

Programmiersprachen für Echtzeitsysteme

Real-Time Java

Motivation

- Java ist eine sehr weit verbreitete Programmiersprache
 - Vorteile:
 - Portabler Code durch virtuelle Maschine
 - Objektorientierte Paradigma
 - Strengere Typisierung
 - Einfacher Umgang mit Speicher (keine Zeiger, Garbage Collection)
 - Nachteil: nicht echtzeitfähig (siehe nächste Folien)
- RTSJ (Real-Time Specification for Java) **erweitert** Java:
- Erweiterung der Spezifikation der Sprache Java
 - Erweiterung der Java Virtual Machine Spezifikation
 - Entwicklung einer Echtzeit-API

Design-Prinzipien RTSJ

1. Keine Einschränkungen auf bestimmte Java-Umgebung (z.B. eine bestimmte Version von JDK)
2. Rückwärtskompatibilität
3. „Write once **carefully**, run anywhere **conditionally**“
4. Unterstützung aktueller Entwicklungsprozesse für Echtzeitsysteme
5. (**Zeitlich**) vorhersagbare Ausführung
6. Keine syntaktischen Erweiterungen
7. Kein Verbot von Implementierungsabweichungen (allerdings sollen diese sorgfältig dokumentiert werden).

Scheduling in Java

- Java Spec: „...threads with higher priority are **generally** executed in preference to threads with lower priority...”
- Scheduler:
 - Algorithmus nicht festgelegt
 - Keine vorgeschriebene Anzahl von Prioritäten
 - Verwendung von Round-Robin oder FIFO bei Prozessen gleicher Priorität nicht spezifiziert

Scheduling in RTJS

- Einführung des PrioritySchedulers:
 - feste Prioritäten
 - präemptives Scheduling
 - mindestens 28 Prioritätsebenen für Echtzeitprozesse
- Unterschiedliche Parameter:
 - Schedulingparameter (traditionelle Priorität, importance-Feld für Überlastsituationen)
 - Freigabeparameter (Parameter für periodische, aperiodische, sporadische Prozesse)
 - Speicherparameter: definiert notwendigen Speicherplatz
 - Prozessgruppenparameter: zur Verwaltung einer Menge von aperiodischen oder sporadischen Prozesse als Meta-periodischen Prozess

Threads in RTJS

- `RealtimeThread`:
 - Kontrolliert durch den Scheduler.
 - Kann neben dem Heap auch eigenen Speicher benutzen.
 - Zugriff auf physikalischen Speicher möglich.
- `NoHeapRealtimeThread`:
 - Zugriff auf Objekte im Heap verboten.
 - Manipulation von Referenzen zu Objekten im Heap verboten.
 - Muss mit einem geschützten Speicherbereich erzeugt werden.
 - Kann den GarbageCollector unverzüglich unterbrechen.
- `AsynchEventHandler`:
 - realisiert Unterbrechungsbehandlungen

Speichermanagement in Java

- Der Garbage Collector ist einer der Hauptgründe, die gegen die Verwendung von Java in Echtzeitsystemen sprechen:
 - In regelmäßigen Abständen wird der Garbage Collector als Prozess im Hintergrund ausgeführt.
 - Der GC ermittelt diejenigen Objekte, auf die nicht mehr verwiesen wird. Diese Objekte werden markiert und in einem zweiten Durchgang entfernt.
 - Problem: Garbage Collector benötigt langwierige Ausführungszeiten und kann nicht unterbrochen werden.
- Ansatz in RTSJ: Veränderung des Begriffs der Lebenszeit
 - manuelle Steuerung: Kontrolle der Lebenszeit via Programmlogik.
 - automatische Steuerung: wie bisher über Sichtbarkeit der Objekte.

Speichermanagement in RTSJ (1)

- RTSJ unterscheidet zwischen vier Speicherarten:
 - Heap memory (Standardspeicher von Java):
 - Verwaltung erfolgt durch den Garbage Collector
 - Immortal memory
 - Wird durch alle RealtimeThreads gemeinsam benutzt.
 - Pro Instanz der Virtual Machine existiert genau ein solcher Bereich.
 - Der GarbageCollector hat auf den Bereich keinen Zugriff → allozierte Objekte bleiben bis zum Ende der Ausführung der Virtual Machine im Speicher
 - Es existiert kein Mechanismus zur Freigabe von Objekten.

