

Forum Internacional de Software Livre

Real-Time Linux

Daniel Bristot de Oliveira
daniel@bristot.eti.br
bristot@OFTC / #linux-rt


Who I'm and what we will
talk about?

What does Real-Time
means?

Event -> Response,
latency, response
time, deadline...


Then Real-Time means
fast?

Real Time != FAST!


RT means
Determinism,
know WCET,
Reliable results,
repeatability

How Red Hat shows your Real-Time Linux


What is a Real-Time
Operating System?

Real-Time Operating System Examples

Why Linux is not a
RTOS?

Real-Time Linux: Past, Present, Possible Futures...

RTAI and Xenomai


RT Task on Xenomai + Non- RT on Linux...

)⋮) <- this is a bipolar emoticon

PREEMPT-RT

The right way to think on
Real-Time Linux


PREEMPT-RT Features


Many of which are already in the vanilla kernel


High Resolution Timers


Preemptive lock

Priority inversion problems...


Than... PREMPT-RT IS
WONDERFULL! Let's use
everywhere!!!


This is another bipolar emoticon, but more happy
than another...

How expensive is
PREEMP-RT?

Possible futures...

Make kernel more
preemptive...
No BKL (already),
subsystems lock,
Preemptive mm... and so
on...

IRMOS and
SCHED_DEADLINE

Is this the future (??)

LITMUS[^]RT

The right way to put academia and Linux together

Aleatory tips space...

Questions?

Thank you all!

I (L) Porto Alegre!