

Fra harde μ -sekunder via mjuke sekunder til forte år: sann tid i industrien

Øyvind Teig

senior utviklingsingeniør

Autronica Fire and Security, «a UTC company»

Gjesteforelesning, 18. nov. 2009

NTNU, fag TTK 4145 Sanntidsprogrammering (Real-Time Programming)

Autronica Fire and Security (AFS)

- ✓ 381 ansatte (med Omicron og utekontorer), hvorav 37 på utvikling
- ✓ 682 mill NOK omsetning (2008)
- ✓ På Lade, her i Trondheim
- ✓ Samme sted, og for meg - seks logoer
- ✓ Autronica - børs - Whessoe - Navia
- ✓ AFS ble datterselskap til Autronica AS og solgt til Williams (UK, 1998)
 - ✓ Autronica AS + Seatex = Navia Maritime (1998) -> Kongsberg Maritime (NO, 2000)

Autronica Fire and Security (AFS)

Regn med å bli solgt minst en gang!

- ✓ Williams -> Kidde og Chubb (UK). AFS ble med inn i Kidde, (UK, 2000)
- ✓ Maritim brann (og jeg) hos Kongsberg ble solgt til AFS, sammen med Autronica-navnet (2002)
- ✓ Kidde -> United Technologies (US, 2005)
- ✓ "A UTC Fire & Security Company" - United Technologies Corporation, 210000 ansatte med selskap som bla.a. Otis, Pratt & Whitney, Hamilton Sundstrand, Carrier og tidligere Kidde (nå UTC Fire & Security, som vi er en del av)
- ✓ Så vi har nå søsterselskap å jobbe sammen med. Det øker staben og produktmangfoldet

Punktene i denne forelesningen står for egen regning!

CV

- ✓ NTH, 1975
- ✓ Autronica, 1976-nå (+studentjobbing der fra 1972)
- ✓ HW og SW (mest SW)
- ✓ Har jobbet med embeddedsystemer hele tida
- ✓ Publisert en del - relativt uvanlig i industrien
- ✓ Hjemmesiden min: <http://www.teigfam.net/oyvind>

CV

- ✓ NTH, 1975
- ✓ Autronica, 1976-nå (+studentjobbing der fra 1972)
- ✓ HW og SW (mest SW)
- ✓ Har jobbet med embeddedsystemer hele tida
- ✓ Publisert en del - relativt uvanlig i industrien
- ✓ Hjemmesiden min: <http://www.teigfam.net/oyvind>

«Pappesken» (SW)

- ✓ HW/SW for 30+ år i den pappesken
- ✓ Diverse assembler (78-80)
- ✓ PL/M (80-90)
- ✓ Modula-2 (88-90)
- ✓ MPP-Pascal (82-88)
- ✓ occam (90-01)
- ✓ C (02-nå)
- ✓ Java (97-00)
- ✓ Perl (02)

«Pappesken» (SW)

Øverst til høyre (fra diplomen 1975)

Den papirtapen inneholder
fremdeles programmet!

Sann tid
går alt for fort!

«Pappesken» (SW)

Øverst til høyre (fra diplomen 1975)

Den papirtapen inneholder
fremdeles programmet!

«Pappesken» (mimre)

- ✓ Ikke *en* kjedelig dag på mer enn 33 år!
- ✓ Meningsfylt!
- ✓ Sanntidsprogrammering er gøy!
- ✓ Og det kommer bare til å bli mer og mer av det!

«Pappesken» (samtidsmetodikk & produkt)

- ✓ 1978: Ikke noe kjøresystem, ren assembler
 - Dieselaggregat start/stopp nødstrøm*
- ✓ 1979: MPP Pascal med prosessbegrep
 - Protokollkonvertering, nivåmåling og brannvarsling*
- ✓ 1980: PL/M med NTH-utviklet kjøresystem
 - Maskinromsovervåking*
- ✓ 1982: Assembler med jobbsnekret kjøresystem
 - Brannvarsling*
- ✓ 1988: PL/M med jobbsnekret kjøresystem
 - Brannvarsling*

«Pappesken» (samtidsmetodikk & produkt)

- ✓ 1988: Modula-2 med kjøpt kjøresystem
Brannvarsling
- ✓ 1990: occam med prosessbegrep
Motormålinger og effektberegninger
- ✓ 1995: C med VxWorks opsys/kjøresystem
Brannvarsling
- ✓ 2003-8: C med CSP kanaler oppå SDL kjøresystem
Brannvarsling
- ✓ 2009: "ChanSched" stand-alone kjøresystem, med kollega
Brannvarsling

Lange år

- ✓ OO er fra sekstitallet
 - ❖ I bruk nå, men lite i embedded (blir mer og mer!)
- ✓ Sanntidsmekanismene er fra 60-70+ tallet
 - ❖ Semafor etc. i bruk siden da
- ✓ CSP etc. fra 70-tallet. Lite i bruk (ennå?)
- ✓ UML 2.0 er stort og uten aksjonsspråk
- ✓ Java - "synchronized" - det første allment brukte språket som har concurrency-tankegang innebygd..
 - ❖ ..og som er "livsfarlig" å bruke!
 - ❖ ..men som det går an å bygge CSP oppå!
- ✓ Men, dette går da ikke fort!

