

Conception Multitâches
(LACATRE / Vx Works)

Jean-Philippe Babau
Département Informatique, laboratoire CITI
INSA Lyon

LACATRE

- Abréviation de
 - Langage d'Aide à la Conception d'Applications Temps Réel
- Langage graphique
 - version textuelle
- Langage de programmation des ETR
- Facilite la communication entre concepteurs
- *Génération automatique de code*
- Vérification de propriétés
 - Création / destruction

LACATRE : principe

LACATRE : les objets

- Les objets programmables

la tâche

l'alarme

la routine d'interruption

- Les objets configurables

le sémaphore

la boîte aux lettres

la ressource

l'événement

message,
paramètres

jean-philippe.babau@insa-lyon.fr

LACATRE : les actions

- Symbole graphique

- les connecteurs
- lignes de liaison
- décor

jean-philippe.babau@insa-lyon.fr

LACATRE : formes algorithmiques

LACATRE : formes algorithmiques

- Les aspect transformationnels sont traités en C
- Les structures sont liés aux autres objets temps réel

LACATRE : la tâche

C/VxWorks


```

LOCAL int taskId ;

int nomTache(void)
{
  /* declaration variables locales*/
  /* instructions d'initialisation */
  for ( ; ; ) /* forever */
  {
 /* instructions */
 /* attente */
 /*instructions */
  }
  return 0;
}
 
```

jean-philippe.babau@insa-lyon.fr

LACATRE : la tâche

C/VxWorks


```

LOCAL int taskId ;
taskId =taskSpawn("AFF",prio,0,10000, NomTache,0,0,0,0,0,0,0,0);
status = taskDelete(taskId );
exit() ; /* autodestruction */
 
```

- Destruction lorsque toutes les ressources sont libérées
- Protection contre la destruction ! attention !
 - taskSafe ();
 - taskUnsafe();

jean-philippe.babau@insa-lyon.fr

LACATRE : la tâche

C/VxWorks


```
taskSuspend(taskId) ;  
taskSuspend(0); /* autosuspension */  
taskResume(taskId) ;
```

LACATRE : la tâche


```
status = taskPrioritySet(taskId,,priority) ;  
status = taskPriorityGet(taskId, &priority) ;
```

Sommeil


```
taskDelay(duree);  
/* en ticks (60 ticks par secondes par défaut)*/
```

Autres primitives

- Pas de représentation graphique
- `nom = taskName(taskId)`
 - renvoie le nom de la tâche (char*)
- `taskId = taskNameToId(" AFF")`
 - renvoie l'id d'une tâche pour un nom donné
- `taskId = taskIdSelf()`
 - renvoie l'id de la tâche appelante
- `Existe = taskIdVerify(taskId)`
 - vérifie l'existence d'une tâche
- `taskIdListGet(); taskisReady(taskId); ...`

LACATRE : le sémaphore


```
semId = semBCreate(SEM_Q_FIFO | SEM_Q_PRIORITY,
 SEM_FULL | SEM_EMPTY);
semId = semCCreate(SEM_Q_FIFO | SEM_Q_PRIORITY, initCount);
status = semDelete(semId);
```

C/VxWorks

LACATRE : le sémaphore

C/VxWorks

```
status = semGive(semId) ;
status = semFlush(semId) ; /* déblocage de toutes les tâches en attente */
status = semTake(semId, temps | WAIT_FOREVER | NO_WAIT) ;
```

jean-philippe.babau@insa-lyon.fr

LACATRE : la boîte aux lettres


```
msgQId = msgQCreate(nbMaxMess, longueurMax,
 SEM_Q_FIFO | SEM_Q_PRIORITY) ;
status = msgQDelete(msgQId) ;
```

C/VxWorks

jean-philippe.babau@insa-lyon.fr

LACATRE : la boîte aux lettres


```


status = msgQSend(msgQId,buffer,nOctets,temps | NO_WAIT
| WAIT_FOREVER, MSG_PRI_NORMAL | MSG_PRI_URGENT ) ;

val = msgQReceive(msgQId,buffer,nOctets,temps |
WAIT_FOREVER | NO_WAIT ) ;
/* renvoie le nombre d'octets copiés */
 
```

C/VxWorks

jean-philippe.babau@insa-lyon.fr

LACATRE : la ressource

Création

Destruction

```


semId = semMCreate(SEM_Q_FIFO | SEM_Q_PRIORITY |
SEM_DELETE_SAFE | SEM_INVERSION_SAFE) ;
/* etat SEM_FULL */
status = semDelete(semId) ;
 
