sent to Object Request Broker (ORB) via local stub.

ORB determines location to be accessed and sends information via the IIOP I/O protocol.

Real-time (RT-) CORBA

RT-CORBA

- provides end-to-end predictability of timeliness in a fixed priority system.
- respects thread priorities between client and server for resolving resource contention,
- provides thread priority management,
- provides priority inheritance,
- bounds latencies of operation invocations,
- provides pools of preexisting threads.

Message passing interface (MPI)

- Asynchronous/synchronous message passing
- Designed for high-performance computing
- Comprehensive, popular library
- Available on a variety of platforms
- Mostly for homogeneous multiprocessing
- Considered for MPSoC programs for ES;
- Includes many copy operations to memory (memory speed ~ communication speed for MPSoCs); Appropriate MPSoC programming tools missing.

http://www.mhpcc.edu/training/workshop/mpi/MAIN.html#Getting_Started

MPI (1)

Sample blocking library call (for C):

- MPI_Send(buffer,count,type,dest,tag,comm) where
 - buffer. Address of data to be sent
 - count: number of data elements to be sent
 - type: data type of data to be sent
 (e.g. MPI_CHAR, MPI_SHORT, MPI_INT, ...)
 - dest: process id of target process
 - tag: message id (for sorting incoming messages)
 - comm: communication context = set of processes for which destination field is valid
 - function result indicates success

http://www.mhpcc.edu/training/workshop/mpi/MAIN.html#Getting_Started

MPI (2)

Sample non-blocking library call (for C):

- MPI_Isend(buffer,count,type,dest,tag,comm,request) where
 - buffer ... comm: same as above
 - request: unique "request number". "handle" can be used (in a WAIT type routine) to determine completion

http://www.mhpcc.edu/training/workshop/mpi/MAIN.html#Getting_Started

Evaluation

Explicit

- Computation partitioning
- Communication
- Data distribution

Implicit

- Synchronization (implied by communic., explicit possible)
- Expression of parallelism (implied)
- Communication mapping

Properties

- Most things are explicit
- Lots of work for the user ("assembly lang. for parallel prog.")
- doesn't scale well when # of processors is changed heavily

RT-issues for MPI

- MPI/RT: a real-time version of MPI [MPI/RT forum, 2001].
- MPI-RT does not cover issues such as thread creation and termination.
- MPI/RT is conceived as a potential layer between the operating system and standard (non real-time) MPI.

MPI-RT
OS

Universal Plug-and-Play (UPnP)

- Extension of the plug-and-play concept
- Enable emergence of easily connected devices & simplify implementation of networks @ home & corporate environments!
- Examples: Discover printers, storage space, control switches in homes & offices
- Exchanging data, no code (reduces security hazards)
- Agreement on data formats & protocols
- Classes of predefined devices (printer, mediaserver etc.)
- http://upnp.org

© P. Marwedel, 2012

Devices Profile for Web Services (DPWS)

- More general than UPnP
- DPWS defines a minimal set of implementation constraints to enable secure Web Service messaging, discovery, description, and eventing on resource-constrained devices.

. . .

- DPWS specifies a set of built-in services:
 - Discovery services ...
 - Metadata exchange services...
 - Publish/subscribe eventing services...
- Lightweight protocol, supporting dynamic discovery, ... its application to automation environments is clear.

Network Communication Protocols

- e.g. JXTA -

- Open source peer-to-peer protocol specification.
- Defined as a set of XML messages that allow any device connected to a network to exchange messages and collaborate independently of the network topology.
- .. Can be implemented in any modern computer language.
- JXTA peers create a virtual overlay network, allowing a peer to interact with other peers even when some of the peers and resources are behind firewalls and NATs or use different network transports.

© p. marwedel,

informatik 12, 2012

Increasing design complexity + Stringent time-tomarket requirements *Reuse of components

Reuse requires knowledge from previous designs to be made available in the form of intellectual property (IP, for SW & HW).

- HW
- Operating systems
- Middleware (Communication libraries, data bases, ...)

. . . .

Data bases

Goal: store and retrieve persistent information

Transaction = sequence of read and write operations

Changes not final until they are committed

Requested ("ACID") properties of transactions

- 2. Consistent: Set of values retrieved from several accesses to the data base must be possible in the world modeled.
- 3. Isolation: No user should see intermediate states of transactions
- **4. Durability:** results of transactions should be persistent.

Real-time data bases

Problems with implementing real-time data bases:

1. transactions may be aborted various times before they are finally committed.

2. For hard discs, the access times to discs are hardly predictable.

Possible solutions:

- 1. Main memory data bases
- 2. Relax ACID requirements

Summary

- Communication middleware
 - Pthreads
 - OpenMP
 - OSEK/VDX COM
 - CORBA
 - MPI
 - JXTA
 - DPWS
- RT-Data bases (brief)

