

Real Time Operating Systems (RTOS)

EE5182 Microcontrollers and Embedded Systems

Fire alarm system: An example


Fire alarm system: An example


- Problem
 - Hundreds of sensors, each fitted with Low Range Wireless
 - Sensor information to be logged in a server & appropriate action initiated
- Possible Solution
 - Collaborative Action
 - Routing
 - Dynamic Sensors/controllers may go down
 - Auto Configurable No/easy human intervention.
 - Less Collision/Link Clogging
 - Less number of intermediate nodes Fast Response Time
 - Secure

Real Time Systems

- A system is said to be Real Time if it is required to complete it's work and deliver it's services on time.
- Example Flight Control System
 - All tasks in that system must execute on time.
- Non Example PC system

Embedded vs. Real Time Systems

- Embedded system:
 - A computer system that performs a limited set of specific functions.
 - It often interacts with its environment.
- Real Time Systems:
 - Correctness of the system depends not only on the logical results, but also on the time in which the results are produced.


Examples?

Examples

- Real Time Embedded:
 - Nuclear reactor control; Flight control; Basically any safety critical system
 - GPS; Mobile phone
- Real Time, but not Embedded:
 - Stock trading system
 - Skype
- Embedded, but not Real Time:
 - Home temperature control
 - Sprinkler system
 - Washing machine, refrigerator, etc.
 - Blood pressure meter

Characteristics of Real Time Systems

- Event-driven, reactive
- High cost of failure
- Concurrency/multiprogramming
- Stand-alone/continuous operation
- Reliability/fault-tolerance requirements
- Predictable behavior

What's Important in Real Time Systems

Metrics for real-time systems differ from that for time-sharing systems.

	Time-Sharing Systems	Real-Time Systems
Capacity	High throughput	Schedulability
Responsiveness	Fast average response	Ensured worst-case response
Overload	Fairness	Stability

- schedulability is the ability of tasks to meet all hard deadlines
- latency is the worst-case system response time to events
- stability in overload means the system meets critical deadlines even if all deadlines cannot be met

Hard and Soft Real Time Systems (Qualitative Definition)

- Hard Real Time System
 - Failure to meet deadlines is fatal
 - example : Flight Control System
- Soft Real Time System
 - Late completion of jobs is undesirable but not fatal.
 - System performance degrades as more & more jobs miss deadlines
 - Online Databases

Hard and Soft Real Time Systems (Operational Definition)

- Hard Real Time System
 - Validation by provably correct procedures or extensive simulation that the system always meets the timings constraints
- Soft Real Time System
 - Demonstration of jobs meeting some statistical constraints suffices.
- Example Multimedia System
 - 25 frames per second on an average

Role of an OS in Real Time Systems

- Standalone Applications
 - Often no OS involved
 - Micro controller based Embedded Systems
- Some Real Time Applications are huge & complex
 - Multiple threads
 - Complicated Synchronization Requirements
 - Filesystem / Network / Windowing support
 - OS primitives reduce the software design time
- Real Time Operating System (RTOS)

Features of RTOS

- Scheduling
- Resource Allocation
- Interrupt Handling
- Other issues like kernel size

Scheduling in RTOS

- More information about the tasks are known
 - No of tasks
 - Resource Requirements
 - Release Time
 - Execution time
 - Deadlines
- Being a more deterministic system better scheduling algorithms can be devised.

Scheduling Algorithms in RTOS

- Clock Driven Scheduling
- Weighted Round Robin Scheduling
- Priority Scheduling
 - (Greedy / List / Event Driven)

Scheduling Algorithms in RTOS (contd)

Clock Driven

- All parameters about jobs (release time/ execution time/deadline) known in advance.
- Schedule can be computed offline or at some regular time instances.
- Minimal runtime overhead.
- Not suitable for many applications.

Scheduling Algorithms in RTOS (contd)

- Weighted Round Robin
 - Jobs scheduled in FIFO manner
 - Time quantum given to jobs is proportional to it's weight
 - Example use: High speed switching network
 - QOS guarantee.
 - Not suitable for precedence constrained jobs.
 - Job A can run only after Job B. No point in giving time quantum to Job B before Job A.