```

C/VxWorks

si protection par
sémaphore

jean-philippe.babau@insa-lyon.fr

LACATRE : la ressource

LACATRE : l'interruption

LACATRE : l'interruption

Déclenchement

Masquage / démasquage

C/VxWorks

```
lock = intLock();
intUnLock (lock);
```

C/VxWorks

```
status = intDisable (level);
status = intEnable ( level);
```


jean-philippe.babau@insa-lyon.fr

Interruptions sous VxWorks

- Primitives autorisées
 - semGive
 - msgQSend
 - write (pipe)
 - taskSuspend
 - wdStart, wdCancel
- Primitives interdites : primitives bloquantes
 - msgQReceive, semTake
 - semGive sur un sémaphore d'exclusion mutuelle, semFlush
 - taskLock
 - printf (appel d'une primitive bloquante)
- Interruptions logicielles
 - getchar ();
 - control C

jean-philippe.babau@insa-lyon.fr

LACATRE (extensions) : l'alarme

Création

Destruction

```
LOCAL WDOG_ID wdId ;  
wdId = wdCreate();  
  
status = wdDelete(wdId) ;
```

C/VxWorks

LACATRE (extensions) : l'alarme


```
status = wdStart(wdId,tempo,alRoutine,param);  
  
status = wdCancel(wdId);
```

C/VxWorks

Déclenchement

Et les autres RTOS ...

- Chaque RTOS définit des objets et des services spécifiques
 - Cf. cours OS pour l'embarqué
- Manipulation de concepts de haut niveau
 - Par exemple la ressource LACATRE
 - À implémenter avec le RTOS utilisé
- Manipulation de concepts de bas niveau
 - Concept spécifique à un cible
 - Comportement spécifique à une cible
 - Sémaphore à compte de VxWorks : pas de prise/libération de n jetons
- Portage des architectures multitâches limité
 - Concepts
 - Formalisme graphique

Conception

- Principes
- Aspect réactif et concurrents
 - Tâches
 - Communication avec l'environnement externe
 - Échange d'information
- Prédicibilité
 - Statique / dynamique
- Vérification, mise au point
- Distribution

Principes généraux

- **Spécification**
 - Un événement externe → séquence d'actions
 - Contraintes temps réel (échéances)
 - Politiques de réaction aux fautes temporelles
 - Reconfiguration
- **Mise en place de tâches**
 - Réalisation des actions
 - Lien avec l'environnement
 - Respects des contraintes temps réel
 - Priorité
 - Phases de l'application
 - Création / destruction / suspension / réactivation
 - Moteur / exception
 - Réutilisation
 - Processus
 - Pilotes, applications, ...

Type de tâches

- **Initiale**
 - activée au lancement de l'application
- **Ordinaire**
 - liée à un événement externe ou interne
 - tâches matérielles
 - liée à une alarme périodique
 - liée à une interruption
 - boucle infinie avec attente
 - sémaphore (binaire ou à compte)
 - boîte aux lettres
 - Mécanisme spécifique de synchronisation
 - tâches logicielles
 - activée par une autre tâche
- **Tâche de fond**
 - toujours active
 - exécutée lorsque toutes les autres tâches sont terminées

Mise en place de l'architecture logicielle

- Déclenchement des tâches
- Exécution des actions
 - Prise en compte des événements
 - Concurrence et coopération
 - Contraintes de temps
 - Initialisation des données et services
- Échange de données
- Création / destruction des éléments

Déclenchement

- Traitement périodique
 - Traitement régulier
 - Traitement du signal
 - Scrutation d'un procédé ou de l'environnement
- Nombres d'activation
- Synchronisation des actions
 - Plusieurs tâches périodiques
- Traitement à date fixe
- Traitement des interruptions

Exemple 1 (LACATRE)


```
void Affiche( int valeur )
{
 printf(" temps = %d\n ", valeur);
}
```

Exemple 1 (VxWorks)


```
#include <taskLib.h> ..... #include <time.h> .....
#define P2 150 ..... #define dureeMax 150 ..... #define duree 10

LOCAL int BonjourId ;
int Bonjour(void);

int main(void)
{
 BonjourId = taskSpawn(" TASK1",P2,0,20000,Bonjour,0,0,0,0,0,0,0,0);
 taskDelay(dureeMax);
 taskDelete(BonjourId );
 return (0); }

int Bonjour(void)
{
 int temps = 0;
 for(;;)
 { taskDelay(duree);
 Affiche( temps ++); }
 return 0; }
```

