Embedded Systems Programming Lecture 3

Verónica Gaspes www2.hh.se/staff/vero

CENTER FOR RESEARCH ON EMBEDDED SYSTEMS
School of Information Science, Computer and Electrical Engineering

A simple embedded system

Follow (track) an object using sonar echoes. Control parameters are sent over wireless. The servo controls wheels.

The view from the processor

The program

We will go through a series of attempts to organize the program leading to the need for threads.

We discuss new problems that arise because of programming with threads.

Next lectures

Implementing threads.

We can define functions. that create an illusion to the rest of the program!

```
int sonar_read(){
 while(SONAR_STATUS & READY == 0);
 return SONAR_DATA;
}
```

```
void radio_read(struct Packet *pkt){
  while(RADIO_STATUS & READY == 0);
  pkt->v1 = RADIO_DATA1;
 ...
  pkt->vn = RADIO_DATAn;
```

We can define functions. that create an illusion to the rest of the program!

```
int sonar_read(){
 while(SONAR_STATUS & READY == 0);
 return SONAR_DATA;
}
```

We can define *functions*. that create an *illusion* to the rest of the program!

```
void radio_read(struct Packet *pkt){
  while(RADIO_STATUS & READY == 0);
  pkt->v1 = RADIO_DATA1;
  ...
  pkt->vn = RADIO_DATAn;
}
```

```
int sonar_read(){
 while(SONAR_STATUS & READY == 0);
 return SONAR_DATA;
}
```

```
We can define functions. that create an illusion to the rest of the program!
```

```
void radio_read(struct Packet *pkt){
  while(RADIO_STATUS & READY == 0);
  pkt->v1 = RADIO_DATA1;
  ...
  pkt->vn = RADIO_DATAn;
}
```

The program: output

```
void servo_write(int sig){
 SERVO_DATA = sig;
}
```

The program: algorithms

Contro

```
void control(int dist, int *sig, struct Params *p);
```

Calculates the servo signal.

Decode

```
void decode(struct Packet *pkt, struct Params *p)
```

Decodes a packet and calculates new control parameters

Mutual exclusion

The program: algorithms

Control

```
void control(int dist, int *sig, struct Params *p);
```

Calculates the servo signal.

Decode

```
void decode(struct Packet *pkt, struct Params *p)
```

Decodes a packet and calculates new control parameters

The program: algorithms

Control

```
void control(int dist, int *sig, struct Params *p);
```

Calculates the servo signal.

Decode

```
void decode(struct Packet *pkt, struct Params *p)
```

Decodes a packet and calculates new control parameters

The program: a first attempt

```
main(){
 struct Params params;
 struct Packet packet;
 int dist, signal;
 while(1){
 dist = sonar_read();
 control(dist, &signal, &params);
 servo_write(signal);
 radio_read(&packet);
 decode(&packet,&params);
```


We do not know what port will have new data next! The sonar and the radio generate events that are unrelated to each other!

Our program will ignore all events of one kind that happen while busy waiting for the other event!

We do not know what port will have new data next! The sonar and the radio generate events that are unrelated to each other!

Our program will ignore all events of one kind that happen while busy waiting for the other event!

We do not know what port will have new data next! The sonar and the radio generate events that are unrelated to each other!

Our program will ignore all events of one kind that happen while busy waiting for the other event!

RAM and files vs. external input

- Data is already in place (... radio packets are not!)
- Even if there might be reasons for waiting, like for the disk head moving to point to the right sector, contents does not have to be created!
- They *produce* data only because they are asked to (...remote transmitters act on their own!)

RAM and files vs. external input

- Data is already in place (... radio packets are not!)
- Even if there might be reasons for waiting, like for the disk head moving to point to the right sector, contents does not have to be created!
- They *produce* data only because they are asked to (...remote transmitters act on their own!)

