

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 1 -

Εργαστήριο Υπολογιστικών Συστημάτων

Καθ. Γεώργιος Παπακωνσταντίνου
Μάρτιος 2005

2η ΑΣΚΗΣΗ

Έλεγχος κίνησης µάζας1

Θεωρητικό Μέρος

Τα Ενσωµατωµένα Συστήµατα (embedded systems) είναι υπολογιστικά συστήµατα
ειδικού σκοπού προσανατολισµένα στο να εξυπηρετήσουν τις ανάγκες των συσκευών
της σύγχρονης ζωής όπως κινητά τηλέφωνα, palmtops, ελεγκτές αεροσκαφών και
αυτοκινήτων κλπ. Για το λόγο αυτό συνήθως χαρακτηρίζονται από το µικρό τους
µέγεθος και τα ιδιαίτερα χαρακτηριστικά τους ως προς την κατανάλωση ισχύος, την
απόδοση σε συγκεκριµένες εφαρµογές και το χαµηλό τους κόστος. Ένα «Ενσωµατωµένο
Σύστηµα» (Ε.Σ.) (Embedded System) αποτελεί υπολογιστική µονάδα µε αρχιτεκτονική
και αρχές λειτουργίας παρόµοιες µε αυτές των συµβατικών υπολογιστών, η οποία
ωστόσο προσαρµόζεται στις ανάγκες και απαιτήσεις της εκάστοτε εφαρµογής. Έτσι, και
στην περίπτωση των Ε.Σ., βασικό δοµικό στοιχείο αποτελεί ένας µικροεπεξεργαστής, ο
οποίος βρίσκεται συνδεδεµένος µέσω µιας ιεραρχίας διαύλων µε στοιχεία προσωρινής
και µόνιµης αποθήκευσης (µνήµες RAM, EPRROM, Flash, non-Volatile). Παράλληλα,
στα Ε.Σ. µπορεί να απαντώνται και στοιχεία εξειδικευµένου υλικού τα οποία
επικοινωνούν µε τα βασικά δοµικά στοιχεία και καλούνται να επιτελέσουν
συγκεκριµένες εργασίες ανάλογα µε τις απαιτήσεις της εκάστοτε εφαρµογής σε απόδοση,
κατανάλωση ισχύος, λειτουργίες Ε/Ε κ.α. Τα στοιχεία αυτά υλοποιούνται είτε σε µη
προγραµµατιζόµενο υλικό (VLSI, ASICs) είτε σε προγραµµατιζόµενο υλικό (PLDs,
FPGAs) και διασυνδέονται µέσω µιας ιεραρχίας (πιθανώς πολλών επιπέδων) διαύλων µε
τον µικροεπεξεργαστή και τη µνήµη .(Εικόνα 1).

Εικόνα 1 Γενικό διάγραµµα αρχιτεκτονικής δοµής Ενσωµατωµένου Συστήµατος

1 Το λεπτοµερές υλικό για την διεξαγωγή της άσκησης υπάρχει στην σελίδα http://www.cslab.ece.ntua.gr/courses/embedded.

ΚΜΕ 1 ΚΜΕ 2 ΚΜΕm

E/E E/E ASIC

Μνήµη

∆ίαυλος 1

Ελεγκτής
∆ιαύλου

Ελεγκτής
∆ιαύλου

∆ίαυλος 2

Γέφυρα FPGA

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 2 -

∆εδοµένης της επιλογής συγκεκριµένου Ε.Σ., η ζητούµενη εφαρµογή χωρίζεται σε
κοµµάτια που θα προγραµµατιστούν στον επεξεργαστή του Ε.Σ. και κοµµάτια τα οποία
θα υλοποιηθούν σε υλικό. Ο τρόπος διαχωρισµού των µερών αυτών αποτελεί το στάδιο
Συσχεδίασης Υλικού/Λογισµικού και καθορίζεται από τις απαιτήσεις (constraints) του
τελικού Ε.Σ. σε απόδοση, καταναλισκόµενη επιφάνεια, κόστος, κατανάλωση ισχύος κ.α.