21 år etter occam

- ✓ Go fra Google har plukket med seg litt occam!
- ✓ chan, go, select, eksplisitt typekonvertering, array oppdeling, ikke pekeraritmetikk
- ✓ Schedulering av prosesser på prosessorer i Go som KRöCs kjøresystem for bla.a. occam-pi (fra trådbasseng) (<http://www.cs.kent.ac.uk/pubs/2009/2928/index.html>)
- ✓ Ikke sikkert (no «parallel usage rules»)

Etter forelesningen ønsker jeg

- ✓ At dere skal huske at å jobbe med (**s**) embedded-systemer, er gøy
 - Sa jeg (**sivile**)?
- ✓ "En sivilingeniør har til oppgave å løse praktiske problemer, ofte i team og i samarbeid med kunden".
(Wikipedia 2007)
- ✓ At dere skal ~~huske~~ å fortelle om det dere har lært i dette faget når dere havner i slike team!

Små embeddedsystemer i industrien

- ✓ Vil nok forholde seg til C en god stund til!
- ✓ Vil nok ha prosjekt- ledere og -deltakere som (bare) kan asynkrone system en god stund til!
- ✓ Ikke overta deres vertøykasse uten å legge synkrone kanaler og tette prosesser oppi!
- ✓ Lær av oss!

Utviklingsavdelingen på AFS

For små (AVR/ARM32) system i ANSI C

1. Begynte vi med et asynkront **SDL** kjøresystem (brukes mye!)
2. La så et synkront kanal-lag oppå **CHAN_CSP** (brukes!)
3. Har nå lagd et nakent synkront kjøresystem
ChanSched (tas nå i bruk!)

Tilbakeblikk

1988-90

- ✓ PL/M-51
- ✓ Egenutviklet mailboksbasert kjøresystem
- ✓ Flere occam-system med transputer (90-95)
- ✓ Flere occam-system med SPoC og Texas DSP (95-2000)

2005-2008

- ✓ Samme system i deler av ny brannsentral:
- ✓ I sløyfeprosessoren, som vi kaller "AutroLooper"

2009-...

- ✓ I ny enhet for bla.a. cruiseskip

CHAN_CSP

Fra meldingskø til kjørekø

Fra meldingskø til kjørekø

Meldingskøverflyt

- ✓ Overflyt er naturlig
- ✓ Det skal håndteres på applikasjonsnivå
- ✓ Meldinger skal kastes bevisst
- ✓ Meldingsflyt skal håndteres bevisst

Meldingskø

- ✓ Overflyt er naturlig
Men ikke mellom programmer
- ✓ Det skal håndteres på applikasjonsnivå
Men ikke av operativsystemet
- ✓ Meldinger skal kastes bevisst
Men kanskje ikke alle
- ✓ Meldingsflyt skal håndteres bevisst
Så blokering «ved halvgjort» er flott!

Blokkerende prosesser

- ✓ Et system som består av blokkerende kommunikasjon får ikke gjort mer enn et system som ikke blokkerer
- ✓ Heller ikke mindre (som nesten alle tror)
- ✓ Jo flere prosesser og dermed "parallel slakkhet" - desto mer greier et synkront system
- ✓ De fleste funksjoner og prosesser er aktive kort tid om gangen - og passiv venting er hovedbeskjæftigelsen ("run to completion")
- ✓ OBS! Synkrone kanaler er ikke implementert i noen busypoll mekanisme, og polles heller ikke av kjøresystemet. Derfor har du null overhead. De vurderes bare når partene ankommer

Blokkerende prosesser

- ✓ Et system som består av blokkerende kommunikasjon får ikke gjort mer enn et system som ikke blokkerer
- ✓ Heller ikke mindre (som nesten alle tror)
- ✓ Jo flere prosesser og dermed "parallel slakkhet" - desto mer greier et synkront system
- ✓ De fleste funksjoner og prosesser er aktive kort tid om gangen - og passiv venting er hovedbeskjæftigelsen ("run to completion")

