
ditdit
UPM

Copyright © 2007, Juan Antonio de la Puente

Comunicación entre
tareas de tiempo real

Juan Antonio de la Puente
DIT/UPM

5/11/07 Planificación de tareas 1

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Interacción entre tareas

 En la mayoría de los sistemas de interés práctico las
tareas interaccionan mediante
– datos comunes (protegidos)
– mensajes

 En todos estos casos puede ocurrir que una tarea tenga
que esperar un suceso de otra menos prioritaria

 Esta situación se denomina bloqueobloqueo, y produce una
inversión de prioridadinversión de prioridad indeseable

 La inversión de prioridad no se puede eliminar
completamente, pero es posible limitar su duración

5/11/07 Planificación de tareas 2

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo

Tarea P ta Acciones

!1 4 4 NNXYN

!2 3 2 NYYN

!3 2 2 NN

!4 1 0 NXXXXN

τ1 τ2 τ3 τ4

X Y

N: ejecución de código propio
X: ejecución con acceso a X
Y: ejecución con acceso a Y
(durante 1 unidad de tiempo)

5/11/07 Planificación de tareas 3

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo: inversión de prioridad

0 2 4 6 8 10 12 14 16 18

τ1

τ2

τ3

τ4

 bloqueo

5/11/07 Planificación de tareas 4

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Herencia de prioridad

 Una forma de reducir la duración de los bloqueos es variar
dinámicamente la prioridad de las tareas

 Cuando una tarea está bloqueando a otra más prioritaria,
hereda la prioridad de ésta

 La prioridad dinámica de una tarea es el máximo de
– su prioridad básica
– las prioridades de todas las tareas bloqueadas por ella

 La herencia de prioridad es transitiva

5/11/07 Planificación de tareas 5

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo: herencia de prioridad

0 2 4 6 8 10 12 14 16 18

τ1

τ2

τ3

τ4

1

2

3

4

4 1

4 3

5/11/07 Planificación de tareas 6

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Duración máxima del bloqueo

 Con el protocolo de herencia de prioridad, una tarea se pude bloquear
como máximo
– una vez por cada recurso
– una vez por cada tarea de prioridad inferior

 La duración total máxima de los bloqueos es

K = número de secciones críticas
u(k,i) = 1 si

- la tarea que ejecuta k es τj, Pj < Pi y
- algún τj, Pj >= Pi, accede al recurso que se usa en k

0 si no
Ck = tiempo de ejecución de la sección crítica k

!
=

"=
K

k

i
kCikuB

1

)(),(

5/11/07 Planificación de tareas 7

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo : cálculo del bloqueo

– Una tarea puede bloquearse por recursos a los que no accede
(por ejemplo, τ2)

– Una tarea puede sufrir bloqueo aunque no acceda a recursos
compartidos (por ejemplo, τ3)

– La tarea de menor prioridad (τ4) no sufre bloqueo

()

040201010

441201010

441201010

641211010

,,4

4

3

2

1

4211

=!+!+!+!=

=!+!+!+!=

=!+!+!+!=

=!+!+!+!=

=

B

B

B

B

XY,YXK

5/11/07 Planificación de tareas 8

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Tiempo de respuesta con bloqueos

 Cuando hay bloqueos, la ecuación del tiempo de
respuesta queda así:

La solución se obtiene mediante la relación de recurrencia

¡Ahora el cálculo puede ser pesimista!

R C B
R

T
Ci i i

i

j

j
j hp i

= + +
!

"
"
"

#

$
$
$
%

&
'

()

w C B
w

T
Ci

n

i i

i

n

j

j
j hp i

+

!

= + +
"

#
#
#

$

%
%
%
&'1

()

5/11/07 Planificación de tareas 9

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Protocolos de techo de prioridad

 El techo de prioridadtecho de prioridad (ceiling priority) de un recurso es la
máxima prioridad de las tareas que lo usan

 El protocolo del techo de prioridad (CPP,
ceiling priority protocol) consiste en :
– la prioridad dinámica de una tarea es el máximo de su prioridad

básica y las prioridades de las tareas a las que bloquea
– una tarea sólo puede usar un recurso si su prioridad dinámica es

mayor que el techo de todos los recursos en uso por otras tareas

5/11/07 Planificación de tareas 10

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo : techo de prioridad

0 2 4 6 8 10 12 14 16 18

τ2

τ3

τ4

τ1

4

3

2

1 1 13 4

5/11/07 Planificación de tareas 11

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Propiedades

 Cuando se usa el protocolo del techo de prioridad
en un sistema monoprocesador,
– Cada tarea se puede bloquear una vez, como máximo, en cada

ciclo
– No puede haber interbloqueos
– No puede haber bloqueos encadenados

 La duración máxima del bloqueo es ahora

() k
KK

i
CikuB !=

"
),(max

..1

5/11/07 Planificación de tareas 12

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Protocolo del techo de prioridad
inmediato (ICPP)