Στην περίπτωση που η συγκεκριµένη εφαρµογή αποτελείται από µία µόνο διεργασία τότε
αυτή υλοποιείται στο Ε.Σ. και εκτελείται. Στην περίπτωση όµως που η συγκεκριµένη
εφαρµογή απαιτεί την ταυτόχρονη εκτέλεση περισσότερων των µία διεργασιών που
πρέπει να συνεργάζονται µεταξύ τους, απαιτείται η παρουσία ενός λειτουργικού
συστήµατος, το οποίο ρυθµίζει τη σειρά εκτέλεσης των διεργασιών στο σύστηµα
ορίζοντας έναν αλγόριθµο διάθεσης των πόρων του Ε.Σ. (επεξεργαστή, Ε/Ε κ.α.) στην
κάθε διεργασία. Ο αλγόριθµος αυτός υλοποιεί το κοµµάτι της χρονοδροµολόγησης
(Scheduling) των διεργασιών του λειτουργικού συστήµατος. Η επιλογή του κατάλληλου
αλγορίθµου χρονοδροµολόγησης εξαρτάται άµεσα από τις απαιτήσεις της εκάστοτε
εφαρµογής και από τη γενική πολιτική που επιθυµείται να εξασφαλίζει το Ε.Σ. στην
εκτέλεση των διεργασιών. Στον Πίνακας 1 παρατίθεται ένα αντιπροσωπευτικό σύνολο
χαρακτηριστικών τα οποία επηρεάζονται από την επιλογή του αλγορίθµου
δροµολόγησης.

Πίνακας 1 Βασικά χαρακτηριστικά που επηρεάζονται από την επιλογή αλγορίθµου

χρονοδροµολόγησης

System Oriented – Σχετικές µε την Απόδοση (Performance Related)

Ρυθµαπόδοση
(Throughput)

Ο αλγόριθµος δροµολόγησης στοχεύει στο να µεγιστοποιήσει τον αριθµό
των διεργασιών που ολοκληρώνονται στη µονάδα του χρόνου.

Χρήση Επεξεργαστή
(Processor
Utilization)

Ο αλγόριθµος δροµολόγησης στοχεύει στη µεγιστοποίηση του ποσοστού
στο οποίο ο επεξεργαστής είναι busy (εκτελεί µία διεργασία).

∆ικαιοσύνη
(Fairness)

Ο αλγόριθµος δροµολόγησης εξασφαλίζει ίσες ευκαιρίες εκτέλεσης στην
ΚΜΕ σε όλες τις διεργασίες.

Προτεραιότητες Ο αλγόριθµος εξασφαλίζει την ταχύτερη εκτέλεση διεργασιών µε µεγάλη
προτεραιότητα (είτε αυτές ορίζονται στατικά είτε δυναµικά).

Εξισορρόπηση
Πόρων

(Resource Balancing)

Ο αλγόριθµος εξασφαλίζει την όσο το δυνατό µεγαλύτερη χρήση πόρων.
∆ιεργασίες που χρησιµοποιούν λιγότερο πόρους που ήδη είναι
υπερφορτωµένοι προτιµώνται στη δροµολόγηση

Εκτέλεση σε
πραγµατικό χρόνο

(Real Time)

Ο αλγόριθµος πρέπει εξασφαλίζει την περιοδική εκτέλεση των διεργασιών
ανά συγκεκριµένα χρονικά διαστήµατα.