ChanSched

- ✓ OBS! Synkrone kanaler er ikke implementert i noen busypoll mekanisme, og polles heller ikke av kjøresystemet. Derfor har du null overhead. De vurderes bare når partene ankommer

Data-komm som alltid funker

- ✓ Mønster som garanterer mot vranglås

- ✓ «Knock-come» verifisert i Promela/Spin

<http://oyvteig.blogspot.com/2009/03/009-knock-come-deadlock-free-pattern.html>

Seriell OO modellering

- ✓ Her benytter vi UML
- ✓ Vi benytter Telelogic Rhapsody
 - ✿ Klassediagrammer
 - ✿ Tilstandsmaskiner
 - ✿ Kodegenerering av ramme og skruktur
- ✓ Håndskrevet:
 - ✿ Aksjonskoden
 - ✿ Lim mot resten av systemet
 - ✿ Prosesser via operativsystem så langt

«modellering»

- ✓ ..er nåtidas «ekspertsystem»-ord
- ✓ Både assembler, C, Java, CSP, occam, Go - og UML er abstraksjoner
- ✓ Altså «modeller»
- ✓ Men i varierende grad er de ovenfor «formelle modeller» - dvs. kan være input til et verktøy som gjør verifisering for korrekthet (null til..?)
- ✓ Men disse er: CSP/FRD2, Promela/Spin, LTSA etc. Rask utvikling, følg med!

Resten av tida skal jeg vise dere noe jeg har lært i det siste

New ALT for Application Timers and Synchronisation Point Scheduling

(Two excerpts from a small channel based scheduler)

«ChanSched»

Øyvind TEIG and Per Johan VANNEBO
Autronica Fire and Security^①, Trondheim, Norway

{per.vannebo, oyvind.teig}@autronicafire.no

① A UTC Fire & Security Company. NO-7483 Trondheim, Norway
<http://www.autronicafire.no>

At *Communicating Process Architectures 2009 (CPA-2009)*, 1-4 November, 2009, Eindhoven, the Netherlands
<http://www.wotug.org/cpa2009/>

Testsystem for ChanSched

Prosess/dataflyt for utvidet «commstime»

```

void P_Standard_CHAN_CSP (void)
{
 CP_a CP = (CP_a)g_ThisExtPtr; // Application
 switch (CP->State) // and
 // communication
 // state
 {
 case ST_INIT: /*Init*/ break;
 case ST_IN:
 «En scheduler/
 CHAN_IN(G_CHAN_IN,CP->Chan_val1);
 CP->State = ST_APPL1;
 break;
 }
 case ST_APPL1:
 /*Process val1*/
 CP->State = ST_OUT;
 break;
 case ST_OUT:
 CHAN_OUT(G_CHAN_OUT,CP->Chan_val1);
 CP->State = ST_INIT;
 break;
 }
 }

void P_libcsp2 (Channel *in, Channel *out)
{
 int val3;
 for(;;)
 {
 ChanInInt (in, &val3);
 // Process val3
 ChanOutInt (out, val3);
 }
}

void P_Extended_Chansched (void)
{
 CP_a CP = (CP_a)g_ThisExtPtr; // Application
 // Init here // state only
 while (TRUE)
 {
 switch (CP->State)
 {
 case ST_MAIN:
 {
 CHAN_IN(G_CHAN_IN,CP->Chan_val2);
 // Process val2
 CHAN_OUT(G_CHAN_OUT,CP->Chan_val2);
 CP->State = ST_MAIN; // option1
 break;
 }
 }
 }
 }

PROC P_occam (CHAN OF INT in, out)
 WHILE TRUE
 INT val4:
 SEQ
 in ? val4
 -- Process val4
 out ! val4
 :
}

```

```

void P_Standard_CHAN_CSP (void)
{
 CP_a CP = (CP_a)g_ThisExtPtr; // Application
 switch (CP->State) // and
 // communication
 // state
 {
 case ST_INIT: /*Init*/ break;
 case ST_IN:
 {
 CHAN_IN(G_CHAN_IN,CP->Chan_val1);
 CP->State = ST_APPL1;
 break;
 }
 case ST_APPL1:
 {
 // Process val1
 CP->State = ST_OUT;
 break;
 }
 case ST_OUT:
 {
 CHAN_OUT(G_CHAN_OUT,CP->Chan_val1);
 CP->State = ST_IN;
 break;
 }
 }
}

void P_libcsp2 (Channel *in, Channel *out)
{
 int val3;
 for(;;)
 {
 ChanInInt (in, &val3);
 // Process val3
 ChanOutInt (out, val3);
 }
}

