

Paradigme et technologie Time-triggered pour la réalisation des systèmes temps-réel multitâche et déterministe

V. David
Ingénieur-Chercheur, IRSN
Expert Systèmes Temps-Réel, Sûreté de Fonctionnement
Précédemment Krono-Safe, Directeur Technique
Fondateur du LaSTRE du CEA LIST
Pr. INSTN

- Objectifs, contexte, concepts
 - Le déterminisme et la sûreté de fonctionnement
 - L'approche OASIS
- La mise en œuvre dans une chaîne d'outils
 - Compilation et génération de code
 - Runtime et noyau d'exécution
- Focus sur dimensionnement, testabilité et mise au point
- Perspectives avancées
 - Aspects distribués

- Réacteur 1300 MW : système de CC numérique (1ère génération avec logiciels classés de sûreté 1E)
 - 1985, 8 unités P4, 12 unités P'4 et P"4
 - plus de 350 années de fonctionnement réacteur cumulées (2003)
- Réacteur 1450 MW : système de CC numérique (2ème génération)
 - 1996, 4 unités N4
 - plus de 30 années de fonctionnement réacteur cumulées (2003)

Etapes principales du projet OASIS

- 1993 → 1995 : analyse des différentes approches
- 1996 → 2000 : élaboration des concepts OASIS et outils prototypes
- 2001 → 2003 : pré-industrialisation
- 2003 → 2006 : industrialisation dans le cadre du projet QDS/OASIS

Partenaires

- 1993 → 2000 : CEA EDF FRAMATOME
- $-2001 \rightarrow 200x$: CEA -FRAMATOME (AREVA-NP)
- 2012 → 200x : Krono-Safe (startup du CEA), Safran, etc.

- Diminuer les coûts de développement, de qualification et d'architecture
 - plus faciles à concevoir, à réaliser, à maintenir (productivité)
 - plus faciles à tester, à vérifier et à valider (productivité et qualification)
 - plus performants, trouver le bon dimensionnement (meilleure intégration)
- Meilleures intégration, modularité et flexibilité
 - permettre un fonctionnement « multitâches »
 - avec des échelles de temps multiples
 - « composants » temps-réel, interface et comportement parfaitement définis et maîtrisés
 - interactions déterministes des « composants »
 - (pré-)certification générique de systèmes à logiciel prépondérant
 - réduire le nombre de composants matériels (ECU, réseaux...)
- Meilleure sûreté de fonctionnement des ECU
 - garantir un fonctionnement déterministe, indépendamment des problèmes d'ordonnancement
 - supporter des mécanismes de détection et de confinement d'anomalies de fonctionnement (ségrégation)
- => Approche multitâche orientée temps-réel et sûreté de fonctionnement

- Confiance fondée sur quelques grands principes
 - 1. robustesse, tolérance aux fautes (détection et confinement d'anomalies, modes dégradés, etc.)
 - 2. maîtrise des mécanismes mis en œuvre (ex : problèmes des logiciels à interruptions)
 - 3. déterminisme comportemental (reproductibilité des tests : les mêmes causes impliquent les mêmes effets)
 - 4. application du principe de diversification (prévenir les pannes de cause commune, ex : redondance ou div. fonct., etc.)
 - 5. défense en profondeur
- OASIS s'attaque aux points 1, 2, 3 et facilite la mise en œuvre du point 4 (meilleure intégration)

- Ne pas introduire de sources d'asynchronismes dans la conception des applications (e.g. pas d'entrées/sorties sous interruptions)
 - dominer les asynchronismes dus aux temps d'exécution variables
 - pour garantir le déterminisme
 - pour maîtriser le dimensionnement (performances)
- Proposer un modèle multitâche communiquant
 - avec un partage sécurisé des ressources
 - sur des cibles matérielles standards
- Simplifier les problèmes de coordination des activités exprimées en conception
- Définir une approche modulaire/compositionnelle
 - interactions entre modules totalement spécifiées et maîtrisées
 - réduire les difficultés de mise au point, de tests et de validation (test et déterminisme)

- Le système est cadencé par le temps réel (Time-Triggered)
 - tous les traitements prennent place entre deux instants du système (mais pas forcément consécutifs) :
 - les exécutions asynchrones sont synchronisées (<u>synchronisme</u>) au <u>début</u> et à la <u>fin</u> des traitements : <u>isochronisme</u> réel indépendant du matériel
 - tous les transferts de données entre « tâches » ont lieu à la transition entre deux traitements