Στην περίπτωση που ο αλγόριθµος χρονοδροµολόγησης καλείται να εξασφαλίσει την
ορθή εκτέλεση εφαρµογής σε πραγµατικό χρόνο, το Ε.Σ. ονοµάζεται και σύστηµα
πραγµατικού χρόνου (Real-Time System). Τέτοια συστήµατα διέπονται από αυστηρούς

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 3 -

χρονικούς περιορισµούς εκτέλεσης των διεργασιών. Οι χρονικοί αυτοί περιορισµοί
χωρίζονται σε Hard Real-Time constraints αν η αποτυχία εξασφάλισης τους θεωρείται
καταστροφική και σε Soft Real-Time constraints αν η αποτυχία εξασφάλισής τους, αν
και δεν είναι επιθυµητή, δεν προκαλεί σηµαντικό πρόβληµα.

Για την καλύτερη κατανόηση της ανάγκης συστηµάτων πραγµατικού χρόνου θεωρείστε
το παρακάτω παράδειγµα:

∆ίνεται δεξαµενή στην οποία παρασκευάζεται µείγµα χηµικού προϊόντος. Το µείγµα
αποτελείται από 3 χηµικά συστατικά Α,Β,Γ τα οποία παρέχονται µέσω αντλιών στη
δεξαµενή. Η δεξαµενή θερµαίνεται µέσω αντίστασης ούτως ώστε το µείγµα να
διατηρείται πάντα σε συγκεκριµένη θερµοκρασία. Ένας αισθητήρας βρίσκεται µέσα στο
µείγµα και παρέχει πληροφορία για την περιεκτικότητα των τριών συστατικών κάθε
χρονική στιγµή. Επίσης δύο αισθητήρες παρέχουν πληροφορία για την ποσότητα του
µείγµατος στη δεξαµενή και τη θερµοκρασία του περιβάλλοντος (Εικόνα 2)

Εικόνα 2 Παράδειγµα εφαρµογής

Ζητείται η υλοποίηση εφαρµογής σε Ε.Σ. η οποία ελέγχει τους αισθητήρες και ρυθµίζει
τη ροή των τριών χηµικών συστατικών ούτως ώστε να παρασκευαστεί µείγµα
συγκεκριµένης περιεκτικότητας και ποσότητας σε συγκεκριµένη θερµοκρασία. Για την
εφαρµογή αυτή:

• Επιθυµούµε η περιεκτικότητα στα τρία χηµικά συστατικά να είναι ακριβώς η
ζητούµενη. Για να επιτευχθεί ο σκοπός αυτός µία διεργασία (P1) πρέπει να
ελέγχει ανά τακτά χρονικά (Τ1) διαστήµατα τον αισθητήρα περιεκτικότητας και
να ελέγχει ανάλογα τη ροή του υγρού από τις αντλίες (Hard Real-Time
Constraint). Για την επιτέλεση αυτής της λειτουργίας η διεργασία απαιτεί χρόνο
Ε1.

Αισθητήρας
Περιεκτικότητας

Αισθητήρας
θερµοκρασίας

Αισθητήρας
Ποσότητας

Βάνα Εξόδου
Θερµική πλάκα

Υγρό Α

Υγρό Β

Υγρό Γ

Έλεγχος Ροής Α
Έλεγχος Ροής Β

Έλεγχος Ροής Γ

Έλεγχος
Θερµότητας

Έλεγχος Βάνας

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 4 -

• Επιθυµούµε η θερµοκρασία να διατηρείται πάντα ακριβώς σε συγκεκριµένη
τιµή. Έτσι µία διεργασία (P2) θα πρέπει να ελέγχει ανά τακτά χρονικά
διαστήµατα (Τ2) τον αισθητήρα θερµοκρασίας και να ελέγχει ανάλογα την
παρεχόµενη θερµότητα (Hard Real-Time Constraint). Για την επιτέλεση αυτής
της λειτουργίας η διεργασία απαιτεί χρόνο Ε2.

