Chapter 19: Real-Time Systems

Chapter 19: Real-Time Systems

- System Characteristics
- Features of Real-Time Systems
- Implementing Real-Time Operating Systems
- Real-Time CPU Scheduling
- VxWorks 5.x

Objectives

- To explain the timing requirements of real-time systems
- To distinguish between hard and soft real-time systems
- To discuss the defining characteristics of real-time systems
- To describe scheduling algorithms for hard real-time systems

Overview of Real-Time Systems

- A real-time system requires that results be produced within a specified deadline period.
- An embedded system is a computing device that is part of a larger system (I.e. automobile, airliner.)
- A safety-critical system is a real-time system with catastrophic results in case of failure.
- A hard real-time system guarantees that real-time tasks be completed within their required deadlines.
- A soft real-time system provides priority of real-time tasks over non real-time tasks.

System Characteristics

- Single purpose
- Small size
- Inexpensively mass-produced
- Specific timing requirements

System-on-a-Chip

- Many real-time systems are designed using system-on-a-chip (SOC) strategy.
- SOC allows the CPU, memory, memory-management unit, and attached peripheral ports (I.e. USB) to be contained in a single integrated circuit.

Bus-Oriented System

Features of Real-Time Kernels

- Most real-time systems do not provide the features found in a standard desktop system.
- Reasons include
 - Real-time systems are typically single-purpose.
 - Real-time systems often do not require interfacing with a user.
 - Features found in a desktop PC require more substantial hardware that what is typically available in a real-time system.

Virtual Memory in Real-Time Systems

- Address translation may occur via:
- (1) Real-addressing mode where programs generate actual addresses.
- (2) Relocation register mode.
- (3) Implementing full virtual memory.

Address Translation

Implementing Real-Time Operating Systems

- In general, real-time operating systems must provide:
 - (1) Preemptive, priority-based scheduling
 - (2) Preemptive kernels
 - (3) Latency must be minimized

Minimizing Latency

Event latency is the amount of time from when an event occurs to when it is serviced.

Interrupt Latency

■ Interrupt latency is the period of time from when an interrupt arrives at the CPU to when it is serviced.

Dispatch Latency

■ **Dispatch latency** is the amount of time required for the scheduler to stop one process and start another.

Real-Time CPU Scheduling

- Periodic processes require the CPU at specified intervals (periods)
- **p** is the duration of the period
- **d** is the deadline by when the process must be serviced
- **t** is the processing time

Scheduling of tasks when P₂ has a higher priority than P₁

Rate Montonic Scheduling

- A priority is assigned based on the inverse of its period
- Shorter periods = higher priority;
- Longer periods = lower priority
- \blacksquare P₁ is assigned a higher priority than P₂.

Missed Deadlines with Rate Monotonic Scheduling

Earliest Deadline First Scheduling

Priorities are assigned according to deadlines:

the earlier the deadline, the higher the priority; the later the deadline, the lower the priority.

Proportional Share Scheduling

- *T* shares are allocated among all processes in the system.
- \blacksquare An application receives N shares where N < T.
- This ensures each application will receive *N/T* of the total processor time.

Pthread Scheduling

- The Pthread API provides functions for managing real-time threads.
- Pthreads defines two scheduling classes for real-time threads:
 - (1) SCHED_FIFO threads are scheduled using a FCFS strategy with a FIFO queue. There is no time-slicing for threads of equal priority.
 - (2) SCHED_RR similar to SCHED_FIFO except time-slicing occurs for threads of equal priority.

VxWorks 5.0

Wind Microkernel

- The Wind microkernel provides support for the following:
 - (1) Processes and threads;
 - (2) preemptive and non-preemptive round-robin scheduling;
 - (3) manages interrupts (with bounded interrupt and dispatch latency times);
 - (4) shared memory and message passing interprocess communication facilities.

End of Chapter 19

