Programming Real-Time Embedded systems : C/POSIX and RTEMS

Frank Singhoff
Office C-202
University of Brest, France
singhoff@univ-brest.fr
Summary

1. Introduction

2. Real-time operating systems (RTOS)

3. RTOS Market

4. POSIX 1003 Standard

5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management

6. Summary

7. References.
Introduction

- Properties/constraints of embedded real-time systems:

 1. As any real-time systems: functions and timing behavior must be predictable.

 2. Extra requirements or constraints:
 - Limited resources: memory footprint, power, ...
 - Reduced accessibility for programmers.
 - High level of autonomy (predictability).
 - Interact with their environment with sensors/actuators (predictability).

- Specific programming tools.
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
Real-time operating system (1)

- **Main features**:
 - Also called "Monitor" or "Executive".
 - Ease access to hardware devices.
 - **Real-time abstractions**: tasks, interrupts, synchronization and communication tools, ...
 - Support of real-time languages: mainly C, C++ and Ada.
 - Sold with their performance.
 - **Portability of programs**: increased by their architecture and the standards (POSIX 1003, Ada 2005).
 - **Configurability**: made of many optional parts: can be adapted to application requirements. Small memory footprint.
Real-time operating system (2)

- **Portability of programs**: layered architecture to increase portability
 - Language runtimes: allow to run a program written with a given language (C or Ada).
 - BSP/Board support package: allows to port a system on different hardware devices/processors. Contains drivers.
- **Configurability**: required because small amount of resources: we only put into the system the mandatory agencies.

 - **Kernel**: mandatory part of the monitor.
 - **Agencies**: optional parts, depending on the hardware, on the application/system requirements.
Cross-compiling: because targets have a limited amount of resource (configurability) and are composed of specific hardware/software (timing behavior).

Host: where we compile the program.

Target: where we run the program.
Real-time operating system (5)

- Performances are a priori known and deterministic:
 - Allow schedulability analysis (task capacities).
 - Use of benchmarks (e.g. Rhealstone, Hartstone, etc).

- Main criteria:
 - Latency on interrupt.
 - Latency on context switches.
 - Latency on preemption.
 - Semaphore shuffle (latency between the release of a semaphore and its allocation by a waiting task).
 - Worst case response time of each system call, each subprogram of each library, ...
 - etc
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
RTOS Market (1)

- **Specificities of this market** [TIM 00]:
 - Large number of products: each product is devoted to a very few application types or domains.
 - Many "home made" products.
RTOS Market (2)

- **Examples of products:**
 - VxWorks from Wind River: large spectrum of use (e.g. Pathfinder, French satellite).
 - pSOS from ISI (mobile phone, military systems).
 - VRTX from Microtec (mobile phone, military systems).
 - LynxOs (real-time unix = soft real-time systems).
 - Windows CE/Microsoft (embedded system but very soft real-time).

- **Open-source products:**
 - OSEK-VDX (automotive systems).
 - RTEMS from Oar (military applications).
 - eCos from cygnus.
 - RT-Linux.
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
POSIX 1003 standard (1)

- Define a standardized interface of an operating system similar to UNIX [VAH 96].

- Published by ISO and IEEE. Organized in chapters:

<table>
<thead>
<tr>
<th>Chapters</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>POSIX 1003.1</td>
<td>System Application Program Interface (e.g. fork, exec)</td>
</tr>
<tr>
<td>POSIX 1003.2</td>
<td>Shell and utilities (e.g. sh)</td>
</tr>
<tr>
<td>POSIX 1003.1b</td>
<td>Real-time extensions.</td>
</tr>
<tr>
<td>POSIX 1003.1c</td>
<td>Threads</td>
</tr>
<tr>
<td>POSIX 1003.5</td>
<td>Ada POSIX binding</td>
</tr>
<tr>
<td>...</td>
<td></td>
</tr>
</tbody>
</table>

- Each chapter provides a set of services. A service may be mandatory or optional.
Example of operating systems providing 1003.1b: Lynx/OS, VxWorks, Solaris, Linux, QNX, etc. (actually, most of real-time operating systems).