```

```

void P_Extended_Chansched (void)
{
 CP_a CP = (CP_a)g_ThisExtPtr; // Application
 // Init here
 // state only
 while (TRUE)
 {
 switch (CP->State)
 {
 case ST_MAIN:
 {
 CHAN_IN(G_CHAN_IN,CP->Chan_val2);
 // Process val2
 CHAN_OUT(G_CHAN_OUT,CP->Chan_val2);
 CP->State = ST_MAIN; // option1
 break;
 }
 }
 }
}

PROC P_occam (CHAN OF INT in, out)
WHILE TRUE
INT val4:
SEQ
 in ? val4
 -- Process val4
 out ! val4
:

```

En typisk ChanSched prosess

```
01 Void P_Prefix (void) // extended "Prefix"
02 {
03 Prefix_CP_a CP = (Prefix_CP_a)g_CP; // get process Context from Scheduler
04 PROCTOR_PREFIX() // jump table (see Section 2)
05 ... some initialisation
06 SET_EGGTIMER (CHAN_EGGTIMER, CP->LED_Timeout_Tick);
07 SET_REPTIMER (CHAN_REPTIMER, ADC_TIME_TICKS);
08 CHAN_OUT (CHAN_DATA_0, &CP->Data_0, sizeof(CP->Data_0)); // first output
09 while (TRUE)
10 {
11 ALT(); // this is the needed "PRI_ALT"
12 ALT_EGGREPTIMER_IN (CHAN_EGGTIMER);
13 ALT_EGGREPTIMER_IN (CHAN_REPTIMER);
14 gALT_SIGNAL_CHAN_IN (CHAN_SIGNAL_AD_READY);
15 ALT_CHAN_IN (CHAN_DATA_2, &CP->Data_2, sizeof (CP->Data_2));
16 ALT_ALTTIMER_IN (CHAN_ALTTIMER, TIME_TICKS_100_MSECS);
17 gALT_END();
18 switch (g_ThisChannelId)
19 {
20 ... process the guard that has been taken, e.g. CHAN_DATA_2
21 CHAN_OUT (CHAN_DATA_0, &CP->Data_0, sizeof (CP->Data_0));
22 };
23 }
24 }
```

Nesten usynlig hopp tilbake til der man sist blokkerte

Se http://www.teigfam.net/oyvind/pub/pub_details.html#NewALT

```
64 #define SCHEDULE_AT goto  
  
66 #define CAT(a,b,c,d,e) a##b##c##d##e // Concatenate to f.ex. "SYNCH_8_L"  
  
68 #define SYNCH_LABEL(a,b,c,d,e) CAT(a,b,c,d,e) // Label for Proctor-table  
  
70 #define PROC_DESCHEDULE_AND_LABEL() \  
 CP->LineNo = __LINE__; \  
 return; \  
 SYNCH_LABEL(SYNCH,_,__LINE__,_,L):  
  
75 #define CHAN_OUT(chan,dataptr,len) \  
 if (ChanSched_ChanOut(chan,dataptr,len) == FALSE) \  
 { \  
 PROC_DESCHEDULE_AND_LABEL(); \  
 } \  
 g_ThisAltTaken = FALSE  
  
81 #define PROCTOR_PREFIX() \  
switch (CP->LineNo) \  
{ \  
 case 0: break; \  
 case 8: SCHEDULE_AT SYNCH_8_L; \  
 case 17: SCHEDULE_AT SYNCH_17_L; \  
 case 21: SCHEDULE_AT SYNCH_21_L; \  
 DEFAULT_EXIT \  
}
```

Bare denne er synlig, ref to siden

Genereres av verktøy og ligger i egen .h fil

Kontaktinfo

Dette foredraget: http://www.teigfam.net/oyvind/pub/NTNU_2009/foredrag.pdf

Dette faget på NTNU: <http://www.itk.ntnu.no/fag/TTK4145/information/>

Autronica: <http://www.autronicafire.com>

oyvind.teig@start.no
@autronicafire.no

Les dette og mer på <http://www.teigfam.net/oyvind/pub/>

Kontaktinfo

Dette foredraget: http://www.teigfam.net/oyvind/pub/NTNU_2009/foredrag.pdf

Dette faget på NTNU: <http://www.itk.ntnu.no/fag/TTK4145/information/>

Autronica: <http://www.autronicafire.com>

Og - **søk jobb hos oss når vi annonserer!**

oyvind.teig@start.no
@autronicafire.no

Les dette og mer på <http://www.teigfam.net/oyvind/pub/>

- ❖ Noen besteforeldre må være på Autronica
- ❖ i 2041 også (33 år fra 2009)

- ❖ Noen besteforeldre må være på Autronica
- ❖ i 2041 også (33 år fra 2009)