- Cohérence temporelle des échanges (liée aux mécanismes de communication OASIS)
 - encapsulation des données et des traitements (donnée protégée et un seul producteur)
 - les valeurs des données sur lesquelles travaille une AE ne sont pas sensibles entre T_d et T_f

- principe d'observabilité strict
- mise à jour implicite et automatique aux rythmes définis
- dimensionnement automatique et protection des tampons, optimaux et sûrs

- Les valeurs des données sont indépendantes
 - des durées d'exécution réelles, de la politique d'ordonnancement, de la fragmentation des AE
- => Le comportement temps-réel est indépendant de l'ordonnancement
- Une condition nécessaire et suffisante de dimensionnement
 - un surgraphe représente tous les comportements temporels possibles d'une

tâche du point de vue des synchronisations temporelles

- la composition de ces surgraphes permet de connaître tous les intervalles temporels partagés par les traitements de chaque tâche
 - le produit synchronisé est l'opération mathématique de composition des surgraphes
 - le « graphe » obtenu contient TOUS les entrelacements possibles des traitements
- engendre un système d'équations et d'inéquations temporelles
- => Démonstration du dimensionnement

- Objectifs, contexte, concepts
 - Le déterminisme et la sûreté de fonctionnement
 - L'approche OASIS
- La mise en œuvre dans une chaîne d'outils
 - Compilation et génération de code
 - Runtime et noyau d'exécution
- Focus sur dimensionnement, testabilité et mise au point
- Perspectives avancées
 - Aspects distribués

Mise en œuvre d'OASIS et choix primordiaux

Pas de rupture culturelle de l'entreprise, mais une rupture technologique pour la sûreté

- utilisation d'environnement et de plateforme standard : C, gcc, gld, etc.
- portabilité et pérennité des développements
- qualité des outils (taille des problèmes traités, performances, traçabilité, etc.)

Description aisée d'une conception OASIS

- Le temps, les agents, les communications, etc.
- Fusionner les aspects OASIS et les aspects algorithmes classiques

Limiter les erreurs

- Approche déclarative (spécification du besoin) plutôt qu'impérative (appels de fonctions ou de primitives)
- Contrôle de la conception (cohérence du modèle) et moyens d'analyses d'une conception (à différents niveaux)
- Dégager le concepteur des calculs (sur le temps, le dimensionnement, etc.), des problèmes de codage

Φ Définition du langage ΨC et compilation de la conception OASIS décrite

Extension complète du langage C :

- Multitâche : définition des tâches (agent), de leur code algorithmique dont leur point d'entrée (body start)
- Communications inter-agents : interfaces et manipulations des flots de données temps-réel et des messages temporels
- Comportement temps-réel : au sein des algorithmes de calcul, expression du temps et des synchronisations temporelles (advance, before, ...)
- Le code ΨC et l'algorithmique des agents se base sur les instructions du langage C (fonctions C, intr. préprocesseur, etc.)
- Englobe la norme C ISO/CEI 9899:1989 (ANSI-C) et sa bibliothèque standard

- Un agent avance dans le temps par sauts successifs le long d'une échelle de temps (horloge de base de la tâche) définie par le concepteur pour chaque agent
 - Les sauts peuvent être de longueurs différentes (comme ci-dessous 1-3-1)


```
clock HBASE= gtc1(0, 1); /* 1 ms */
application demo(inittime=99) with HBASE;
agent ag1tst(starttime= 1) with HBASE
{
 body start
 {
 /* proc 1 */ advance(1);
 /* proc 2 */ advance(3);
 /* proc 3 */ advance(1);
 }
}
```

Initialisation TT:

- Chaque tâche démarre à partir d'un instant spécifié de son horloge de base après le démarrage TT de l'application
- La valeur initiale du temps
 TT de l'application est elle aussi prédéfinie par le concepteur

