

Einführung in Real-Time Linux (Preempt-RT)

Stefan Assmann
Red Hat
2010

Agenda

- Was bedeutet Real-Time
- Wir bauen einen Real-Time-Kernel
- Kernel Preemption
- Linux Scheduling Richtlinien
- Prioritäten in Linux
- Speichermanagement
- Real-Time Hello World Programm
- Real-Time OS Tests
- Herausforderungen / Zusammenfassung
- Fragen ?

Was bedeutet Real-Time

Real-Fast ?

Was bedeutet Real-Time

- DIN 44300

Echtzeitbetrieb ist ein Betrieb eines Rechensystems, bei dem Programme zur Verarbeitung anfallender Daten ständig derart betriebsbereit sind, daß die Verarbeitungsergebnisse innerhalb einer vorgegebenen Zeitspanne verfügbar sind.

- Ergebnis muss innerhalb einer vorgegebenen Zeit verfügbar sein.
- Ergebnis muss korrekt sein.

Was bedeutet Real-Time

- Aus Sicht eines Real-Time OS
 - Hohe Geschwindigkeit (nice to have)
 - Kurze Reaktionszeit (nice to have)
 - **Deterministisches Verhalten**
- Real-Time OS ist nicht die eierlegende Wollmilchsau!

Performance vs. Determinismus

Wir bauen einen RT-Kernel

```
# wget http://www.kernel.org/pub/linux/kernel/v2.6/linux-2.6.33.tar.bz2  
# wget http://www.kernel.org/pub/linux/kernel/projects/rt/patch-2.6.33-rt4.bz2  
  
# tar xjf linux-2.6.33.tar.bz2  
# bunzip2 patch-2.6.33-rt4.bz2  
  
# cd linux-2.6.33  
# patch -p1 < ../patch-2.6.33-rt4  
  
# make menuconfig  
# make ; make modules_install ; make install
```

Processor type and features

- **Preemption Mode (Complete Preemption (Real-Time))**
- **High Resolution Timer Support**

Power management and ACPI options

- **Power Management support**

Kernel hacking

Preemption

- Complete Preemption CONFIG_PREEMPT_RT
 - Unterbrechbare Critical Sections
 - Spinlock -> RTMutex
 - Alte Spinlocks noch verfügbar als raw_spinlock_t
 - Unterbrechbare Interrupt Handler
 - Interrupt Handler als Threads
 - Latenz Tweaks
 - Blockieren “langsamer” MMX/SSE Befehle
 - Priority Inheritance für Spinlocks und Semaphoren

Preemption

- Preemption = Unterbrechbarkeit

Timer
Interrupt


```
static int __devinit igb_probe([...])
{
[...]
pci_set_drvdata(pdev, netdev);
adapter = netdev_priv(netdev);
adapter->netdev = netdev;
adapter->pdev = pdev;
hw = &adapter->hw;
hw->back = adapter;
[...]
}
```


Preemption

- Preemption = Unterbrechbarkeit

Timer
Interrupt


```
static int __devinit igb_probe([...])
{
[...]
pci_set_drvdata(pdev, netdev);
adapter = netdev_priv(netdev);
adapter->netdev = netdev;
adapter->pdev = pdev;

hw = &adapter->hw;
hw->back = adapter;
[...]
}
```

```
smp_apic_timer_interrupt([...])
{
[...]
}
```


Linux Scheduling Richtlinien

- Nicht-Real-Time Scheduling Richtlinie

- SCHED_NORMAL

- Real-Time Scheduling Richtlinien

- SCHED_FIFO
 - SCHED_RR

Die Scheduler Richtlinie kann mit den Systemcalls `sched_setscheduler()` und `sched_getscheduler()` gesetzt und ausgelesen werden.

Prioritäten in Linux


```
ps -eo pid,rtprio,cmd  
PID RTPRIO CMD  
3 99 [migration/0]  
4 49 [sirq-high/0]  
5 49 [sirq-timer/0]  
6 49 [sirq-net-tx/0]  
7 49 [sirq-net-rx/0]  
10 49 [sirq-tasklet/0]  
11 49 [sirq-sched/0]  
12 49 [sirq-hrtimer/0]  
14 99 [posixcputmr/0]  
16 99 [migration/1]  
17 99 [posixcputmr/1]  
[...]  
268 50 [irq/9-acpi]  
713 50 [irq/14-ata_piix]  
714 50 [irq/15-ata_piix]  
770 50 [irq/19-ath9k]  
804 50 [irq/12-i8042]  
805 50 [irq/1-i8042]  
821 50 [irq/8-rtc0]  
903 50 [irq/27-hda_inte]  
2629 50 [irq/16-i915@pci]
```


Speichermanagement

Priority Inversion

Priority Inheritance

Real-Time Hello World Programm

```
#include <...>
#define MY_PRIORITY (30)

int main(int argc, char* argv[])
{
 struct sched_param param;

 param.sched_priority = MY_PRIORITY;
 sched_setscheduler(0, SCHED_FIFO, &param)

 mlockall(MCL_CURRENT | MCL_FUTURE)

 while(1) {
 clock_nanosleep(...)

 /* insert RT stuff here */
 printf("Hello World with RT priority %d\n", MY_PRIORITY);
 }
}
```


Real-Time OS Tests

<git://git.kernel.org/pub/scm/linux/kernel/git/tglx/rt-tests.git>

- cyclitest --smp -p96
 - ein Thread pro CPU, Priorität 96

<http://people.redhat.com/mingo/cfs-scheduler/tools/hackbench.c>

- hackbench 100
 - 100*40 Threads

Weitere Tools

- <http://freshmeat.net/projects/util-linux/>
 - Chrt
- http://rt.wiki.kernel.org/index.php/Cpuset_management_utility
 - cpuset
- [http://rt.wiki.kernel.org/index.php/LTP\(Realtime_Test_Tree\)](http://rt.wiki.kernel.org/index.php/LTP(Realtime_Test_Tree))
 - LTP Realtime Tests
- <http://rt.wiki.kernel.org/index.php/Ftrace>
 - ftrace

Herausforderungen

- Nicht jeder Rechner ist für Real-Time geeignet
 - SMIs (hwlatdetect)
 - Interrupt Handling
 - Power Management
 - Skalierbarkeit
- Tuning erforderlich

Zusammenfassung

- Real-Time != Real-Fast
- Mächtiges Werkzeug, erst nachdenken
- RT Programme unterscheiden sich nicht wesentlich von nicht-RT Programmen
- Versteckte Fallen (Herausforderungen)
- Ausprobieren, ausprobieren, ausprobieren :-)

Don't Panic!

Weitere Informationen

- http://rt.wiki.kernel.org/index.php/Main_Page
- <http://www.digitalhermit.com/linux/Kernel-Build-HOWTO.html>
- <http://ols.fedoraproject.org/OLS/Reprints-2007/rostedt-Reprint.pdf>
- <http://ols.fedoraproject.org/OLS/Reprints-2008/mckenney-reprint.pdf>
- <http://www.linuxjournal.com/article/5833>
- <http://lwn.net/Articles/146861/>

- Real-Time Mailingliste: linux-rt-users@vger.kernel.org

Fragen ?

Feedback:
sassmann@redhat.com