Announcements

- Homework 2 should be released soon. It will be due on Feb. 28th at 5pm CST.
- Lab 1 reports are due at the beginning of Lab 2 this week.
- Lab 2 starts this week.

Overview

- Last lecture: basic concepts in periodic tasks.
 - Real-time periodic tasks and the problems of jitter and drifts.
- Today: Implementation of real time periodic task in POSIX RT.
 - Timer signals (software interrupt)
 - Signal handlers (Interrupt Service Routines ISR)

Review: Potential Timing Problems

- E1: Process could be swapped out of memory (causing drift and jitter).
- Solution: Pin it down in memory! In LynxOS, processes with priority greater than 16 (default) will
 not be swapped out.

```
1. current time = read clock()
 //E2 if preempted, drift
2. If (START_TIME - current_time < 10 msec) {//report too late and exit}
3. sleep(START TIME - current time)
 //E3: if preempted, drift
loop
 // same problem as line 1
 4. current time = read clock()
 5. wake up time = current time + 20 msec
 //E4: drift if current time is delayed at line 4
 6. Read sensor data
 //E5: if preempted, input jitter
 7. //do work
 8. current time = read clock()
 // same problem as line 1
 9. //send control data to the device
 //E6: output jitter (caused by preemption
 or variable execution time)
 // same as line 3
 10. sleep(wake_up_time - current_time)
end_loop
```

Summary: Every line that manipulates time or performs I/O has problems.


Solution Approach: When I/O is Short (1)

- To solve the drift problem, use a periodic, hardware based timer to kick start each instance of periodic tasks. The tasks will be ready at the correct time instants.
- To minimize the jitter problem, perform the I/O in the timer interrupt handlers.
- Inside the handler, the processor will only be interrupted by another interrupt with a higher priority. See nested interrupts from previous lecture.
- As long as each task finishes before its end of period, I/O can be done at nearly the regular instants of timer interrupt, the highest regularity.
- The I/Os will still interfere with each other. But when the I/O times are short, this
 method works just fine. Also, you may use condition variables which will simplify the
 actual implementation.

Solution Approach: When I/O is Short (2)

Initialization: // Lock mutex wake_task_1_up. Timer_interrupt_handler() // by convention, handlers execute before application tasks // Do I/O ONLY - Why can't we do both work and I/O in the handler? // Unlock mutex wake_task_1_up Task_1() Loop // Lock mutex wake_task_1_up // Do non-I/O computation End loop


Solution Approach: When I/O is Short (3)


Solutions Approach: When RT I/O is Too Long (1)

- In this case, hardware solution is called for. In high end A/D D/A cards, there is a hardware timer for each input and output channel. For example,
 - ch 0 is input.
 - We can program its timer to sample the input line every 20 ms, starting at time 0.
 - put the data in ch 0's input buffer. (jitter free read)
 - Generate an interrupt to trigger Task_1.
 - Task_1 ISR: kickoff the Task_1 body.
 - Task_1 body: read the data, do work and put result to ch1 buffer.
 - ch 1 is output. We program its timer to output data from its buffer every 20 ms starting at 20 ms. (jitter_free output. Do not start at time zero, why?)
- As long as Task_1 body finishes its work within 20 ms, there is no jitter even if Task_1 body is preempted, why?

Solutions Approach: When RT I/O is Too Long (2)


Signal Architecture (1)

- POSIX signals are implemented by software interrupts (e.g., SIGALRM)
 - Each periodic task thread will use a timer interrupt.
 - There can be as many threads as memory allows.
- How many real time clocks do we need? Why?
- How many entries in the interrupt vector table do we need?

Signal Architecture (2)

- A simple design: put the address of your ISR into the interrupt vector table. This is a
 valid and simple design. The drawback is that you need one alarm signal per thread.
 This can be done but not very efficient.
- An improved design. Recall that each thread has its own software timer. And all the threads wait on the same SIGALRM. To support the sharing of SIGALRM:


POSIX RT Timer Interrupt Handler

- POSIX Timer generates signal (software interrupts), SIGALRM. Action (ISR) for SIGALRM is therefore needed.
- Recall that you first define an interrupt type number which stores the address of your interrupt service routine.
- By POSIX coding convention, you define a generic action and then bind the action to a specific handler your write.

```
struct sigaction my_action, old_action //actions to catch a given signal arrives ...

// establish signal handler for SIGALRM memset(&my_action, 0, sizeof(my_action)); // clear up the memory, a convention my_action.sa_handler = timer_handler; // the "action" is to handle timer interrupt //your ISR address for timer interrupt is copied into the sa_handler field return_code = sigaction(SIGALRM, &my_action, &old_action); //binding action & signal
```

Summary

- Today
 - We have reviewed the issues in programming periodic tasks.
 - jitters and drifts.
 - How to use timers, and signal handler to construct a real time periodic tasks.
 - You are now ready to do Lab 2.
- Next Time
 - Basic signal processing.

Appendix: POSIX Real Time Clocks

- In POSIX RT defines the structure of time representation. There is at least 1 real time clock.
- Clock resolution is hardware dependent. (10 msec in PC without add-on high resolution real time clock cards)
- #include time.h

Appendix: Interval Timer Structure

```
POSIX timers are used to generate SOFTWARE INTERRUPTS (signals)
#include <signal.h>
#include <time.h>
//CREATE THE TIMER
timer t timer id;
//under POSIX, each thread defines its own timer for itself.
return_code= timer_create(CLOCK_REALTIME, NULL, &timer_id);
//NULL: no signal mask used to block other signals, if any, sent to this task
//INITIALIZE THE TIMER
struct itimerspec timer_spec, old_timer_spec;
//old timer allows us to save the old timer definition so you restore it if you need to
timer spec.it value.tv sec = 10;
 // 1st expiration time
timer_spec.it_value.tv_nsec = 0;
timer_spec.it_interval.tv_sec = 0;
 // task period, 50Hz
timer spec.it interval.tv nsec = 20000000;
timer settime(timer id, 0, &timer spec, &old timer spec)
 //initialize the periodic timer
```

Appendix: Putting It Together

```
#include header files signal.h, time.h, errno.h, stdio.h //errno.h allows to decode the return code
void timer handler() // it is invoked by the timer, not called by your software
{do your device I/O} // use global variables to communicate between main and handler
void main ()
 //ask user to input the task rate, max volt and min volt. Check for validity. If the resolution is too high
 and if the voltages are too high/low
 //create your timer and initialize it
 //sets up your SIGALRM handler
 while (1) {
 sigpause(SIGALRM); //wait for signal SIGALRM
 //do your computation, make the handler code as small as possible to reduce jitter.
```

Appendix: Using Signal Mask

```
Signause() is an old fashioned Unix function. POSIX RT defines signal spend() that uses a
 flexible signal mask. signause(signal number) is still supported for backward
 compatibility.
void main ()
 sigset_t wait_signals, old_signals; //set of signals to wait for
 sigemptyset(&wait_signals); //initialize wait_signals to be an empty set
 sigaddset(&wait_signals, SIGALRM); //add SIGALRM to the set
 sigprocmask(SIG_BLOCK, &wait_signals, &old_signals); //install the signal set as a
 blocking mask
 while (1) {
 return_code = sigsuspend(&wait_signals); //wait for signal SIGALRM
 //do computation, make the handler code as small as possible to reduce jitter.
```