RAM and files vs. external input

- Data is already in place (... radio packets are not!)
- Even if there might be reasons for waiting, like for the disk head moving to point to the right sector, contents does not have to be created!
- They *produce* data only because they are asked to (...remote transmitters act on their own!)

RAM and files vs. external input

- Data is already in place (... radio packets are not!)
- Even if there might be reasons for waiting, like for the disk head moving to point to the right sector, contents does not have to be created!
- They produce data only because they are asked to (...remote transmitters act on their own!)

RAM and files vs. external input

- Data is already in place (... radio packets are not!)
- Even if there might be reasons for waiting, like for the disk head moving to point to the right sector, contents does not have to be created!
- They produce data only because they are asked to (...remote transmitters act on their own!)

The program: a second attempt

```
while(1){
 if (SONAR_STATUS & READY) {
 dist = SONAR_DATA;
 control(dist,&signal,&params);
 servo_write(signal);
 if(RADIO_STATUS & READY){
 packet->v1 = RADIO_DATA1;
 packet->v2 = RADIO_DATAn;
 decode(&packet,&params);
```

Destroy the functions for reading and have *only one* busy waiting loop!

Centralized busy waiting

- The new implementation checks both status registers in one big busy-waiting loop. This avoids waiting for the wrong input.
- We destroyed the simple read operations! VERY not modular!

100% CPU usage, no matter how frequent input data arrives.

Try to make the main loop run less often!

Mutual exclusion

Centralized busy waiting

- The new implementation checks both status registers in one big busy-waiting loop. This avoids waiting for the wrong input.
- We destroyed the simple read operations! VERY not modular!

100% CPU usage, no matter how frequent input data arrives.

Try to make the main loop run less often!

Mutual exclusion

Centralized busy waiting

- The new implementation checks both status registers in one big busy-waiting loop. This avoids waiting for the wrong input.
- We destroyed the simple read operations! VERY not modular!

100% CPU usage, no matter how frequent input data arrives.

Try to make the main loop run less often

Centralized busy waiting

- The new implementation checks both status registers in one big busy-waiting loop. This avoids waiting for the wrong input.
- We destroyed the simple read operations! VERY not modular!

100% CPU usage, no matter how frequent input data arrives.

Try to make the main loop run less often!

The program: a third attempt

```
The cyclic executive
while(1){
 sleep_until_next_timer_interrupt();
 if(SONAR_STATUS & READY){
 dist = SONAR DATA:
 control(dist,&signal,&params);
 servo_write(signal);
 if(RADIO_STATUS & READY){
 packet->v1 = RADIO_DATA1;
 . . . ;
 packet->v2 = RADIO_DATAn;
 decode(&packet,&params);
```

The CPU runns at a fixed rate! The timer period must be set to trade power consumption against task response!

If processing time for the infrequent radio packets is much longer than for the frequent sonar echoes . . .

Concurrent execution

- We could solve (in a rather ad-hoc way) how to wait concurrently.
- Now we need to express concurrent execution . . .

¿Imagine that we could interrupt execution of packet decoding when a sonar echo arrives so that the control algorithm can be run. Then decoding could resume! The two tasks fragments are interleaved.

Concurrent execution

- We could solve (in a rather ad-hoc way) how to wait concurrently.
- Now we need to express concurrent execution . . .

Concurrent execution

- We could solve (in a rather ad-hoc way) how to wait concurrently.
- Now we need to express concurrent execution . . .

¿Imagine that we could interrupt execution of packet decoding when a sonar echo arrives so that the control algorithm can be run. Then decoding could resume! The two tasks fragments are interleaved.