Chaîne de génération de code OASIS simplifiée

- Point de départ : code ΨC de chaque agent
- Le compilateur a construit pour chaque fichier .psy, son arbre de syntaxe abstraite
 - il contient toutes les règles de grammaire utilisées
 - dont les instructions C conditionnelles et toutes les instructions Ψ (advance, ...)
 - et leur agencement dans le code (tient compte des boucles, branchements conditionnels)
- Des graphes intermédiaires sont engendrés (Psy1 et Psy1g fic.psy) pour pouvoir
 - se limiter aux seuls nœuds/arcs intéressants du point de vue du flot d'exécution et des contraintes temporelles
 - calculer les contraintes temporelles de chaque portion de code (date de début au plus tôt, date de fin au plus tard ou échéances)
- Après réduction, on obtient un graphe minimal par agent contenant
 - Les contraintes temporelles de chaque traitement de l'agent
 - Tous leurs enchaînements possibles dans le code l'agent

C'est le graphe de contrôle d'exécution de l'agent


```
clock HBASE= gtc1(0, 1); /* 1 ms */
application demo(inittime=99) with HBASE;
agent ag1tst(starttime= 1) with HBASE
{
 body start
 {
 /* proc 1 */ advance(1);
 /* proc 2 */ advance(3);
 /* proc 3 */ advance(1);
 }
}
```


compilation

Calcul du surgraphe d'un agent (1/2)

Calcul du surgraphe d'un agent (2/2)

Chaîne de compilation :

- gère différentes unités de compilation, les numéros de lignes pour les codes d'erreurs (cf. traçabilité), etc.
- calcule les contraintes temporelles
- calcule les dimensions des tampons

Code exécutable engendré directement à partir de la conception en ΨC

- génération des données et codes de runtime pour chaque agent
- génération des données de runtime de l'application pour le Noyau

En ΨC, il n'existe que des primitives de programmation déclaratives :

- pas d'appel noyau direct, tout est compilé à partir de la description haut niveau
- Après compilation, une seule primitive d'exécution (!) :
 - demander le changement de nœud dans le graphe de contrôle
 - la sémantique est compilée dans la runtime avec ses tables
 - le graphe de contrôle de l'automate de chaque agent est fourni à la runtime
 - le contrôle de cohérence est assuré par le Noyau

Quelques défauts résiduels peuvent toujours être présents

- le nombre de défauts non révélés doit être aussi bas que possible
- certains défauts peuvent être activés sans être détectés par le test
 - Exemple de non déterminisme : lecture d'une mauvaise adresse contenant une valeur dépendante de l'instant physique de l'accès (dans ce cas, le comportement observé sera dépendant de l'implantation, de la vitesse du processeur, de l'ordonnancement)

Principe de déterminisme fort dans OASIS

- la conséquence d'une anomalie doit être déterministe
 - il faut confiner les anomalies et maîtriser leurs conséquences
 - forte intégration => nouveaux mécanismes de détection et de confinement déterministes
- il faut
 - détecter à l'exécution toutes les tentatives de violation de la séparation des tâches
 - contrôler le dimensionnement des ressources d'exécution (tampons, quotas CPU, etc.)
 - contrôler l'enchaînement séquentielle des actions, etc.
- l'impact d'une anomalie de fonctionnement est maîtrisé et déterministe

Définit une architecture logicielle modulaire

- généricité des tâches au niveau du code objet (binaire)
 - pas de recompilation
 - seulement le runtime à engendrer et l'édition de liens à refaire
- permet une approche multi-fournisseur

Organisation défensive des programmes exécutables

- contextes d'exécution distincts hors de CS et différents internes à CS, contexte μN indépendant
- segmentation particulière des exécutables et des données
 - conception orienté sûreté et exploitation spécifique des mécanismes de protection liés au H/W
- contrôle de conformité de l'exécution de chaque tâche
- contrôle toutes les hypothèses de dimensionnement (quotas, tampons, etc.)
- les préemptions de tâches sont toutes contrôlées par le μNoyau atomique
- CS 100% préemptible

- Le Noyau n'est pas un moniteur standard
 - c'est un exécuteur orienté sûreté des graphes de contrôle d'exécution de chaque tâche
- Des mécanismes de détection et confinement d'anomalies de fonctionnement
 - les tentatives de violation d'un quota de temps imparti ou la violation d'un graphe de contrôle ou la violation du dimensionnement d'un tampon
 - conception orienté sûreté et exploitation spécifique des mécanismes de protection liés au H/W (MMU –descripteurs statiques- et mode privilégié) (brevet d'invention)
 - l'impact d'une anomalie de fonctionnement est maîtrisé et déterministe
- Le μNoyau est un automate cadencé par le temps (programme séquentiel non préempté) :
 - la seule source d'interruption (l'horloge système) est utilisée pour la détection et le confinement d'anomalies et les synchronisations temporelles
 - les préemptions de tâches sont toutes contrôlées par le μNoyau
 - la CS est entiérement lock-free/wait-free (100% préemtible)
 - activité incluse dans la gestion des quotas

