

## Echtzeitprogrammierung in Java

Franziska Häger

Seminar: Prozesssteuerung und Robotik

# Agenda

## Einführung

Warum Java?

Java „Real Time“ Probleme

Real Time Specification for JAVA (RTSJ)

## Programmierung

Threads

Memory-Management

Time, Timer & Clocks

Asynchrone Ereignisse

## Fazit

# Warum Java?

Java:

- objektorientiert
- plattformunabhängig + portabel
- robust
- nebenläufig
- hoher Bekanntheitsgrad
- VM auf vielen Geräten schon vorhanden

Aber Java ist nicht als Echtzeit-Sprache ausgelegt und hat in diesem Bereich daher erheblich Mängel.

# Java „Real Time“ Probleme

## Thread Management:

Java Threads werden von der VM Initialisiert aber vom Betriebssystem gescheduled

-> keine Garantien für Prioritäten und Scheduling durch VM

## Garbage Collection:

Die Garbage Collection in Java läuft unvorhersehbar und hält alle anderen Threads an.

-> unmöglich für Harte-Echtzeit

# Java „Real Time“ Probleme

## Class Loading

Java Specification verlangt, dass Klassen erst bei der ersten Verwendung initialisiert werden.

-> je nach Klasse und Speicherort verschiedene Wartezeiten

## Compilation

Java Code wird interpretiert. Häufig ausgeführte Methoden werden jedoch von der VM zu nativem Code kompiliert.

-> interpretierter und nativer Code haben verschiedenes Zeitverhalten

-> Zeitpunkt des Kompilierens ist nicht vorhersagbar

# Java „Real Time“ Probleme

Hardware nahe Programmierung

-> In Java sind keine direkten Hardwarezugriffe möglich.

Systemaktivitäten

Hoch priorisierte Systemaktivitäten können Java-Applikationen unterbrechen und Schwankungen im Zeitverhalten auslösen.

# Real Time Specification for JAVA (RTSJ)

JSR1, 15. Dezember 1998: The Real Time Specification for Java

-> Januar 2002: RTSJ 1.0

- Erweiterung der Java Spezifikation um Echtzeitverarbeitung zu ermöglichen.

- Implementierungen:

- IBM WebSphere Real Time

- IBM/Apogee Aphelion

- TimeSys RTSJ Reference Implementation

- Sun Java Real-time (Java RTS)

# Threads

Echtzeit- und „Normale-“Programmanteile sollen in einer Anwendung laufen können.

-> 2 Neue Threadtypen:

`javax.realtime.RealtimeThread`

Echtzeit-Thread, Priorität über Standard Thread

`javax.realtime.NoHeapRealtimeThread`

Echtzeit-Thread, höchst priorisiert (> GC),

kein Heap-Zugriff

Threads können periodisch, aperiodisch und sporadisch laufen-

-> Steuerung über entsprechende ReleaseParameter

# Threads2

## Scheduling mittels Scheduler

- > Standard Scheduler ist fixed-priority pre-emptive
- > eigene Scheduler Implementierungen möglich
- > priority inheritance, priority ceiling

## JRTS verlangt mindestens 28 Prioritäten

- > Steuerung über PriorityParameters

## DeadlineMissHandler, OverrunHandler

- > kann an ReleaseParameter übergeben werden
- > wird gerufen, wenn Deadline nicht eingehalten wurde bzw. Laufzeit überschritten wurde

# Thread Beispiel1

```
Runnable runnable = new Runnable(){
 public void run() {
 System.out.println("Hello RT-World!");
 }
};

PriorityParameters prio =
new PriorityParameters(PriorityScheduler.instance().getMaxPriority());
PeriodicParameters period =
new PeriodicParameters(new RelativeTime(1,0));
RealTimeThread rt t =
new RealtimeThread(sched,period,null,null,null,runnable);
```

## Thread Beispiel2

```
int prio = PriorityScheduler.instance().getMaxPriority();
RelativeTime period = new RelativeTime(20,0);
NoHeapRealtimeThread nhrt = new NoHeapRealtimeThread(
 new PriorityParameters(prio),
 new PeriodicParameters( period),
 ImmortalMemory.instance()) {
 public void run() { . . . }
};
```

# Scheduler Beispiel

```
RelativeTime rt = new RelativeTime(5000L, 0);
AperiodicParameters ap = new AperiodicParameters(rt, rt, null, null);
MemoryParameters mem= new MemoryParameters(60000L, 60000L);

PriorityScheduler ns = PriorityScheduler.instance();
Scheduler.setDefaultScheduler(ns);
PriorityParameters pp = new PriorityParameters(ns.getMinPriority()+10);
RealtimeThread rtt = new RealtimeThread(pp, ap);
boolean b = ns.setIfFeasible(rtt, ap, mem);
if(b)
 rtt.start();
```

# Thread Communication

## 3 Wait-Free Queues zur Kommunikation zwischen normalen und Real Time Threads

WaitFreeWriteQueue

blockierungsfreies schreiben, synchronisiertes Lesen

WaitFreeReadQueue

blockierungsfreies lesen, synchronisiertes schreiben

WaitFreeDequeue

blockierungsfreies lesen und schreiben und  
synchronisiertes lesen und schreiben