Interleaving by hand

```
void decode(struct Packet *pkt, struct Params p){
 phase1(pkt,p);
 try_sonar_task();
 phase2(pkt,p);
 try_sonar_task();
 phase3(pkt,p);
}
```

```
roid try_sonar_task(){
  if(SONAR_STATUS & READY){
 dist = SONAR_DATA;
 control(dist,&signal,&params);
 servo_write(signal);
}
```

Interleaving by hand

```
void decode(struct Packet *pkt, struct Params p){
 phase1(pkt,p);
 try_sonar_task();
 phase2(pkt,p);
 try_sonar_task();
 phase3(pkt,p);
}
```

```
roid try_sonar_task(){
  if(SONAR_STATUS & READY){
 dist = SONAR_DATA;
 control(dist,&signal,&params);
 servo_write(signal);
}
```

Mutual exclusion

Interleaving by hand

```
void decode(struct Packet *pkt, struct Params p){
 phase1(pkt,p);
 try_sonar_task();
 phase2(pkt,p);
 try_sonar_task();
 phase3(pkt,p);
}
```

```
void try_sonar_task(){
  if(SONAR_STATUS & READY){
 dist = SONAR_DATA;
 control(dist,&signal,&params);
 servo_write(signal);
  }
}
```

Interleaving by hand

```
void decode(struct Packet *pkt, struct Params p){
 phase1(pkt,p);
 try_sonar_task();
 phase2(pkt,p);
 try_sonar_task();
 phase3(pkt,p);
}
```

```
void try_sonar_task(){
  if(SONAR_STATUS & READY){
 dist = SONAR_DATA;
 control(dist,&signal,&params);
 servo_write(signal);
  }
```

Interleaving by hand

```
More fine breaking up might be needed ...
```

```
void phase2(struct Packet *pkt, struct Params *p){
 while(expr){
 try_sonar_task();
 phase21(pkt,p);
 }
}
```

Interleaving by hand

More fine breaking up might be needed ...

```
void phase2(struct Packet *pkt, struct Params *p){
  int i = 0;
  while(expr){
 if(i%800==0)try_sonar_task();
 i++;
 phase21(pkt,p);
  }
}
```

Code can become very unstructured and complicated very soon.

And then someone might come up with a new, better decoding algorithm . . .

Interleaving by hand

More fine breaking up might be needed . . .

```
void phase2(struct Packet *pkt, struct Params *p){
  int i = 0;
  while(expr){
 if(i%800==0)try_sonar_task();
 i++;
 phase21(pkt,p);
  }
}
```

Code can become very unstructured and complicated very soon.

And then someone might come up with a new, better decoding algorithm . . .

Interleaving by hand

More fine breaking up might be needed ...

```
void phase2(struct Packet *pkt, struct Params *p){
 int i = 0;
 while(expr){
 if(i%800==0)try_sonar_task();
 i++;
 phase21(pkt,p);
 }
}
```

Code can become very unstructured and complicated very soon.

And then someone might come up with a new, better decoding algorithm . . .

In lab 1 you will program 3 functions

- Writing prime numbers to the LCD
- Blinking with a symbol in the LCD
- Turing on and off a symbol in the LCD using the joystick

In lab 1 you will program 3 functions

- Writing prime numbers to the LCD
- Blinking with a symbol in the LCD
- Turing on and off a symbol in the LCD using the joystick

In lab 1 you will program 3 functions

- Writing prime numbers to the LCD
- Blinking with a symbol in the LCD
- Turing on and off a symbol in the LCD using the joystick

In lab 1 you will program 3 functions

- Writing prime numbers to the LCD
- Blinking with a symbol in the LCD
- Turing on and off a symbol in the LCD using the joystick

In lab 1 you will program 3 functions

- Writing prime numbers to the LCD
- Blinking with a symbol in the LCD
- Turing on and off a symbol in the LCD using the joystick

There are 2 tasks, driven by independent input sources.

Handle sonar echoes running the control algorithm and updating the servo.

Handle radio packets by running the decoder.

Automatic interleaving?

There are 2 tasks, driven by independent input sources.

Handle sonar echoes running the control algorithm and updating the servo.

Handle radio packets by running the decoder.

Automatic interleaving?

There are 2 tasks, driven by independent input sources.

Handle sonar echoes running the control algorithm and updating the servo.

Handle radio packets by running the decoder.

