

Real-Time Systems

Introduction

Hermann Härtig

Examples of Real-Time-Systems

- video decoding and other multimedia
- haptic (force feed) back devices
- planes, trains, cars, e-bikes
- control systems (see later slide)
- alarm systems
- automatic trading systems (?)

Other Systems

Embedded Systems

- Computers as part of something else
- Sometimes Real-Time

Safety-Critical Systems

- danger

General Purpose (Interactive) Systems

- smoothness of UI
- ...

Overview of class

Basics:

- * Definitions, Models and Terminology
- * Time (Synchronisation etc)
- * Time-Driven + Event-Driven: Basic Scheduling

Advanced Scheduling:

- * Resource Sharing
- * Multiprocessor
- * probabilistic
- * mixed criticality

More than just scheduling:

- * Hardware
- * Communication
- * Progr. Languages
- * Operating Systems

Real-Time Systems

Definition (strict)

Systems, whose correctness depends

- (not only) on the correct logical results of computations
- (but also) on meeting **all** deadlines.

Deadlines are dictated by the environment of the system.

Results, **deadlines** must be specified.

Real-Time Systems

Definition (weaker)

Systems, whose quality depend

- (not only) on the logical results of computations
- (but also) on the time these results are produced.

Requested timing characteristics originate from the environment of the system.

Weakness Flavors

- Some deadlines are more important/critical than others (imprecise computations, mixed criticality, ...)
- Occasional misses of deadlines are ok. (e.g., 3 in 10)
- The value of a result depends on the time it becomes available:
 - An imperfect result early may be better than a perfect result (too) late.
 - The more results can be obtained before a given deadline the better.
 - Explicit mapping of time to value

Weakness Flavors

Specification needed for:

- Results, deadlines AND
- “Importance” of certain deadlines OR
- How many deadlines per time period may be missed OR
- Mapping of time to values of results OR ...

A saying by Doug Jensen (?):

Hard real-time systems are hard to build,
soft real-time systems even harder.

Hard, Firm, Soft

hard real-time systems

- deadlines are strict: missing has fatal consequences for the controlled object or humans
- must work under peak load

firm real-time systems

- deadlines are strict: late results have no benefit

soft real-time systems

- deadlines should be met
- value of results decreases with time
- graceful degradation under peak load is acceptable

“**approximate** computing” (energy saving)

Real-World Context

Interfaces

Timing requirements on both interfaces

Layers of Control

Multiple stages may induce different times

Simple Digital Control System

“PID” controller

- Continuous formula:
$$u = k_p e + k_i \int_{\tau=0}^t e(\tau) d\tau + T_d \frac{de}{dt}$$
- Approximation by periodic sampling (rate T)
- Integral via Simpson's Rule:
$$\frac{T}{3} * (e_{k-2} + 4e_{k-1} + e_k)$$
- Differential:
$$\frac{e_k - e_{k-1}}{T}$$
- Then:
$$u_k := u_{k-2} + a * e_k + b * e_{k-1} + c * e_{k-2}$$
- With
$$a = k_p + \frac{k_i T}{3} + \frac{T_d}{T} \quad b = \frac{4k_i T}{3} - \frac{T_d}{T} \quad c = \frac{k_i T}{3}$$

Digital Controllers

```
at every xx time units do
  read r,y
 $u_k := u_{k-2} + a * e_k + b * e_{k-1} + c * e_{k-2}$ 
  write u
done
```

sample period xx depends on:

- reactivity of person (<100 ms)
- reactivity of controlled object

Control Example

Example following [Kopetz]

Times

- rise time: 10% or other small neighborhood
- object delay: inertia of control process
- computation delay and jitter: $< \text{sample period}$
- deadtime: object delay + computation delay
- sampling period: rule of thumb $< 1/10$ to $1/20$ rise time
- shorter sampling periods result in: smoother operation, less oscillation, more resources used

Complications of Simple Model: Internal State

```
state ...  
at every xx timeunits do  
  read ...  
  compute  
  output and new state  
  Use: samples and current state  
  write ...  
done
```

- complete state of controlled object is not represented in sampled data, example: robot arm
- dangerous situations when internal and real-world state disagree

Stateful Control System

Complications with Simple Model

- multiple sensors, actuators, and state variables
- different sampling rates: multi-rate controller
- often the larger are integer multiples of smaller rates: harmonic rates
- example: rotation, temperature (engine control)
- method (successive loop closure):
 - start with highest rate sensor
 - integrate it in system and consider it part of the controlled object
 - determine next rates (as multiples of fastest)

Summary

- real-time system: **time** matters
- hard, firm, soft ...
- system context: contact with the real world
- control systems

Course Material

Textbooks (available in library):

- [Kopetz]
Hermann Kopetz
Real-Time Systems (Kluwer)
- [Liu]
Jane Liu
Real-Time Systems (Prentice Hall)

In addition:

- papers provided in lectures