Speichermanagement in RTSJ (2)

- Fortsetzung:
 - Scoped memory (Speicher mit eingeschränktem Lebensraum)
 - Der Benutzer kann scoped memory Speicher manuell anlegen.
 - Dabei wird zwischen zwei Arten von Speicher unterschieden:
 - LTMemory: Objektallokationen sind in linearer Zeit durchführbar
 - VTMemory: es werden keine Zeitgarantien gegeben
 - Mit dem Schlüsselwort `enter` kann die Lebensdauer (Klammern begrenzen Lebensraum) definiert werden:

```
myScopedMemArea.enter() { ... }
```
 - Alle mit `new` in dem Bereich erzeugten Objekte werden im `ScopedMemory` Bereich alloziiert.
 - `RawMemoryAccess`: Zusätzlich erlaubt RTSJ im Gegensatz zu Java auch Zugriff auf physikalischen Speicher durch Einführung der zusätzlichen Speicherart `RawMemoryAccess`

Weitere Ergänzungen

- Synchronisation:
 - Bei Monitoren muss jede RTSJ-Implementierung den Priority Inheritance Algorithmus implementieren.
 - Die Implementierung von Priority-Ceiling ist optional.
 - Zwischen Real-Time Threads und Standard Threads können Wait Free Queues (nicht blockierende Nachrichtenwarteschlangen) verwendet werden.
- Zeit:
 - Einführung der Klasse `Time` (mit den Unterklassen `AbsoluteTime`, `RelativeTime`)
 - Einführung der abstrakten Klasse `Clock`
 - Jede RTSJ-Implementierung muss die Klasse `RealtimeClock` enthalten.
 - Einführung der Klasse `Timer` (Unterklassen `OneShotTimer`, `PeriodicTimer`)

Programmiersprachen für Echtzeitsysteme

Zusammenfassung

Was Sie aus diesem Kapitel mitgenommen haben sollten

- Kriterien bei der Auswahl der Sprache sind:
 - Sicherheit
 - Komfort bei der Entwicklung (v.a. Existenz geeigneter Entwicklungswerkzeuge)
 - projektierbares Zeitverhalten
 - Möglichkeit zur hardwarenahen, nebenläufigen Programmierung
 - Portabilität
- Zur Sicherheit tragen eine strenge Typisierung und Prüfungen zur Laufzeit bei.
- Zur Erhöhung der Portabilität werden hardwareabhängige und –unabhängige Codeteile häufig getrennt.
- Mechanismen zum Prozessmanagement / -synchronisation und dem Umgang mit Zeit erleichtern die Programmierung von Echtzeitsystemen
- Virtuelle Laufzeitumgebungen (wie z.B. Virtual Machine in RTSJ) eignen sich nur bedingt zur Verwendung in Echtzeitsystemen
- Kenntnis über die Konzepte der besprochenen Programmiersprachen, die über Standardsprachen wie C bzw. JAVA hinausgehen
- Trotz der Existenz vieler komfortabler und sicherer Programmiersprachen für Echtzeitsysteme wird der überwiegende Teil der Echtzeitsysteme in C (plus POSIX) entwickelt.

Klausur WS 07/08 (8 Punkte)

- Erläutern Sie die Konzepte von Ada zur Unterstützung von Unterbrechungen (Interrupts) und Prozesssynchronisation.
- Erläutern Sie die Konzepte zur Speicherverwaltung in Real-Time Java.
- Antwort: siehe Folien

Kapitel 9

Entwicklung von sicherheitskritischen Systemen

Inhalt

- Einleitung / Motivation / Definitionen
- Zertifizierungsstandards
- Sicherheitsanalyse & ASIL-Einstufung
- Analyse der möglichen Fehler
- Fehlererkennung
- Fehlertoleranzmechanismen
- Anforderungen an die Softwareentwicklung