Automatic interleaving?

There are 2 tasks, driven by independent input sources.

Handle sonar echoes running the control algorithm and updating the servo.

Handle radio packets by running the decoder.

Two CPUs

Two CPU's program

```
struct Params params;
```

We need some way of making one program of this! We will deal with it next lecture!

Concurrent Programming

Concurrent programming is the name given to programming notation and techniques for expressing potential parallelism and solving the resulting synchronization and communication problems.

A system supporting seemingly concurrent execution is called multi-threaded.

A thread is a unique execution of a sequence of machine instructions, that can be interleaved with other threads executing on the same machine.

Concurrent Programming

Concurrent programming is the name given to programming notation and techniques for expressing potential parallelism and solving the resulting synchronization and communication problems.

A system supporting seemingly concurrent execution is called multi-threaded.

A thread is a unique execution of a sequence of machine instructions, that can be interleaved with other threads executing on the same machine.

Concurrent Programming

Concurrent programming is the name given to programming notation and techniques for expressing potential parallelism and solving the resulting synchronization and communication problems.

A system supporting seemingly concurrent execution is called multi-threaded.

A thread is a unique execution of a sequence of machine instructions, that can be interleaved with other threads executing on the same machine.

A programming language?

As in Java or Ada. Programs are well organized and are independent of the OS.

Libs and OS?

Like C with POSIX threads? Good for multilanguage composition given that OS standards are followed.

This course - first part

For pedagogical purposes we choose to work with C and a small kernel.

A programming language?

As in Java or Ada. Programs are well organized and are independent of the OS.

Libs and OS?

Like C with POSIX threads? Good for multilanguage composition given that OS standards are followed.

This course - first part

For pedagogical purposes we choose to work with C and a small kernel.

A programming language?

As in Java or Ada. Programs are well organized and are independent of the OS.

Libs and OS?

Like C with POSIX threads? Good for multilanguage composition given that OS standards are followed.

This course - first part

For pedagogical purposes we choose to work with C and a small kernel

A programming language?

As in Java or Ada. Programs are well organized and are independent of the OS.

Libs and OS?

Like C with POSIX threads? Good for multilanguage composition given that OS standards are followed.

This course - first part

For pedagogical purposes we choose to work with C and a small kernel.

Our first multithreaded program

```
struct Params params;
void controller_main(){
  int dist, signal;
 void decoder main(){
  while(1){
 struct Packet packet;
 dist = sonar_read();
 while(1){
 control(dist,
 radio_read(&packet);
 &signal,
 decode(&packet,&params);
 &params);
 servo_write(signal);
 main(){
 spawn(decoder_main);
 controller_main();
```

The critical section problem

What will happen if the params struct is read (by the controller) at the same time it is written (by the decoder)?

I.e., what if the scheduler happens to insert some decoder instructions while some, but not all, of the controller's reads have been done?

This problem is central to concurrent programming where there is any ammount of sharing!

The critical section problem

What will happen if the params struct is read (by the controller) at the same time it is written (by the decoder)?

I.e., what if the scheduler happens to insert some decoder instructions while some, but not all, of the controller's reads have been done?

This problem is central to concurrent programming where there is any ammount of sharing!

The critical section problem

What will happen if the params struct is read (by the controller) at the same time it is written (by the decoder)?

I.e., what if the scheduler happens to insert some decoder instructions while some, but not all, of the controller's reads have been done?

This problem is central to concurrent programming where there is any ammount of sharing!