POSIX 1003.1b services:

<table>
<thead>
<tr>
<th>Name</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>_POSIX_PRIORITY_SCHEDULING</td>
<td>Fixed priority scheduling</td>
</tr>
<tr>
<td>_POSIX_REALTIME_SIGNALS</td>
<td>Real-time signals</td>
</tr>
<tr>
<td>_POSIXASYNCHRONOUS_IO</td>
<td>Asynchronous I/O</td>
</tr>
<tr>
<td>_POSIX_TIMERS</td>
<td>WatchDogs</td>
</tr>
<tr>
<td>_POSIX_SEMAPHORES</td>
<td>Synchronization tools</td>
</tr>
<tr>
<td>...</td>
<td></td>
</tr>
</tbody>
</table>
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
• **RTEMS operating system**:
 RTEMS: GNU GPL real-time operating system for C and Ada small hard real-time systems.
 Available for numerous BSP (included processor Leon: 32 bits, VHDL open-source, compliant with SPARC).
 RTEMS has several API: native, Itron, POSIX and Ada (GNAT/Ada 2005 compiler from AdaCore).
 Well adapted for space/aircraft applications.
 Cross-compiling: compile on Linux, run on Leon.
Introducing RTEMS (2)

- RTEMS model of concurrency:
 - Single process and multiple threads
 - One process = one address space. All flows of control (threads) share the same address space.

- Why one address space only:
 - Simple memory model implies more deterministic behavior.
 - Closed real-time system: only one application started when the system is switched on: no need to isolate several applications.
 - Ease flows of control communication and make them efficient.
Introducing RTEMS (3)

- Simple RTEMS C program:

```c
#define CONFIGURE_MAXIMUM_POSIX_THREADS 10
#define CONFIGURE_MAXIMUM_POSIX_MUTEXES 7
#define CONFIGURE_MAXIMUM_POSIX_TIMERS 16
#define CONFIGURE_MAXIMUM_POSIX_QUEUE_SIGNALS 40

#define CONFIGURE_APPLICATION_NEEDS_CLOCK_DRIVER
#define CONFIGURE_APPLICATION_NEEDS_TIMER_DRIVER

#include <stdio.h>

void* POSIX_Init(void* argument) {
 printf("Hello world RTEMS\n");
 exit(0);
 return NULL;
}
```
Introducing RTEMS (4)

- `POSIX_Init()` : main entry point. High priority level flow of control that initializes the application: the application starts at `POSIX_Init()` completion => critical instant (real-time scheduling theory).

- `exit()` : stops the application. We can switch off the board!

- C macros: to select embedded agencies and resource requirements (number of threads, number of semaphores) => constraints of embedded systems. Defined in `system.h` in the sequel.
• Cross compiling:
 1. Compile on Linux and generate a SPARC binary:

```
#make
sparc-rtems4.8-gcc —pipe —B/home/singhoff/ADA/rtems —4.8//sparc-rtems4.8
—g —Wall —O2 —g —g —mcpu=cypress —msoft—float
—o o—optimize/hello.exe o—optimize/init.o
sparc—rtems4.8—nm —g —n o—optimize/hello.exe > o—optimize/hello.num
sparc—rtems4.8—size o—optimize/hello.exe

 text data bss dec hex filename
 109840  3652  5360  118852  1d044 o—optimize/hello.exe

#file o—optimize/hello.exe
o—optimize/hello.exe: ELF 32—bit MSB executable, SPARC, version 1 (SYSV)

#file /bin/ls
/bin/ls: ELF 32—bit LSB executable, Intel 80386, version 1 (SYSV),
dynamically linked(uses shared libs), for GNU/Linux 2.6.15, stripped
```
• Cross-compiling (cont):

2. Send the binary to the Board/Leon processor (TCP/IP, serial link, ...).

3. Run the program on the board/Leon processor. Software emulator `tsim` (Leon 3 processor emulator).

```bash
# tsim o-optimize/hello.exe
TSIM/LEON3 SPARC simulator, version 2.0.15 (evaluation version)
allocated 4096 K RAM memory, in 1 bank(s)
allocated 32 M SDRAM memory, in 1 bank
allocated 2048 K ROM memory
read 2257 symbols
tsim> go
resuming at 0x40000000
** Init start **
** Init end **
Hello world RTEMS
Program exited normally.
tsim> quit
```
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
POSIX threads with RTEMS (1)

- Compliant with chapter POSIX 1003.1c. Define both thread and synchronization tools.