# Memory-Management

## 3 Memory Areas

Standard Heap

für alle Threads, GC

Immortal Memmory

für alle Threads, kein GC

Scoped Memory

nur für RT-Threads, kein GC, Freigabe wenn Task beendet

Subtypen: VTMemory, LTMemory

# Memory-Management

## Physical Memory

falls spezieller physikalischer Speicher benötigt wird (z.B. für DMA)

Zugriff auf physischen Speicher über RawMemoryAccess

Spezial NoHeapRealTimeThread

kein Zugriff auf Heap

# Memory Beispiele1

```
ScopedMemory ma = new LTMemory(60000L);
```

```
Long size = ma.size();
```

```
ma.enter(new Runnable(){
```

```
 public void run(){
```

```
 ...
```

```
 }
```

```
});
```

```
Object immortalObj =
```

```
ImmortalMemory.instance().newInstance(Object.class);
```

## Memory Beispiele2

```
short s = 12;
```

```
long address = 015002;
```

```
long size = 2;
```

```
RawMemoryAccess rawMemory =  
 new RawMemoryAccess(address, size);
```

```
rawMemory.setShort(0, s);
```

```
short s2 = rawMemory.getShort(0);
```

# Time

## HighResolutionTime

Nanosekunden (Standard Java nur Millisekunden)

## 3 Subtypen

### AbsoluteTime

absolute Zeit seit dem 01.01.1970 GMT

### RelativeTime

Zeit in Relation zu einem Startpunkt

### RationalTime

zur Darstellung von Sequenzen und Perioden

# Timer & Clock

## 2 Timer

OneShotTimer

löst einmalig ein Event aus

PeriodicTimer

löst in bestimmten intervallen ein Event aus

Timer benötigen eine Clock

bestimmt Zeitbasis und länge eines Ticks

per default System Real Time Clock

# Timer Beispiel1

```
final Boolean stopLooping = false;
OneShotTimer timer2 = new OneShotTimer(
 new RelativeTime( 10000, 0),
 new AsyncEventHandler(){
 public void handleAsyncEvent(){
 stopLooping = true;}
 });
timer.start();
while(!stopLooping){
 Thread.sleep(1000);
}
```

## Timer Beispiel2

```
PeriodicTimer timer = new PeriodicTimer(  
 null, //start now  
 new RelativeTime( 1500, 0), // tick = 1.5 s  
 new AsyncEventHandler(){  
 public void handleAsyncEvent(){  
 System.out.println("Tick");  
 }  
 });  
timer.start();  
Thread.sleep(20000);
```

# Asynchrone Events

## AsyncEvent

repräsentiert internes oder externes Ereignis

## 2 EventHandler

### AsyncEventHandler

ähnlich wie RT-Thread, können aber nur geblockt oder gescheduled sein, nicht wartend oder schlafend

### BoundAsyncEventHandler

an einen bestimmten Thread gebunden

# Asynchronous Transfer of Control

## AsynchronouslyInterruptedException

muss bei Unterbrechung von Methoden geworfen werden

wird durch throw oder interrupted() auf einem  
RealTimeThread ausgelöst

AsyncEventHandler kann Thread sauber beenden und  
handeln

## Event Beispiele

```
AsyncEvent Interrupt = new AsyncEvent();  
SchedulingParameters priParams = new  
PriorityParameters(PriorityScheduler.instance().getMaxPriority());  
ReleaseParameters releaseParams = new SporadicParameters(new  
RelativeTime(1,0));  
AsyncEventHandler InterruptHandler = new  
 BoundAsyncEventHandler(  
 priParams, releaseParams, null, null, null, false, null);  
Interrupt.addHandler(InterruptHandler);  
Interrupt.bindTo("0177760");  
  
ReleaseParameters.setDeadlineMissHandler(handler);
```

## Fazit

RTSJ Erweiterungen machen Java echtzeitfähig

Die Entwicklung von Software mit weichen und harten Echtzeitanforderungen ist möglich und wird bereits in der Praxis verwendet.

Implementierungen existieren bisher nur für RT-Linux und Solaris. Eine WindowsCE Implementierung ist geplant.

# Beispiele

TemperatureControl Beispiel

<http://www.devx.com/Java/Article/33475/1954?pf=true>

Übungsaufgaben aus einem RT-Java Kurs

<http://www.cs.wustl.edu/~mdeters/cait/2003/04/>

# Quellen

RealTime Specification for Java

[http://www.rtsj.org/docs/rtsj\\_1.0.2\\_spec.pdf](http://www.rtsj.org/docs/rtsj_1.0.2_spec.pdf)

An Introduction to Real-Time Java Technology

[http://java.sun.com/developer/technicalArticles/Programming/rt\\_pt2/index.html](http://java.sun.com/developer/technicalArticles/Programming/rt_pt2/index.html)

[http://java.sun.com/developer/technicalArticles/Programming/rt\\_pt1/index.html](http://java.sun.com/developer/technicalArticles/Programming/rt_pt1/index.html)

Go Inside the Java Real-Time System

<http://www.devx.com/Java/Article/33475/1954?pf=true>

# Quellen

IBM Technical Papers: Real-time Java, Part 1 - 6

[http://www.ibm.com/developerworks/java/library/j-rtj1/index.html?S\\_TACT=105AGX02&S\\_CMP=EDU](http://www.ibm.com/developerworks/java/library/j-rtj1/index.html?S_TACT=105AGX02&S_CMP=EDU)

Real-Time Systems and Programming Languages

Von Alan Burns and Andy Wellings

Fragen?

Vielen Dank für Eure Aufmerksamkeit