Portabilité

- Couche système écrite en C
- Micronoyau écrit en C pour toutes les parties indépendantes du matériel (assembleur sinon)
- Mise en œuvre des E/S matérielles spécifiques sur Intel IA32/PC-AT (IO_S)
 - Dont les fonctions spécifiques avec droits superviseur restreints pour effectuer les opérations d'E/S (in/out)
 - Pour que chaque agent puisse faire appel aux fonctions d'E/S qui nécessitent ces privilèges avec contrôle d'accès
- Contrôle de l'initialisation et de la configuration des chipsets au démarrage (définition du mode INIT_S)
 - Une fois que le BIOS a donné la main au bootloader OASIS, il n'est plus jamais utilisé
 - Bootloader OASIS
 - Permet de télécharger les images noyau séparément des images applicatives sur mémoire statique de la carte via les ports réseaux
 - Gestion d'un protocole de communication pour le téléchargement par paquets
 - Contrôle des réceptions via un protocole spécifique et cryptage des binaires
 - · Contrôles sur les chipsets
 - Non utilisés : mis en mode désactivé
 - Utilisés : configuration puis avant la fin de la séquence de démarrage vérification de la conformité de la configuration mise en œuvre

Performance

Temps de passage dans le micronoyau de moins d'une microseconde

- Psyld réalise l'édition de liens de tous les _.o d'une application pour la plateforme cible
 - Première édition de liens entre chaque agent avec ses librairies et sa partie de runtime correspondant
 - Segmentation mémoire
 - Implantation du pont (interface entre le noyau générique et une application)
 - Implantation de chaque agent
 - Alignement de tous les segments pour pagination
 - genMMU fait les tables MMU correspondantes
 - Compilation des tables
 - Implantation
 - Seconde édition de liens entre tous les morceaux
 - Produit le résultat _.ex
 - NB : le Noyau n'est pas recompilé, ni relinké
- Ldint réalise l'édition de liens de tous les _.o d'une application pour la simulation exacte sur POSIX
 - Idem avec programme principal (main en bibliothèque : inter.o) et sans implantation mémoire

Organisation de la mémoire telle que

- Les piles des agents sont séparées
 - Placées dans des segments tels que tout débordement est détecté par la protection mémoire
- Pas de translation d'adresse : mapping direct (bijection) entre adresses logiques et physiques
 - Facilite la détection d'erreur
 - Permet une mise au point aisée
- Pas de dépendances cachées que ce soit
 - Via les librairies applicatives
 - Via le code couche système
- Toutes les tables de symboles sont conservées
 - Globales (tables systèmes, tables de protection mémoire, etc.)
 - Locales aux agents (données/fonctions locales, en bibliothèque, etc.)

Conciliation du déterminisme et du multitâche

- objectifs de sûreté et de performances des systèmes critiques embarqués
- maîtrise des applications temps-réel développées
- maîtrise du dimensionnement

Avantages

- permet autant de rythmes de temps de cycles que nécessaire
- permet de tenir plus facilement la charge sur les temps de cycle
- permet des démonstrations de sûreté dès l'étape de conception
- difficultés de conception (diagrammes temporels) séparées des difficultés de dimensionnement (ordonnancement)
- portabilité et pérennité grandement facilitées
 - coûts de modification et de maintenance mieux maîtrisés
 - · véritable approche modulaire pour la composition de tâches temps-réel
- exécution réelle en temps-réel ou simulé sans machine cible
- nombreux mécanismes de détection et de confinement d'anomalies de fonctionnement
 - · ségrégation, comportements extrêmes mieux maîtrisés

Transfert industriel dans le domaine nucléaire pour Framatome / AREVA NP (2003-2007)