 - `POSIX_Init()` : main thread of the application
 - `exit()` : stops all threads. We can switch off the board!
 - A thread inherit scheduling parameters from its creating thread.

 - `system.h` : configure RTEMS kernel according to the number of threads (and semaphores too) => we can not create threads as much as we want (deterministic system).
POSIX threads with RTEMS (2)

<table>
<thead>
<tr>
<th>Function</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>pthread_create</code></td>
<td>Spawn a thread. Parameters: code, attributes, arg.</td>
</tr>
<tr>
<td><code>pthread_exit</code></td>
<td>Terminate a thread. Parameters: return code.</td>
</tr>
<tr>
<td><code>pthread_self</code></td>
<td>Return thread id</td>
</tr>
<tr>
<td><code>pthread_cancel</code></td>
<td>Delete a thread. Parameters: thread id.</td>
</tr>
<tr>
<td><code>pthread_join</code></td>
<td>Wait for the completion of a son.</td>
</tr>
<tr>
<td><code>pthread_detach</code></td>
<td>Delete relationship between a son and its father.</td>
</tr>
<tr>
<td><code>pthread_kill</code></td>
<td>Send a signal to a thread.</td>
</tr>
<tr>
<td><code>pthread_sigmask</code></td>
<td>Change signal mask of a thread.</td>
</tr>
</tbody>
</table>
```c
void* th(void* arg) {  
 printf("Thread %d is running\n", pthread_self());  
 pthread_exit(NULL);  
}

void* POSIX_Init(void* argument) {  
 pthread_t id1, id2;  
 if (pthread_create(&id1, NULL, th, NULL)!=0)  
 perror("pthread_create1");  
 if (pthread_create(&id2, NULL, th, NULL)!=0)  
 perror("pthread_create2");  
 if (pthread_join(id1, NULL)!=0)  
 perror("pthread_join 1");  
 if (pthread_join(id2, NULL)!=0)  
 perror("pthread_join 2");  
 printf("End of the application\n");  
 exit(0);  
}
```
POSIX threads with RTEMS (4)

- Compile and run:

```make
make
sparc-rtems4.8-gcc ...
#
#tsim o-optimize/join.exe
tsim> go
Thread 184614914 is running
Thread 184614915 is running
End of application
Program exited normally.
tsim> quit
```
• POSIX real-time scheduling model:

- Preemptive fixed priority scheduling. At least 32 priority levels.

- Scheduling parameters are either inherited (\textit{PTHREAD_INHERIT_SCHED} attribute) of explicitly changed (\textit{PTHREAD_EXPLICIT_SCHED} attribute).

- Two-levels scheduling:
 1. Choose the queue which has the highest priority level with at least one ready process/thread.
 2. Choose a process/thread from the queue selected in (1) according to a \textbf{policy}.
POSIX 1003 scheduling (2)

- POSIX policies:

1. `SCHED_FIFO`: when a thread becomes ready, it is inserted in the tail of its corresponding priority queue. Give the processor to the thread in the head of the queue. When blocked or terminated, a thread leaves the queue and the next process/thread in the queue gets the processor.

2. `SCHED_RR`: `SCHED_FIFO` with a time quantum. A time quantum is a maximum duration that a thread can run on the processor before preemption by another thread of the same queue. When the quantum is exhausted, the preempted thread is moved to the tail of the queue.

3. `SCHED_OTHER`: implementation defined (may implement a time sharing scheduler).
POSIX 1003 scheduling (3)

- Example:

<table>
<thead>
<tr>
<th>Task</th>
<th>C_i</th>
<th>S_i</th>
<th>Priority</th>
<th>Policy</th>
</tr>
</thead>
<tbody>
<tr>
<td>a</td>
<td>1</td>
<td>7</td>
<td>1</td>
<td>FIFO</td>
</tr>
<tr>
<td>b</td>
<td>5</td>
<td>0</td>
<td>4</td>
<td>RR</td>
</tr>
<tr>
<td>c</td>
<td>3</td>
<td>0</td>
<td>4</td>
<td>RR</td>
</tr>
<tr>
<td>d</td>
<td>6</td>
<td>4</td>
<td>2</td>
<td>FIFO</td>
</tr>
</tbody>
</table>