Exemple 2 (LACATRE)

Exemple 2 (VxWorks)

```

int main()
{
 FinId = SemBCreate(SEM_Q_FIFO, EMPTY) ;
 BonjourId =
 taskSpawn(" TASK1",P2,0,20000,Bonjour,0,0,0,0,0,0,0,0,0);
 semTake(FinId, WAIT_FOREVER) ;
 taskDelete (EcrireId) ;
 semDelete (FinId) ;
 return(0) ;
}

int Bonjour()
{
 int temps = 0 ;
 for (;)
 {
 taskDelay(duree) ;
 Affiche( temps++) ;
 /* fini */ if (temps == 5)
 semGive(FinId) ;
 }
 return 0 ; }
 
```

Tâche périodique


```
#define periode 100
...
wdId = wdCreate();
wdStart(wdId,0,alRoutine,0);
...
alRoutine ( int valeur)
{
 wdStart(wdId,periode,alRoutine,0);
 semGive(dep) ;
}
```

C/VxWorks

Déclenchement synchronisé

Contrôle (~RTOS)

Application

Traitement des interruptions

- Routine d'IT
 - pas de traitements
 - mémorisation des its
 - acquisition
 - datation
- Serveur d'IT
 - traitement lié à l'IT
 - immédiat / différé
- Communication routine/serveur
 - sémaphore booléen
 - sémaphore à compte
 - boîte aux lettres
 - donnée sans protection
 - masquage des IT

jean-philippe.babau@insa-lyon.fr

Serveur à scrutation

- Fonctionnement
 - Signalement d'une interruption (0)
 - Mémorisation de l'interruption (1)
 - Activation du serveur (2)
 - Test sur interruption à traiter (3)
 - Acquiescement logiciel (4)
 - Traitement (5)
- Variantes
 - $Afaire ++$, si $aFaire A(n)$

jean-philippe.babau@insa-lyon.fr

Scrutation / événementiel

- Événementiel
 - évaluation de dmin
 - dynamique du procédé
 - valeur imposée
 - Protection
 - masquage/démasquage
 - Pas de perte de temps
- Scrutation
 - L'application définit son rythme de travail
 - Prédicibilité
 - Obligatoire dans certains domaines (certification)
 - OSEK Time

Mise en place des tâches pour l'exécution des actions

- Actions
 - À partir d'un événement externe (alarme ou interruption) : suivi du fil d'exécution
 - Une tâche = une séquence d'actions
- Gestion des contraintes de temps
 - Priorités des actions -> priorités des tâches
 - Priorité liée à l'urgence temporelle (cf. cours d'ordonnancement)
- Gestion des phases et des composants
 - Initialisation / urgence / ...
 - Découpage en processus

Tâches Vs actions (1)

- 2 actions en séquence A1 – A2

Ordonnancement des actions (1)

1

2

Tâches Vs actions (2)

- 2 actions en séquence A1 – A2

jean-philippe.babau@insa-lyon.fr

Ordonnancement des actions (2)

3

4

jean-philippe.babau@insa-lyon.fr

Suivi du respect des échéances

- Instrumentation temporelle des tâches

- Activation d'une tâche corrective

jean-philippe.babau@insa-lyon.fr

Suivi du respect des échéances

- Gestion groupée des timeout

- Set
 - ajout dans la liste
 - les paramètres sont la date de réveil et l'adresse de la bal où envoyer le message si expiration
- Reset
 - retrait de la liste
- Attente sur la date du prochain réveil
- Expiration
 - Émission du message

jean-philippe.babau@insa-lyon.fr

Découpage de l'application

- Approche modulaire
 - Encapsulation
 - Réutilisation
- Découpage en phases
 - Plusieurs processus distincts
 - Lien entre les processus
 - Événement déclenchant et événement de fin
 - » Détection et réaction prioritaire (urgence)
 - suspension / activation des activités en cours / nouvelles
 - » Gestion du cycle de vie des activités du système
 - Partage des données
 - Plusieurs modes de fonctionnement par tâches
 - Mode : information partagée
 - Pas de préemption