- respect des normes et recommandations en vigueur
 - standard industriels: C, IA32, etc.
 - exigences de sûreté : CEI 60880, RFS
- plateforme innovante QDS/OASIS
- qualification : système classé de sûreté, catégorie A
- Startup Krono-Safe depuis 2012

- Objectifs, contexte, concepts
 - Le déterminisme et la sûreté de fonctionnement
 - L'approche OASIS
- La mise en œuvre dans une chaîne d'outils
 - Compilation et génération de code
 - Runtime et noyau d'exécution
- Focus sur dimensionnement, testabilité et mise au point
- Perspectives avancées
 - Aspects distribués

Principe

- Le concepteur exprime les besoins en communication, les outils de génération de code calcule la taille des tampons pour la mise en œuvre
- Calculer automatiquement un majorant le plus proche possible du maximum atteignable par analyse des informations statiques recueillies lors de la compilation

Pour les variables temporelles

- Calcul réalisé grâce aux tables extraites de la compilation
- La taille d'un tampon local par consultant a une taille égale à celle spécifiée dans son interface
- La taille du tampon global est calculé en fonction des sauts maximums dans le temps du producteur et des consultants vis-à-vis de la période de l'horloge associée à la variable temporelle (indépendamment de l'ordonnancement)

Cadencement TT d'une tâche décrit dans la conception

- Encapsulation du comportement temporel dynamique dans le surgraphe issu de la compilation
 - Enchaînement dynamique des AE d'une tâche
 - Echanges de données inter-tâches

Ordonnancement dynamique de l'exécution

- Qui respecte le cadencement TT issu de la conception
 - Exécution du graphe de chaque tâche séparément contrôlé par le noyau
- Ordonnancement guidé par les échéances
 - Optimal pour le modèle OASIS
 - Obtention d'une CNS pour savoir si la propriété de ponctualité est vérifiée
- Démonstration hors-ligne du dimensionnement
 - Basée sur la connaissance des quotas des AE (majorants des temps d'exécution)
 - Surveillance en ligne
 - Des quotas (dimensionnement AE)
 - » Instrumentation du noyau possible pour évaluation des temps d'exécution
 - Et des échéances (dimensionnement application)

Construction mathématique de la CNS

- Composition des tâches : dépliage « temporel » de chaque surgraphe
- La composition des surgraphes des tâches permet de connaître tous les intervalles temporels partagés par les traitements de chaque tâche
 - Le produit synchronisé est l'opération mathématique de composition des surgraphes
 - Le « graphe » obtenu contient TOUS les entrelacements possibles des traitements
- A partir de ce graphe, on peut engendrer un système d'équations et d'inéquations temporelles
 - les équations traduisent le fait qu'un traitement peut être réparti sur plusieurs intervalles TT (quelque soit la politique d'ordonnancement)
 - les inéquations dites « de charge » traduisent que sur un intervalle TT, le temps d'exécution pris par les traitements (ou portions de) est inférieur à la durée de l'intervalle

La condition formelle à vérifier est le système d'équations et inéquations linéaires

Dimensionnement CPU / illustration (1/3)

La propriété de ponctualité à vérifier représente le fait que :

- Sur chaque fenêtre temporelle, la somme des temps d'exécution des parties d'AE de chaque tâche doit être inférieure à la durée de la fenêtre temporelle
- Mieux que la condition suffisante classique : la somme des facteurs de charge normalisés par tâche
 - Lorsque les maxima de chaque AE ne sont pas atteints simultanément

Cela engendre les contraintes suivantes

- Pour chaque arc du produit synchronisé
 - Une inéquation sur les portions d'AE exécutés dans l'intervalle (identifié par j) $\Sigma_{\text{li=1..nl}} \alpha_{\text{ii}}$. Q(AE_i) \leq k with α_{ij} in [0,1]
- Pour les nœuds de terminaison des AE du produit synchronisé
 - Une équation sur les variables libres α par AE (identifié par i)

$$\Sigma_{[j=1..p]} \alpha_{ij} = 1$$

Dimensionnement CPU / illustration (3/3)