- Quantum SCHED_RR = 1 unit of time.
- Highest priority level 1.
POSIX 1003 scheduling (4)

• **POSIX policy** :

```
#define SCHED_OTHER 0
#define SCHED_FIFO 1
#define SCHED_RR 2
```

• **Scheduling parameters** :

```c
struct sched_param
{
 int sched_priority;
 ...
};
```

• **We can perform scheduling parameter updates** :
 1. When threads are created (with attribute or inheritance).
 2. At any time (with specific POSIX functions).
POSIX 1003 scheduling (5)

<table>
<thead>
<tr>
<th>Function</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>sched_get_priority_max</code></td>
<td>Read maximum priority level</td>
</tr>
<tr>
<td><code>sched_get_priority_min</code></td>
<td>Read minimum priority level</td>
</tr>
<tr>
<td><code>sched_rr_get_interval</code></td>
<td>Read quantum</td>
</tr>
<tr>
<td><code>sched_yield</code></td>
<td>Release the processor</td>
</tr>
<tr>
<td><code>pthread_setschedparam</code></td>
<td>Assign priority/policy</td>
</tr>
<tr>
<td><code>pthread_getschedparam</code></td>
<td>Read priority/policy</td>
</tr>
</tbody>
</table>
Thread attributes (1)

- **Attributes**: properties of a thread that are set at thread creation.

 - Have a default value (e.g. stacksize).

<table>
<thead>
<tr>
<th>Attribute name</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>detachstate</td>
<td><code>pthread_join</code> possible or not</td>
</tr>
<tr>
<td>schedpolicy</td>
<td>scheduling policy</td>
</tr>
<tr>
<td>schedparam</td>
<td>fixed priority (and other parameters)</td>
</tr>
<tr>
<td>inheritsched</td>
<td>inheriting scheduling parameters</td>
</tr>
<tr>
<td>stacksize</td>
<td>thread memory requirement</td>
</tr>
<tr>
<td>stackaddr</td>
<td>address of the thread stack</td>
</tr>
</tbody>
</table>

⇒ Allow to customize threads for real-time systems:

 - Specification of resource requirements: memory/stack.
 - Specification of scheduling parameters.
Thread attributes (2)

- `pthread_attr_t` type: store attribute data. Must be initialized before thread creation.

<table>
<thead>
<tr>
<th>Function</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>pthread_attr_init</code></td>
<td>Allocate an attribute</td>
</tr>
<tr>
<td><code>pthread_attr_delete</code></td>
<td>Remove an attribute</td>
</tr>
<tr>
<td><code>pthread_attr_setATTR</code></td>
<td>Set a value to an attribute</td>
</tr>
<tr>
<td><code>pthread_attr_getATTR</code></td>
<td>Read the value of an attribute</td>
</tr>
</tbody>
</table>

with `ATTR`, the name of the attribute.
Thread attributes (3)

```c
void* th(void* arg) ...

void* POSIX_Init(void *argument) {
 pthread_attr_t attr;
 pthread_t id;
 struct sched_param param;

 pthread_attr_init(&attr);
 if (pthread_attr_setinheritsched(&attr, PTHREAD_EXPLICIT_SCHED)! = 0)
 perror("pthread_attr_setinheritsched");
 if (pthread_attr_setschedpolicy(&attr, SCHED_RR)! = 0)
 perror("pthread_attr_setschedpolicy");
 param.sched_priority = 130;
 if (pthread_attr_setschedparam(&attr,&param)! = 0)
 perror("pthread_attr_setschedparam");

 if (pthread_create(&id,&attr,th,NULL)! = 0)
 perror("pthread_create");
```
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
Synchronization tools

- Different types:
 1. Mutexes.
 2. Counting semaphores.
 3. Conditional variables.
Semaphores that are optimized for critical section: can not be used elsewhere.

Composed of a queue and a boolean.

Semaphore queue: threads are sorted according to their priority if \textit{SCHED_FIFO} or \textit{SCHED_RR}.