Découpage de l'application

- Processus serveurs
 - Une tâche offre des services aux autres tâches
 - Modèle de communication (cf. serveur ci après)
 - Problème de gestion de la concurrence d'accès
 - Inversion de priorité possible pour un appel bloquant
 - Cf. cours ordonnancement
 - Priorité des services pour des événements concurrents
 - File et priorité
 - Rendre la priorité haute : par exemple pour les services I/O
 - Rendre la tâche moins prioritaire : traitements sans délai

Définition des tâches

- Approche événementielle
 - Une tâche est mise en place pour une séquence d'action liée à un événement externe et possédant une priorité liée à l'urgence temporelle de l'événement
- Approche service
 - Une tâche par processus
 - Une tâche pour un ensemble de services
- Approche système
 - Une tâche à haute priorité pour exécuter des services de haut niveau non fournis par le RTOS

Echange d'informations

- Messages
 - Besoins
 - Requêtes
 - Invocation distante
 - Serveurs
 - Objets
 - Mise en oeuvre
 - Boite aux lettres
 - Canal
- Données partagées
 - Variables globales
 - Fichiers
 - Mémoire partagée

Echange d'informations

- Données synchronisées
 - Ecrasement
 - Nouvelle valeur
 - Échange désynchronisé
- Nombre maximal fixe de données
 - buffer matériel (réseau)
 - 1 à n section critiques

jean-philippe.babau@insa-lyon.fr

Boîte aux lettres (LACATRE)

jean-philippe.babau@insa-lyon.fr

Boîte aux lettres (C/VxWorks)

```
LOCAL MSG_Q_IDbalComId;

typedef struct
{
 int num;
 char message[5];
} info;

void Producteur()
{
 int i = 0 ;
 info msgE;
 for (;;)
 {
 semTake(PlusId, WAIT_FOREVER);
 msgE.num = i ++;
 msgE.message = " toto";
 msgQSend(balComId, (char*)&msgE, sizeof(info), WAIT_FOREVER,
 MSG_PRI_NORMAL) ;
 }
}
```

Boîte aux lettres (C/VxWorks)


```
void Consommateur()
{
 info msgR ;

 balComId = msgQCreate(10, sizeof(info), MSG_Q_FIFO);
 for (;;)
 {
 msgQReceive(balComId, (char*)&msgR, sizeof(info), WAIT_FOREVER);
 printf("%i%s\n", msgR.num, msgR.message);
 }
}
```

Communication Client / Serveur

- Le serveur crée une bal de réception des requêtes
- Le client envoie une requête dans la bal de réception des requêtes
 - mode d'adressage ou de nommage
- Si réponse nécessaire
 - création d'une bal de réponse
 - envoi avec la requête de la bal de réponse
 - attente de la réponse

Communication Client/Serveur (LACATRE)

Communication client / serveur (VxWorks)

```
LOCAL MSG_Q_ID balServId;
LOCAL MSG_Q_ID balCliId;

typedef struct { info message ;
 MSG_Q_ID balRepId ; }MSG;

void Client()
{
MSG reqC;
MSG repC;

balCliId = msgQCreate(10,sizeof(MSG),MSG_Q_FIFO);

reqC.message = ... ;
reqC. balRepId = balCliId ;

msgQSend(balServId,(char*)& reqC, sizeof(MSG), WAIT_FOREVER, MSG_PRI_NORMAL) ;
msgQReceive(balCliId ,(char*)& repC,sizeof(MSG),WAIT_FOREVER);

} _____
```

jean-philippe.babau@insa-lyon.fr

Communication client / serveur (VxWorks)

```
void Serveur()
{
MSG reqS;
MSG repS;

balServId = msgQCreate(10,sizeof(MSG),MSG_Q_PRIORITY);
for ( ; ; )
{ msgQReceive(balServId ,(char*)& reqS,sizeof(info),WAIT_FOREVER);
  repS.message = ... ;
  repS. balRepId = NULL ;
  msgQSend(reqS.balRepId,(char*)& repS, sizeof(MSG), WAIT_FOREVER,
 MSG_PRI_NORMAL) ;
}
}}
```

jean-philippe.babau@insa-lyon.fr

Donnée partagée (LACATRE)

