

Programowanie systemów czasu rzeczywistego - laboratorium

Ćwiczenie 3

Temat zajęć: **komunikacja między zadaniami, priorytety, szeregowanie**

Autor: dr inż. Sławomir Samolej

Zagadnienie 1. (Przykładowe programy)

Uruchomić przykładowe programy:

```
-- Podwójne priorytetowanie:
pragma Task_Dispatching_Policy(FIFO_Within_Priorities);
pragma Locking_Policy(Ceiling_Locking);

with Ada.Text_IO; use Ada.Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;
with Calendar; use Calendar;
with System;
with Ada.Task_Identification; use Ada.Task_Identification;
with Ada.Dynamic_Priorities; use Ada.Dynamic_Priorities;

procedure Main is
  -- Definicja priorytetów zadań:
  Low: constant System.priority := 20;
  Mid: constant System.Priority := 23;
  High: constant System.Priority := 25;
  Very_High: constant System.Priority :=28;

  task Minder is
 entry Register(Start: Time);
 pragma Priority(Very_High);
  end Minder;

  task Example_Hard is
 pragma Priority(High);
  end Example_Hard;

  task Example_Soft is
 pragma Priority(Mid);
  end Example_Soft;

  task body Example_Hard is
 Start_Time : Time := Clock;
 Stop_Time : Time;
 Cycle : Duration;
 Period : Duration := 4.0;
 Dana: Float;
begin
  -- Zarejestruj zadanie:
  Minder.Register(Start_Time);
  loop
 -- do obliczenia:
```

```

 for I in 1..32000 loop
 for J in 1..3000 loop
 dana:=Sqrt(Float(J));
 end loop;
 end loop;
 Stop_Time := Clock;
 Cycle:=Stop_Time-Start_Time; -- wyznacz czas obliczeń
 Put("Hard: "); Put(Integer(Cycle)); New_Line;
 start_Time := Start_Time + Period;
 Set_Priority(Low); -- zmniejsz swój priorytet
 delay until Start_Time;
end loop;
end Example_Hard;

task body Minder is
 Start_Time : Time;
 Period : Duration := 4.0;
 Offset : Duration := 2.0;
 Id : Task_Id;
begin
 accept Register(Start : Time) do
 Id := Register'Caller; -- przejmij ID zadania wołającego
 Start_Time := Start;
 Set_Priority(Low,Id); -- obniż priorytet zadania wołającego
 end Register;
 Start_Time := Start_Time + Offset;
 loop
 delay Until Start_time;
 Set_Priority(High,Id); -- podnieś priorytet zadania
 Start_Time:=Start_time+Period;
 end loop;
end Minder;

task body Example_Soft is
 Start_Time : Time:= Clock; Stop_Time : time;
 Cycle : Duration;
 Period : Duration := 6.0;
 Deadline : Duration := 5.0;
 dana: Float;
begin
 loop
 select
 delay until Start_Time + Deadline;
 Put("Zadanie Soft nie dokonczylo obliczen");
 then abort
 for I in 1..32000 loop
 for J in 1..4000 loop
 dana:=Sqrt(Float(J));
 end loop;
 end loop;
 Stop_Time := Clock;
 Cycle:=Stop_Time-Start_Time;
 Put("Soft: "); Put(Integer(Cycle)); New_Line;
 end select;
 Start_Time:=Start_Time + Period;
 delay until Start_Time;
 end loop;
end Example_Soft;

```

```
 end loop;  
end Example_Soft;
```

```
begin  
 null;  
end;
```

Zagadnienie 2.

Zaproponować realizację współdzielonej tablicy zmiennych typu całkowitego z zastosowaniem obiektu chronionego.

Zagadnienie 3.

Zaproponować realizację pojedynczego zadania sterowanego czasowo z zastosowaniem zegara z pakietu Ada.Real_Time

Zagadnienie 4.

Zaproponować realizację prostej aplikacji czasu rzeczywistego spełniającej następujące wymagania:

1. Aplikacja składa się z 3 zadań czasu rzeczywistego o cyklach wznowiania odpowiednio: 3, 5 i 8 sekund;
2. Zadania 1 i 3 komunikują się za pomocą dzielonej zmiennej realizowanej za pomocą obiektu chronionego.
3. Zadania są szeregowane zgodnie z algorytmem RM.
4. Dostęp do zmiennej dzielonej realizowany jest zgodnie z protokołem Priority Ceiling Protocol.
5. Należy teoretycznie wykazać szeregowalność określonego zbioru zadań, przy czym należy pominąć czas zablokowania na zasobie.