Behavior can be tailored with attributes:

<table>
<thead>
<tr>
<th>Attribute name</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>protocol</td>
<td>Inheritance protocol</td>
</tr>
<tr>
<td>pshared</td>
<td>not used with RTEMS</td>
</tr>
<tr>
<td>prioceiling</td>
<td>PCP/PIP priority ceiling</td>
</tr>
</tbody>
</table>

\textit{protocol} can have the following values:

- \textit{PTHREAD_Prio_None}: blocking order is FIFO.
- \textit{PTHREAD_Prio_Inherit}: blocking order is priority with PIP.
- \textit{PTHREAD_Prio_Protect}: blocking order is priority with PCP.
<table>
<thead>
<tr>
<th>Function</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>pthread_mutex_init</code></td>
<td>Initialize a mutex</td>
</tr>
<tr>
<td><code>pthread_mutex_lock</code></td>
<td>Lock; may be blocking</td>
</tr>
<tr>
<td><code>pthread_mutex_trylock</code></td>
<td>Try to lock; unblocking primitive</td>
</tr>
<tr>
<td><code>pthread_mutex_unlock</code></td>
<td>Unlock</td>
</tr>
<tr>
<td><code>pthread_mutex_destroy</code></td>
<td>Delete a mutex</td>
</tr>
<tr>
<td><code>pthread_mutexattr_init</code></td>
<td>Initialize an attribute</td>
</tr>
<tr>
<td><code>pthread_mutexattr_setATT</code></td>
<td>Set an attribute</td>
</tr>
<tr>
<td><code>pthread_mutexattr_getATT</code></td>
<td>Read an attribute</td>
</tr>
</tbody>
</table>

with ATT, the name of the attribute.
Counting semaphore (1)

- Semaphore composed of a queue and an integer.
- No attribute.
- Can be used for any synchronization, and not only critical section.
- Semaphore queue: threads are sorted according to their priority if `SCHED_FIFO` or `SCHED_RR`.
Counting semaphore (2)

<table>
<thead>
<tr>
<th>Function</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>sem_init</td>
<td>Initialize a semaphore</td>
</tr>
<tr>
<td>sem_destroy</td>
<td>Delete a semaphore</td>
</tr>
<tr>
<td>sem_post</td>
<td>Unlock semaphore.</td>
</tr>
<tr>
<td>sem_wait</td>
<td>Lock a semaphore; may be blocking</td>
</tr>
<tr>
<td>sem_trywait</td>
<td>Unblocking locking semaphore</td>
</tr>
</tbody>
</table>
Counting semaphore (3)

- Example:

```c
sem_t sem;

void* POSIX_Init( void *argument ) {
 pthread_t id; struct timespec delay;

 if ( sem_init(&sem, 0, 0) != 0 )
 perror("sem_init");

 if ( pthread_create(&id, NULL, th, NULL) != 0 )
 perror("pthread_create");

 delay.tv_sec=4;  delay.tv_nsec=0;
 nanosleep(&delay, NULL);

 printf("Main thread %d : unlock thread %d\n", pthread_self(), id);
 if ( sem_post(&sem) != 0 )
 ...
```
Counting semaphore (4)

- Example (cont):

```c
void* th(void* arg) {
 printf("thread %d is blocked\n", pthread_self());
 if (sem_wait(&sem) != 0)
 perror("sem_wait");
 printf("thread %d is released\n", pthread_self());
}
```

- Compile and run:

```
$make
sparc−rtems4.8−gcc ...
$
$tsim o−optimize/sem.exe
tsim>go
thread 184614914 is blocked
Main thread 184614913 : unlock the thread 184614914
thread 184614914 is released
```
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
Clocks and Timers (1)

- We look for some means to:
 - Set and read clocks, sometimes with different levels of precision/accuracy.
 - Suspend the execution (sleep) of a task.
 - Implement periodic releases of periodic tasks.
Clocks and Timers (2)

• Real-time system may have specific clock hardware. POSIX 1003.1b provides a generic interface, for any hardware/operating system.

• **Real-time extensions of clock service from POSIX 1003.1b:**

 - A system may have several "real-time" clocks (*CLOCK_REALTIME* identifier).

 - Any POSIX 1003.1b must have at least one "real-time" clock.