Donnée partagée (VxWorks)

```
typedef struct
{
 int heure ;
 int minute ;
} horaire;

horaire donnee ;

semDonneeId = semMCreate(SEM_Q_PRIORITY | SEM_INVERSION_SAFE);
...

void Lecteur()
{
 semTake(EvtId, WAIT_FOREVER);
 semTake(semDonneeId, WAIT_FOREVER);
 printf("%i %i\n", donnee.heure, donnee.minute);
 semGive(semDonneeId);
}
```

Donnée partagée (VxWorks)


```
void Ecrivainr()
{
semTake(PlusId, WAIT_FOREVER);

semTake(semDonneeId, WAIT_FOREVER);
 if (donnee.minute < 59)
 { donnee.minute ++;}
 else
 { if (donnee.heure < 23)
 { donnee.heure ++;
 donnee.minute = 0; }
 else
 { donnee.heure = 0;
 donnee.minute = 0; }
 }
semGive(semDonneeId);
}
```

Echanges de données

- Zones de stockage
 - Taille d'une zone de stockage (producteur /consommateur)
 - Politique de stockage
 - FIFO, LIFO, politique d'écrasement
 - Datation d'acquisition des données stockées
 - Validité des données : age, valeurs correctes
- Du point de vue de l'écrivain
 - Si la zone de mémorisation est pleine
 - Perte ou attente
 - Perte de la donnée la plus récente ou de la plus ancienne
 - Mise en attente (timeout)
 - Evénement lié à l'écriture
- Du point de vue du lecteur
 - Toutes les données doivent être reçues
 - Dernière(s) donnée(s) reçue(s)
 - Attente si pas de données, attente avec timeout

Exemple

jean-philippe.babau@insa-lyon.fr

Exemple

jean-philippe.babau@insa-lyon.fr

Exemple

jean-philippe.babau@insa-lyon.fr

Exemple

jean-philippe.babau@insa-lyon.fr

Création / destruction

- Principe de base : accès à un objet initialisé (créé)
- Gestion statique (main)
 - Ordre de création
 - objets de communication
 - tâches
 - IT, alarmes
 - Ordre de destruction
 - Ordre inverse
- Gestion dynamique
 - tâche « propriétaire »
 - « la tâche crée sa bal »
- Gestion pseudo-dynamique
 - Création statique d'un pool
 - Création dynamique dans la limite du pool

Statique Vs dynamique

- Statique
 - prédictible, pire cas
 - dimensionnement
 - coûteux
- Dynamique
 - optimisation
 - adaptation
 - environnement inconnu
 - changement de mode
 - mode dégradé
- Semi dynamique
 - allocation limitée à une borne supérieure
- Statique / dynamique
 - application programmée en statique
 - superviseur dynamique

Vérification

- Preuves
 - Absence d'interblocage
 - Dimensionnement correct des éléments de communication
 - Analyse temps réel
- Tests
 - Test unitaire des fonctions
 - Test d'intégration
 - Enchaînement d'actions, tâches
 - Scénarios
 - Combinaison réaliste d'événements
 - E1 E1 E2
 - E1 E2 E1 ...
 - Prise en compte des contraintes temps réel
 - Comportement estimé de l'environnement

Mise au point

- Environnement externe
 - Ensemble complexe
 - avion
 - Coûteux
 - Quelles sont les conséquences sur le procédé si échec du test ?
 - Non réalisé lors de la mise au point du logiciel
 - Environnement simulé ou émulé
- Différentes versions
 - Simulation
 - IT + routine = tâche
 - Émulation logicielle
 - Une tâche-procédé envoie une IT
 - Le test modifie le logiciel par ajout d'éléments
 - Test de l'ensemble « appli+module de test »
 - Émulation matérielle
 - Module externe spécifique
 - Environnement réel

Mise au point

- Mode trace
 - Fonction, temps
 - Ressources restreintes (IHM, BD, médium de communication)
 - Mars PathFinder
- Modularité
 - Attention aux effets de bord (Ariane V)
 - Intégration

Conclusion

- Formalisme graphique LACATRE
 - Simple pour la communication
 - Complet pour l'implémentation
- Architecture
 - Scrutation / événementiel
 - Concurrence
 - Contrôle dynamique des actions
 - Contraintes de temps
 - Informations échangées
 - Synchronisation
 - Avec/sans écrasement
 - Taille de la zone de stockage
 - Statique / dynamique

Conclusion

- Gestion du temps
 - Indépendante des traitements

- Vérification
 - Sûreté de fonctionnement
 - Tests sur combinaison d'événements
 - Environnement externe