INÉQUATIONS TEMPORELLES

```
ÉQUATIONS
```


alpha2 12 + alpha2 1 + alpha2 2 = 1;


```
E0: Q1_0 alpha1_0 + Q2_0 alpha2_0 \le k;
 alpha1_0 = 1;
 alpha2_0 + alpha2_1 + alpha2_2 = 1;
E1: Q1_0 alpha1_1 + Q2_0 alpha2_1 \le k;
E2: Q1_0 alpha1_2 + Q2_0 alpha2_2 <= k;
 alpha2_0 + alpha2_1 + alpha2_7 = 1;
E3: Q1_0 alpha1_3 + Q2_0 alpha2_3 \le k;
 alpha2_0 + alpha2_10 + alpha2_11 = 1;
E4: Q1_1 alpha1_4 + Q2_0 alpha2_4 \le k;
 alpha1_1 = 1;
E5: Q1_1 alpha1_5 + Q2_0 alpha2_5 \le k;
 alpha1_2 = 1;
E6: Q1_0 alpha1_6 + Q2_0 alpha2_6 \le k;
 alpha1_3 = 1;
E7: Q1_1 alpha1_7 + Q2_0 alpha2_7 \le k;
 alpha2_3 + alpha2_1 + alpha2_2 = 1;
E8: Q1_1 alpha1_8 + Q2_0 alpha2_8 \le k;
 alpha2_3 + alpha2_1 + alpha2_7 = 1;
E9: Q1_0 alpha1_9 + Q2_0 alpha2_9 \le k;
 alpha2_3 + alpha2_10 + alpha2_11 = 1;
E10:Q1_1 alpha1_10 + Q2_0 alpha2_10 \le k;
 alpha1_4 + alpha1_5 = 1;
E11:Q1_1 alpha1_11 + Q2_0 alpha2_11 \le k;
 alpha2_4 + alpha2_5 + alpha2_6 = 1;
E12:Q1_0 alpha1_12 + Q2_0 alpha2_12 \le k;
 alpha1_6 = 1;
 alpha1_7 + alpha1_8 = 1;
 alpha2_8 + alpha2_9 + alpha2_2 = 1;
 alpha2_8 + alpha2_9 + alpha2_7 = 1;
 alpha1_9 = 1;
 alpha1 10 + alpha1 11 = 1;
 alpha1 12 = 1;
```


- Résolution d'un problème classique de résolution de contraintes
 - L'existence d'une solution garantit un dimensionnement correct
- En fait, mieux qu'un critère binaire, ce système permet de caractériser le dimensionnement optimal :
 - Remplacer le membre droit de chaque inéquation h₀
 - Rechercher sa valeur minimum (h₀)_{min} telle que le système ait une solution
 - Si (h₀)_{min} < 1, garantie de dimensionnement et obtention de la valeur de réserve CPU
 - Sinon, on obtient l'évaluation de la surcharge CPU
 - Dans tous les cas, on a aussi un cas d'exécution des AE des tâches atteignant cette charge
- Le produit synchronisé représente la complexité exacte de l'entrelacement des AE des tâches dans le temps
 - Mais toujours quelque soit le découpage dynamique qui sera réalisé par l'algorithme d'ordonnancement implanté dans le noyau
 - Maîtrise fine des asynchronismes liés aux temps d'exécution (quotas) et au parallélisme d'exécution
 - Complexité selon l'application, combinatoire (cf. option RATS/RSF)

```
agent ping(starttime = 1 with cping) with
cbase
  body start
 edit("Ping start\n");
 value = INIT VALUE;
 advance 1 with cping;
 next send ping;
  body send ping
 AGENT 1
 child
 int val = value;
 if (value == 10)
 AGENT 14
 BODY 2
 value = 0;
 child
 child
 advance 10;
 BODY 15
 ADVANCE 3
 BODY 5
 next receive ping;
 child
 advance 1;
 BODY 11
 NEXT 4
 IF 6
 IF 16
 child
(\ldots)
 child
 child
 TRUE FALSE 7
 NEXT 9
 NEXT 12
 TRUE_FALSE 17
 ADVANCE 19
 child
 child
 ADVANCE 13
 ADVANCE 8
 ADVANCE 10
 ADVANCE 18
```


Exemple (option RATS et RSF) (4/4)