 Con este protocolo, una tarea que accede a un recurso
hereda inmediatamente el techo de prioridad del recurso
– la prioridad dinámica de una tarea es el máximo de su prioridad

básica y los techos de prioridad de los recursos que usa

 Las propiedades son las mismas que las del protocolo del
techo de prioridad, y además,
– si una tarea se bloquea, lo hace al principio del ciclo

 La duración máxima del bloqueo es igual que en CPP:

() k
KK

i
CikuB !=

"
),(max

..1

5/11/07 Planificación de tareas 13

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo : techo de prioridad inmediato

0 2 4 6 8 10 12 14 16 18

τ1

τ2

τ3

τ4

1

2

3

4 1

4

4 3

5/11/07 Planificación de tareas 14

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo : cálculo del bloqueo con ICPP

()
()
()
()
() 040,20,10,10max

441,20,10,10max

441,20,10,10max

441,21,10,10max

,,4

4

3

2

1

4211

=!!!!=

=!!!!=

=!!!!=

=!!!!=

=

B

B

B

B

XY,YXK

5/11/07 Planificación de tareas 15

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07
CPP e ICPP

 Los dos protocolos tienen las mismas propiedades,pero
– ICPP es más fácil de realizar

» no hay que seguir las relaciones de bloqueo transitivas
– ICPP produce menos cambios de contexto

» el bloqueo se produce antes de la ejecución
– ICPP produce más cambios de prioridad

» se hereda la prioridad techo aunque no haya bloqueo

 El protocolo ICPP se conoce también con otros nombres:
– Ceiling Locking (Ada 95)
– Priority Protect Protocol (POSIX)
– Priority Ceiling Emulation (RT Java)
– Highest Locker

5/11/07 Planificación de tareas 16

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo

τ1 τ2 τ3 τ4 τ5

P1 P2 P3

2—21512120Sτ5

—2—3216300Sτ4

—1—30630Pτ3

1——501050Pτ2

——152120Sτ1

P3P2P1DCT
Acceso a OPAtributos temporales

τ

FPS

ICPP

5/11/07 Planificación de tareas 17

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo — Prioridades

 Las prioridades de las tareas se asignan por DMS
(más prioridad a las tareas de menor plazo)

 El techo de prioridad de cada objeto protegido es la prioridad máxima
de las tareas que lo usan

2——32163002Sτ4

1——306303Pτ3

—2215121204Sτ5

CP 345
1

5
P

—1—501050Pτ2

——152120Sτ1

P2P3P1DCT
Acceso a OPAtributos temporales

τ

5/11/07 Planificación de tareas 18

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo — Bloqueos

() k
KK

i
CikuB !=

"
),(max

..1

0
1

2

1
2
B

2——32163002Sτ4

1——306303Pτ3

—2215121204Sτ5

CP 345

1

5
P

—1—501050Pτ2

——152120Sτ1

P2P3P1DCT
Acceso a OPAtributos temporales

τ

5/11/07 Planificación de tareas 19

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07

Ejemplo — Tiempos de respuesta

16·
300

6·
30

12·
120

2·
120

010····

6·
30

12·
120

2·
120

116···

12·
120

2·
120

26··

2·
120

112·

422

2222

4

4

2

3

3

2

5

5

2

1

1

2

222

444

3

3

4

5

5

4

1

1

4

444

33

5

5

3

1

1

3

333

5

1

1

5

555

111

!
!

"
#
#

$
+!

!

"
#
#

$
+!

!

"
#
#

$
+!

!

"
#
#

$
++=!

!

"
#
#

$
+!

!

"
#
#

$
+!

!

"
#
#

$
+!

!

"
#
#

$
++=

!
!

"
#
#

$
+!

!

"
#
#

$
+!

!

"
#
#

$
++=!

!

"
#
#

$
+!

!

"
#
#

$
+!

!

"
#
#

$
++=

!
!

"
#
#

$
+!

!

"
#
#

$
++=!

!

"
#
#

$
+!

!

"
#
#

$
++=

!
!

"
#
#

$
++=!

!

"
#
#

$
++=

=+=+=

RRRR
C

T

R
C

T

R
C

T

R
C

T

R
BCR

RRR
C

T

R
C

T

R
C

T

R
BCR

RR
C

T

R
C

T

R
BCR

R
C

T

R
BCR

BCR

52
43

22

15
4
R

0
1

2

1
2
B

2——32163002Sτ4

1——306303Pτ3

—2215121204Sτ5

CP 345

1

5
P

—1—501050Pτ2

——152120Sτ1

P2P3P1DCT
Acceso a OPAtributos temporales

τ

5/11/07 Planificación de tareas 20

©
 J

ua
n

An
to

ni
o

de
 la

 P
ue

nt
e

20
07
Resumen

 Cuando dos o más tareas se sincronizan se produce una
inversión de prioridades

 Se puede limitar la duración de los bloqueos producidos
por la inversión de prioridades utilizando un protocolo
adecuado (PIP, CPP, ICPP)
– sólo sirve en sistemas

» planificados con prioridades fijas
» con un conjunto estático de tareas periódicas y esporádicas
» con comunicación mediante datos comunes protegidos (exclusión

mutua)
– no sirve cuando hay sincronización condicional, paso de mesajes

u otras formas de sincronización