Car dealer

Displays used car Puts up price tag

Dienlave luvury car

Undates price tag

Car buyer

Becomes interested,sells her old

Mutual exclusion

Critical sections in real life

Car dealer
Displays used car

Car buyer

Displays luxury ca

Updates price tag

Becomes interested,sells her old car

Car dealer
Displays used car
Puts up price tag

Car buyer

Displays luxury ca

Undates price tag

Becomes interested,sells her old car

Car dealer
Displays used car
Puts up price tag

Car buyer

Displays luxury ca

Undates price tag

Becomes interested,sells her old car

Car dealer
Displays used car
Puts up price tag

Car buyer

Displays luxury ca

Undates price tag

Becomes interested,sells her old car

Car dealer
Displays used car
Puts up price tag

Car buyer

Displays luxury ca

Undates price tag

Becomes interested,sells her old car

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car

Undates price tag

Becomes interested,sells her old car

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car

Undates price tag

Becomes interested, sells her old car

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car

Updates price tag

Becomes interested, sells her old car

Car dealer C
Displays used car
Puts up price tag

Displays luxury car

Updates price tag

Car buyer

Becomes interested, sells her old

car

Car dealer

Displays used car Puts up price tag

Displavs luxurv ca

Updates price tag

Car buyer

Chooses to keep her old car All good!

Car dealer
Displays used car
Puts up price tag

Displays luxury car

Car buyer

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car Updates price tag

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car

Updates price tag

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car Updates price tag

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car Updates price tag

Car dealer

Displays used car Puts up price tag Car buyer

Displays luxury car Updates price tag

Imagine uppdating the same bank account from two places at approximately the same time (e.g. your employer deposits your salary at more or less the same time as you are making a small deposit).

```
int account = 0;
account = account + 500; account = account + 10000;
```

When this is compiled there might be several instructions for each update!

Mutual exclusion

Critical sections in programs

Imagine uppdating the same bank account from two places at approximately the same time (e.g. your employer deposits your salary at more or less the same time as you are making a small deposit).

```
int account = 0;
account = account + 500; account = account + 10000;
```

When this is compiled there might be several instructions for each update!

load account,r1
add 500,r1
store r1, account

load account, r2 add 10000, r2 store r2, account

Final balance is 10500

load account, r2
add 10000, r2
store r2, account

load account,r1
add 500,r1
store r1, account

Final balance is 10500

load account, r1

load account, r2 add 10000, r2

add 500,r1

store r2, account

store r1, account

Final balance is 500

Testing and setting

```
int shopper;
```

```
if(shopper == NONE)
shopper = HUSBAND
```

Possible interleaving

```
if(shopper == NONE
```

if(shopper==NONE)

shopper = HUSBAND

shopper = WIFE

Testing and setting

```
int shopper;
```

```
if(shopper == NONE)
shopper = HUSBAND
```

Possible interleaving

```
if(shopper == NONE)
```

```
if(shopper==NONE)
```

```
shopper = HUSBAND
```

shopper = WIFE

Our embedded system

```
Possible interleaving

p.minDistance = 1;

p.maxSpeed = 1;

local_minD = 1;

p.minDistance = 200;

p.maxSpeed = 150;

local_maxS = 150
```

Our embedded system

Exchanging parameters

Possible interleaving

```
p.minDistance = 1;
p.maxSpeed = 1;
local_minD = 1;
p.minDistance = 200;
p.maxSpeed = 150;
local_maxS = 150
```

The classical solution

Apply an access protocol to the critical sections that ensures mutual exclusion

Require that all parties follow the protocol

Access protocols are realized by means of a shared datastructure known as amutex or a lock.

The classical solution

Apply an access protocol to the critical sections that ensures mutual exclusion

Require that all parties follow the protocol

Access protocols are realized by means of a shared datastructure known as amutex or a lock.

The classical solution

Apply an access protocol to the critical sections that ensures mutual exclusion

Require that all parties follow the protocol

Access protocols are realized by means of a shared datastructure known as amutex or a lock.

Mutual exclusion

```
Exchanging parameters
 struct Params p;
 mutex m;
 while(1){
while(1){
 lock (&m)
  lock (&m);
 local_minD = p.minDistance;
  p.minDistance = e1;
 local_maxS = p.maxSpeed;
 unlock (&m)
  p.maxSpeed = e2;
  unlock (&m);
 . . .
```