Ex 1 reduction

Ex 1 reduction

Ex 2 reduction

Ex 2 arbitrary reduction

- Mêmes objectifs et potentiel de test que pour les approches séquentielles
 - Le comportement dynamique du système temps-réel est prédictible et invariant :
 - Tous les tests sont reproductibles
 - Recherche exhaustive du pire des cas : tous les comportements sont accessibles et testables
 - Chaque agent est testable séparément (facilite la réutilisation)
 - Modularité du code source jusqu'au binaire
- Capacité d'évaluer et de tester
 - Les performances temps-réel (cf. dimensionnement)
 - Le comportement fonctionnel d'une application (tout ou en partie)
- Le modèle inclue les aspects temps-réel
 - Les graphes de contrôle représentent le comportement dynamique des agents et contiennent les contraintes temporelles
 - Le déterminisme permet de faire des campagnes de tests reproductibles
 - Maîtrise temporelle de l'injection des données d'entrées
 - Invariance du comportement de l'application entière

- Objectifs, contexte, concepts
 - Le déterminisme et la sûreté de fonctionnement
 - L'approche OASIS
- La mise en œuvre dans une chaîne d'outils
 - Compilation et génération de code
 - Runtime et noyau d'exécution
- Focus sur dimensionnement, testabilité et mise au point
- Perspectives avancées
 - Aspects distribués

Contexte multicalculateur avec composants standards

- Problèmes posés par le calcul distribué
 - recherche d'un placement optimal (performance) et sûr (SFC, etc.)
 - garantie de l'intégrité et l'uniformité des informations
 - dérive non uniforme des horloges locales
- Composants standards (Components Off-The-Shelf COTS)
 - diffusion à grande échelle, robustesse de certains composants
 - pas entièrement conforme avec les exigences (effort d'intégration et d'adaptation)
- => Objectif : garantir le transport de l'information bout à bout (TR+SdF)
- Continuité et intégration avec le modèle OASIS
 - intègre déjà de manière réaliste les contraintes temporelles
 - délais de communication jamais estimés comme nuls
 - diffusion avant l'échéance, approvisionnement après l'échéance
 - couches systèmes et matérielles <u>transparentes</u> pour le développeur
 - application conçue indépendamment de l'architecture
- Interface TDMA avec Ethernet standard (physical layer)
 - aucune collision par construction (une collision devient une erreur)
 - garantir par construction la ponctualité des communications
 - dimensionnement et ordonnancement statique du réseau
 - pour vérifier et valider le réseau hors-ligne
 - pour détecter un comportement fautif

=> Cadencement global des communications connu de tous

- Cycle réseau calculé automatiquement pour chaque application
- Contenu (Lettres)
 - structure d'encapsulation des variables temporelles et des messages
- Contenant (Paquets & Segments)

 dimensionnement hors-ligne et constant
 Espace lettre réservé

 Segments

 Champ "données"
- Durant l'exécution, la <u>longueur</u> du contenant est <u>indépendante</u> de la quantité de son contenu
- ☼ Communications <u>répétitives</u> et <u>prédictibles</u>
- Facilite la vérification du dimensionnement
 - théorie (résolution du système d'équations et d'inéquations)
 - · le pire des cas est calculable
 - pratique
 - le pire des cas est systématique

Concept de communications intégrées

- Préserver la couche système et le μNoyau
 - maintenir le niveau de sûreté atteint
 - disposer d'une solution modulaire
- Concept d'ombre
 - clone mémoire du producteur
 - localisée sur chaque CPU consommateur
- Concept de pilote
 - tâche TT de la couche système
 - contrôle les préparations et réceptions

Cadencement du réseau

- par construction, un seul CPU occupe le média de communication à un instant donné
- Optimisation possible (A-TDMA)
 - utilisation du mécanisme de détection de porteuse
 - « chevauchement » de plages par construction
 - · seulement entre deux émetteurs consécutifs
 - inversion de paquets impossible
 - 🔖 espace entre deux paquets consécutifs optimal

- Extension transparente et intégrée
- Gestion des communications performante et sûre
 - parallélisme des communications
 - pas de problème de sections critiques
 - pas d'opérations séquentielles d'élaboration des paquets
 - ∜ les tâches communiquent à leur propre rythme en parallèle
 - le pilote se limite à indiquer l'emplacement des paquets en corrélation avec la plage prévue
 - Occupation du réseau optimale
 - pas de perte de bande passante inutile
 - μNoyau déclenche précisément la transmission
 - plages de longueur nécessaire et suffisante
 - > Ponctualité toujours garantie pour toutes les données transférées