• Επιθυµούµε να παρασκευάσουµε µία συγκεκριµένη ποσότητα η οποία θα έχει

περίπου µία συγκεκριµένη τιµή. Έτσι µία τρίτη διεργασία (P3) ελέγχει ανά τακτά
χρονικά διαστήµατα (Τ3) την ποσότητα που παρασκευάστηκε και ανάλογα
ανοίγει η κλείνει τη βάνα εξόδου της δεξαµενής. Η απαίτηση αυτή δεν είναι τόσο
σηµαντική για την συγκεκριµένη εφαρµογή και έτσι ο περιορισµός αυτός
χαρακτηρίζεται ως Soft Real-Time Constraint. Για την επιτέλεση αυτής της
λειτουργίας η διεργασία απαιτεί χρόνο Ε3.

Ισχύει Τ1<Τ2 αφού η περιεκτικότητα του δείγµατος αλλάζει ταχύτερα από ότι η
θερµοκρασία του. Επίσης T1<T2<T3 αφού αφενός ο έλεγχος της ποσότητας είναι
λιγότερο σηµαντικός και αφετέρου µπορεί να ρυθµιστεί γρηγορότερα µε τον έλεγχο της
βάνας σε περίπτωση αστοχίας. Ισχύει επίσης Ε1>Ε3=Ε2.

Αρχικά, θα χρησιµοποιηθεί αλγόριθµος χρονοδροµολόγησης πραγµατικού χρόνου που ονοµάζεται

Rate-Monotonic Scheduling. Στον

Πίνακας 2 παρατίθενται ενδεικτικές τιµές για τις παραπάνω διεργασίες.

Πίνακας 2 Ενδεικτικοί χρόνοι διεργασιών

∆ιεργασία (Pi) Χρόνος Εκτέλεσης (Ei) Περίοδος (Ti)
P1 4 6
P2 2 9
P3 2 18

O συγκεκριµένος αλγόριθµος ορίζει προτεραιότητες στις διεργασίες βάσει τις περιόδου
εκτέλεσής τους. Όσο µικρότερη είναι η περίοδος τόσο µεγαλύτερη η προτεραιότητά
τους. Η µελέτη της δροµολόγησης µπορεί να γίνει για χρονικό διάστηµα ίσο µε το
ελάχιστο κοινό πολλαπλάσιο των περιόδων των διεργασιών (ΕΚΠ=18). Η δροµολόγηση
των διεργασιών δίνεται στην Εικόνα 3.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 5 -

Εικόνα 3 Rate-Monotonic Scheduling διεργασιών

Όπως φαίνεται, και οι τρεις διεργασίες µπορούν να εκτελεστούν στα χρονικά περιθώρια
που επιβάλλονται και έτσι το σύστηµα µπορεί να λειτουργήσει ορθά. ∆ιαφορετική
περίπτωση θα µπορούσε να οδηγήσει σε µια µη ορθή συµπεριφορά του συστήµατος.
Περισσότερες πληροφορίες σχετικά µε το Rate-Monotonic Scheduling παρέχονται στις
σηµειώσεις που επισυνάπτονται και µπορούν να αναζητηθούν σε σχετική βιβλιογραφία.

Στη συνέχεια θα χρησιµοποιηθεί αλγόριθµος χρονοδροµολόγησης πραγµατικού χρόνου
που ονοµάζεται Earliest-Deadline-First Scheduling (ή EDF εν συντοµία). Θα
χρησιµοποιηθούν οι ενδεικτικές τιµές για τις διεργασίες που παρουσιάζονται στον
Πίνακας 2. Ο αλγόριθµος αυτός προσδιορίζει δυναµικά τις προτεραιότητες των
διεργασιών. Η µεγαλύτερη προτεραιότητα δίνεται στη διεργασία της οποία τα χρονικά
περιθώρια για την εκτέλεση της είναι τα µικρότερα. Αυτό σηµαίνει ότι η προτεραιότητα
της κάθε διεργασίας θα πρέπει να επαναπροσδιορίζεται µε την περάτωση κάθε µίας από
αυτές. Σε περίπτωση ίσων περιθωρίων χρόνου επιλέγεται µία διεργασία στην τύχή (στο
παρακάτω παράδειγµα η P3)

Η χρονοδροµολόγηση των διεργασιών του Πίνακας 2 βάσει του αλγορίθµου EDF δίνεται
στην Εικόνα 4.

