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
- An Example: 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

CPU

disk controller

disks

mouse keyboard printer monitor

USB controller

graphics adapter

memory
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
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
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.

![Diagram](image)

- Event E first occurs at time t_0.
- Event latency occurs between t_0 and t_1.
- Real-time system responds to E at time t_1.

Time
Interrupt Latency

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

![Diagram showing the process of interrupt handling]

- Interrupt: Arrival of an interrupt
- Task T running
- Determine interrupt type
- Context switch
- ISR
- Interrupt latency
- Time
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 P_2 has a higher priority than P_1
Rate Montonic Scheduling

- A priority is assigned based on the inverse of its period
- Shorter periods = higher priority;
- Longer periods = lower priority

- P₁ is assigned a higher priority than P₂.
Missed Deadlines with Rate Monotonic Scheduling

![Diagram showing 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

![Diagram showing Earliest Deadline First Scheduling](image)
Proportional Share Scheduling

- T shares are allocated among all processes in the system.

- 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

- embedded real-time application
 - POSIX library
 - Java library
 - file systems
 - TCP/IP
 - virtual memory
 - VxVM
 - graphics library
- Wind microkernel
- hardware level
 (Pentium, Power PC, MIPS, customized, etc.)
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