Scheduling Algorithms in RTOS (contd)

- Priority Scheduling
 - (Greedy/List/Event Driven)
 - Processor never left idle when there are ready tasks
 - Processor allocated to processes according to priorities
 - Priorities
 - static at design time
 - Dynamic at runtime

Priority Scheduling

- Earliest Deadline First (EDF)
 - Process with earliest deadline given highest priority
- Least Slack Time First (LSF)
 - slack = relative deadline execution left
- Rate Monotonic Scheduling (RMS)
 - For periodic tasks
 - Tasks priority inversely proportional to it's period

Resource Allocation in RTOS

- Resource Allocation
 - The issues with scheduling applicable here.
 - Resources can be allocated in
 - Weighted Round Robin
 - Priority Based
- Some resources are non preemptible
 - Example : semaphores
- Priority Inversion if priority scheduling is used

Solutions to Priority Inversion

- Non Blocking Critical Section
 - Higher priority Thread may get blocked by unrelated low priority thread
- Priority Ceiling
 - Each resource has an assigned priority
 - Priority of thread is the highest of all priorities of the resources it's holding
- Priority Inheritance
 - The thread holding a resource inherits the priority of the thread blocked on that resource

Other RTOS issues

- Interrupt Latency should be very small
 - Kernel has to respond to real time events
 - Interrupts should be disabled for minimum possible time
- For embedded applications Kernel Size should be small
 - Should fit in ROM
- Sophisticated features can be removed
 - No Virtual Memory
 - No Protection

Linux for Real Time Applications

- Scheduling
 - Priority Driven Approach
 - Optimize average case response time
 - Interactive Processes Given Highest Priority
 - Aim to reduce response times of processes
 - Real Time Processes
 - Processes with high priority
 - No notion of deadlines
- Resource Allocation
 - No support for handling priority inversion

Interrupt Handling in Linux

- Interrupts are disabled in ISR/critical sections of the kernel
- No worst case bound on interrupt latency avaliable
 - eg: Disk Drivers may disable interrupt for few hundred milliseconds
- Not suitable for Real Time Applications
 - Interrupts may be missed

Other Problems with Linux

- Processes are non preemtible in Kernel Mode
 - System calls like fork take a lot of time
 - High priority thread might wait for a low priority thread to complete it's system call
- Processes are heavy weight
 - Context switch takes several hundred microseconds

Why Linux

- Coexistence of Real Time Applications with non Real Time Ones
 - Example http server
- Device Driver Base
- Stability


RTLinux

- Real Time Kernel at the lowest level
- Linux Kernel is a low priority thread
 - Executed only when no real time tasks
- Interrupts trapped by the Real Time Kernel and passed onto Linux Kernel
 - Software emulation to hardware interrupts
 - Interrupts are queued by RTLinux
 - Software emulation to disable_interrupt()

RTLinux (contd)

- Real Time Tasks
 - Statically allocate memory
 - No address space protection
- Non Real Time Tasks are developed in Linux
- Communication
 - Queues
 - Shared memory

RTLinux Framework


Other RTOS's

- LynxOS
 - Microkernel Architecture
 - Kernel provides scheduling/interrupt handling
 - Additional features through Kernel Plug Ins(KPIs)
 - TCP/IP stack , Filesystem
 - KPI's are multithreaded
 - Memory Protection/ Demand Paging Optional
 - Development and Deployment on the same host
 - OS support for compilers/debuggers

Other RTOS's (contd)

- VxWorks
 - Monolithic Architecture
 - Real Time Posix compliant
 - Cross development System
- pSOS
 - Object Oriented OS

RTX

- Royalty-free, deterministic, open source RTOS
- High-Speed real-time operation with low interrupt latency
- Flexible Scheduling: round-robin, pre-emptive, and collaborative
- Small footprint for resource constrained systems
- Compatible with ARM cores (from ARM7, ARM9 to Cortex-M processors) and software tools (Keil MDK-ARM)
- Support for multithreading and thread-safe operation
- Kernel aware debug support in Keil MDK-ARM
- Dialog-based setup using µVision Configuration Wizard

RTX Structure

- Keil Real-Time Library (RTL)
 - RTX Kernel
 - Flash file system
 - Networking
 - CAN interface
 - USB device interface
- RTX Kernel
 - Scheduler is the core of the RTX kernel
 - Supports for mutex, memory pool, mailbox, timing functions, events and semaphores