 - Constraints on accuracy/precision : at least 20 ms. But actual precision depends on hardware and operating system.

 - Clocks can be used to create timers.
Clocks and Timers (3)

• What is a timer:
 - A timer is an entity that is counting down events.
 - A timer as an initial value. When it reaches zero, it usually triggers the execution of a suprogram: RTEMS/POSIX triggers a signal in this case.

• What is a signal:
 - Signal: event/message asynchronously sent to a process or a thread. Each signal has a known number (e.g. signal.h).
 - Signals can be ignored/masked, pended or delivered. Behavior can be specified by the programmer (signal table).
Clocks and Timers (4)

<table>
<thead>
<tr>
<th>Function</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>clock_gettime</code></td>
<td>Return current time</td>
</tr>
<tr>
<td><code>clock_settime</code></td>
<td>Give a value to a clock</td>
</tr>
<tr>
<td><code>clock_gettime</code></td>
<td>Read precision of a clock</td>
</tr>
<tr>
<td><code>timer_create</code></td>
<td>Create a timer</td>
</tr>
<tr>
<td><code>timer_delete</code></td>
<td>Delete a timer</td>
</tr>
<tr>
<td><code>timer_getoverrun</code></td>
<td>Return the number of pending signal for a timer</td>
</tr>
<tr>
<td><code>timer_settime</code></td>
<td>Start the timer</td>
</tr>
<tr>
<td><code>timer_gettime</code></td>
<td>Read remaining time before a timer has exhausted</td>
</tr>
<tr>
<td><code>nanosleep</code></td>
<td>Block a thread for an amount of time</td>
</tr>
</tbody>
</table>
Clocks and Timers (5)

- Example of a timer with SIGALRM signal:

```c
void * POSIX_Init( void * argument) {

 timer_t myTimer;
 struct timespec waittime;
 struct sigaction sig;
 struct itimerspec ti;
 struct sigevent event;
 sigset_t mask;

 sig.sa_flags=0;
 sig.sa_handler=handler;
 sigemptyset(&sig.sa_mask);
 sigaction(SIGALRM,&sig,NULL);

 sigemptyset(&mask);
 sigaddset(&mask,SIGALRM);
 sigprocmask(SIG_UNBLOCK,&mask,NULL);
}
```
Example of a timer with SIGALRM signal:

```c
event.sigev_notify=SIGEV_SIGNAL;
event.sigev_value.sival_int=0;
event.sigev_signo=SIGALRM;
timer_create(CLOCK_REALTIME,&event,&myTimer);

ti.it_value.tv_sec=1;
ti.it_value.tv_nsec=0;
ti.it_interval.tv_sec=0;
ti.it_interval.tv_nsec=0;
timer_settime(myTimer,0,&ti,NONE);

printf("Wait for timer ...\n");
waittime.tv_sec=10;
waittime.tv_nsec=0;
nanosleep(&waittime, NULL);

exit(0);
return NULL;
```
Clocks and Timers (7)

- Example of a timer with SIGALRM signal:

  ```c
  void handler(int sig)
  {
 printf("Signal %d received : timer exhausted\n", sig);
  }
  ```

- Compile and run:

  ```
  $make
  sparc-rtems4.8-gcc ...
  $tsim o-optimize/alarm.exe
  tsim> g
  resuming at 0x40000000
  Wait for timer ...
  Signal 14 received : timer exhausted
  
  Program exited normally.
  ```
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Clocks and timers management
6. Summary
7. References.
Summary

- **RTOS, or monitor**: portability (architecture), configurability (resource available), cross-compiling, RTOS adapted to each domain/application.

- **RTEMS**: one process/several threads, several API including POSIX.

- **POSIX API for real-time systems**: thread and fixed priority scheduling, semaphore/mutex and inheritance protocols, timer/clock and periodic thread releases. May lead to the development of real-time applications that can be compliant with real-time scheduling theory.
Summary

1. Introduction
2. Real-time operating systems (RTOS)
3. RTOS Market
4. POSIX 1003 Standard
5. RTEMS operating system
 (a) POSIX thread model of RTEMS and fixed priority scheduling
 (b) Synchronization tools
 (c) Timers and signal management
6. Summary
7. References.
References