Literatur

Dhiraj K. Pradhan: Fault-Tolerant
Computer System Design,
Prentice Hall 1996

Peter G. Neumann: Computer Related
Risks, ACM Press 1995

W.A. Halang, R. Konakovsky:
Sicherheitsgerichtete Echtzeit-
systeme, Oldenburg 1999

Nancy G. Leveson: Safeware,
Addison-Wesley 1995

Klaus Echte: Fehlertoleranzverfahren, Springer-Verlag 1990 (elektronisch unter
http://dc.informatik.uni-essen.de/Echte/all/buch_ftv/)

<http://www.system-safety.org/>

Entwicklung sicherheitskritischer Systeme

Negativbeispiele (Motivation)

Sicherheit fängt schon im Kleinen an

- Lexikalische Konventionen können Fehler verhindern.
- Negatives Beispiel: FORTRAN
 - In FORTRAN werden Leerzeichen bei Namen ignoriert.
 - Variablen müssen in FORTRAN nicht explizit definiert werden

- Problem in Mariner 1:
Aus einer Schleife

```
DO 5 K = 1, 3
```

wird durch versehentliche Verwendung eines Punktes

```
DO5K=1 . 3
```

eine Zuweisung an eine nicht deklarierte Variable.

→ Zerstörung der Rakete, Schaden 18,5 Millionen \$

Ariane 5 (1996)

- Selbstzerstörung bei Jungfernflug:
- Design:
 - 2 redundante Meßsysteme (identische Hardware und Software) bestimmen die Lage der Rakete (hot-standby)
 - 3-fach redundante On-Board Computer (OBC) überwachen Meßsysteme
- Ablauf:
 - Beide Meßsysteme schalten aufgrund eines identischen Fehlers ab
 - OBC leitet Selbstzerstörung ein
- Ursache:
 - Wiederverwendung von nicht-kompatiblen Komponenten der Ariane 4 (Speicherüberlauf, weil Ariane 5 stärker beschleunigt)

Weitere Informationen unter
<http://sunnyday.mit.edu/accidents/Ariane5accidentreport.html>

Therac-25 (1985-1987)

- Computergesteuerter Elektronenbeschleuniger zur Strahlentherapie
- Das System beinhaltete 3 schwere Mängel:
 - Sicherheitsprüfungen im Programm wurden durch einen Softwarefehler bei jeder 64. Benutzung ausgelassen (wenn ein 6-bit Zähler Null wurde).
 - Behandlungsanweisungen konnten mittels Editieren am Bildschirm so abgeändert werden, dass die Maschine für die nächste Behandlung nicht den gewünschten Zustand einnahm (nämlich Niederintensität).
 - Mehrere Sicherheitsverriegelungen, die beim Vorgängermodell Therac-20 in Hardware realisiert waren, wurden nicht übernommen, sondern durch Software ersetzt.
- Folgen:
 - Mehrere Patienten erhielten anstatt der vorgesehenen Dosis von 80-200 rad Strahlungsdosen von bis zu 25000 rad (mehrere Tote und Schwerverletzte).
- Weitere Informationen unter <http://sunnyday.mit.edu/papers/therac.pdf>

Mars Climate Orbiter (1998)

- Verglühen beim Eintritt in die Atmosphäre
- Ursache:
 - Verwendung von unterschiedlichen Maßeinheiten (Zoll, cm) bei der Implementierung der einzelnen Komponenten.
 - Mangelnde Erfahrung, Überlastung und schlechte Zusammenarbeit der Bodenmannschaften

Weitere Informationen unter <http://mars.jpl.nasa.gov/msp98/orbiter/>

Explosion einer Chemiefabrik (1992)

- Explosion einer holländischen Chemiefabrik aufgrund eines Bedienfehlers
- Ablauf:
 - Computergesteuertes Mischen von Chemikalien.
 - Operateur (in Ausbildung) verwechselt beim Eintippen eines Rezeptes 632 (Harz) mit 634 (Dicyclopentadien).
- Folgen:
 - Explosion fordert 3 Menschenleben, Explosionsteile finden sich noch im Umkreis von 1 km.