Εικόνα 4 Earliest Deadline Scheduling διεργασιών

P1

P2

P3

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Deadlines:
P1: -
P2: 7
P3:16

Deadlines:
P1: 8
P2: -
P3:16

Deadlines:
P1: -
P2:16
P3:16

Deadlines:
P1:14
P2:16
P3:-

Deadlines:
P1:-
P2:16
P3:-

P1

P2

P3

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 6 -

Πειραµατικό Μέρος

Στην παρούσα εργαστηριακή άσκηση θα εργαστείτε στο πειραµατικό λειτουργικό
σύστηµα Micro-Empix Ver 1.0. Το Micro-Empix αποτελεί ένα µικρό λειτουργικό
σύστηµα που προορίζεται για Ενσωµατωµένα Συστήµατα. Το Ενσωµατωµένο Σύστηµα
που θα χρησιµοποιηθεί είναι το DIMM-PC386. Το πειραµατικό περιβάλλον στο οποίο θα
πραγµατοποιηθεί η πειραµατική άσκηση δίνεται στην Εικόνα 5.

Εικόνα 5 Πειραµατικό Περιβάλλον

Το «Πρόγραµµα Προσοµοίωσης Κίνησης Μάζας» (MassSimulator Ver 1.0) , το οποίο θα
σας δοθεί, έχει υλοποιηθεί σε Visual C++, εκτελείται σε περιβάλλον Windows και
προσοµοιώνει την κίνηση µίας µάζας σε τρισδιάστατο χώρο, όταν ασκούνται πάνω της
δυνάµεις Fx, Fy, Fz στις τρεις διαστάσεις.

Στόχος είναι ο έλεγχος της µάζας µέσω PID ελεγκτή που εφαρµόζεται στις τρεις
δυνάµεις µε στόχο την µετακίνηση της µάζας σε ένα συγκεκριµένο σηµείο στο χώρο. Ο
PID έλεγχος για κάθε µία από τις τρεις διαστάσεις εκτελείται στο Ενσωµατωµένο
Σύστηµα. Κάθε PID ελεγκτής για τον έλεγχο της δύναµης στη µία διάσταση, υλοποιείται
ως µία διεργασία στο Micro Empix. Λεπτοµέρειες για τη χρήση του προγράµµατος Mass
Simulator και του τρόπου επικοινωνίας τους µε το Ενσωµατωµένο Σύστηµα δίνονται στο
συνηµµένο φυλλάδιο.

Ζητείται να υλοποιήσετε τις τρεις αυτές διεργασίες, τον δαίµονα (daemon) επικοινωνίας
του Ενσωµατωµένου Συστήµατος (Micro-Empix) µε τα στοιχεία Ε/Ε του προσοµοιωτή
και να γίνει χρονοδροµολόγηση των διεργασιών βάσει του αλγορίθµου Rate Monotonic
Scheduling.

Πειραµατιστείτε µε διάφορες τιµές περιόδου για τις τρεις διεργασίες και αναφέρετε τα
συµπεράσµατά σας.

 PC DIMM-

PC386

RS-232

Πλατφόρµα Πειραµατικού Ελέγχου

Πρόγραµµα προσοµοίωσης
κίνησης µάζας

Micro-EMPIX

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

 ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ & ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ
 ΤΟΜΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΛΗΡΟΟΡ ΙΚΗΣ & ΥΠΟΛΟΓΙΣΤΩΝ

Εργαστήριο Υπολογιστικών Συστηµάτων (2005) - 7 -

Παραδοτέα

 Αναφορά του τρόπου υλοποίησης των διεργασιών ελέγχου και του αλγορίθµου
χρονοδροµολόγησης στο Micro-Empix.

 Πειραµατικά αποτελέσµατα του ελέγχου της Μάζας για διάφορες τιµές περιόδου
διεργασιών.

Καλή Επιτυχία

