

ОС реального времени QNX и интегрированный комплект разработчика QNX Momentics

Александр Трофимов
SWD Software Ltd.

OCPB QNX

Чем QNX отличается от других ОС?

QNX как ОС жесткого реального времени

Параметр \ CPU	Pentium II 233 МГц	Pentium II 350 МГц	PowerPC MTX604 300 МГц
Время реакции на прерывание, мкс	2.08	1.20	0.96
Время постановки потока на выполнение, мкс	5.46	4.18	4.65
Время отработки вызова ядра (<i>sched_yield()</i>), мкс	1.62	1.30	1.85
Переключение контекста между потоками одного процесса, мкс	2.33	1.87	1.9

Исполняемый модуль
реального времени
(напр. VxWorks)

Монолитное ядро
(напр. Linux)

Микроядро
(напр. QNX Neutrino)

Исполняемый модуль реального времени

- > Защиты памяти нет
- > Приложения, драйверы и протоколы "живут" в пространстве ядра

Монолитное ядро (NT / Unix / и т.п.)

- > MMU, частичная защита
- > Защищены только приложения

Микроядро (QNX Neutrino)

- > MMU, полная защита
- > Защищены приложения, драйверы и протоколы

□ Задачи общаются посредством сообщений

□ Использование сообщений органично "развязывает" задачи

□ Над сообщениями надстроены вызовы POSIX

```
fd = open("/dev/tcpip", ...)
read, write, stat, devctl, ...
close
```

□ ... и другие вызовы POSIX

- realtime signals
- pipes and POSIX mqueues
- mutexs, condvars, semaphores
- barriers, sleepon
- reader/writer locks

Приложения/серверы могут быть распределенными без какого-либо специального кода

- > Очереди сообщений
- > Файловые системы
- > Сервисы
- > Базы данных
- > ...

- **Основа системы высокой готовности – Монитор Ключевых Процессов (CPM). Выполняет мониторинг выбранных компонентов и обеспечивает восстановление после сбоев**
- **Процесс-охранник дублирует CPM**
- **Клиентская библиотека позволяет компонентам незамедлительно и прозрачно восстанавливать все соединения**
- **При обнаружении факта сбоя выполняется группа правил, определяющая способ восстановления**
 - ▶ **освободить ресурсы**
 - ▶ **перезапустить процесс**
 - ▶ **...и т.п.**

1. Сбой драйвера из-за некорректного обращения с памятью
2. Ядро уведомляет CPM об ошибке
3. Сохраняется отладочная информация о процессе (стандартный core файл)
4. Драйвер выгружается и возвращает ресурсы; уничтожается IPC канал
5. CPM перезапускает новый драйвер
6. Каналы IPC драйвера восстанавливаются клиентской библиотекой CPM
7. Драйвер запрашивает информацию у CPM о своем состоянии в последней контрольной точке и сервис восстанавливается

QNX как встраиваемая и масштабируемая ОС

- **Компактность и неприхотливость**
 - уместается в 2Мб ОЗУ и 2Мб флэш-памяти
 - не требует мощного процессора

- **Модульная структура**
 - гибко масштабируется
 - сохраняет ключевые свойства даже в минимальных конфигурациях

- **Простота адаптации к оборудованию**
 - изящная открытая архитектура драйверов
 - множество примеров в исходных текстах

- **POSIX.1** (IEEE 1003.1) – базовый API операционных систем
- **POSIX.1a** (IEEE 1003.1a) – некоторые расширения API
- **POSIX.2** (IEEE 1003.2) – набор утилит и командных интерпретаторов
- **POSIX.4** (IEEE 1003.1b) – расширения для поддержки реального времени
- **POSIX.4a** (IEEE 1003.1c) – интерфейсы потоков, выполняющихся внутри POSIX-процессов
- **POSIX.1b** (IEEE 1003.1d), IEEE 1003.1j – дополнительные расширения реального времени
- **POSIX.12** (IEEE 1003.1g) – независимый от протокола интерфейс сокетов

QNX как платформенная ОС: «а что под нее есть?»

- **Целевые процессоры**
 - QNX поддерживает x86, PowerPC, MIPS, SH-4, ARM/StrongARM/Xscale и их производные
- **Пакеты поддержки процессорных плат (BSP)**
 - BSP в исходных текстах для QNX Momentics
 - BSP от производителей оборудования
- **Стартовые комплекты**
 - содержат все необходимое, чтобы сразу приступить к делу

□ Что такое Адаптивная Декомпозиция?

- Новый продукт QNX, расширяющий ОСРВ QNX Neutrino
- Позволяет разработчикам создавать безопасные разделы или «партиции» из множества приложения или потоков
- Разделам гарантируется определенная часть ресурсов CPU на основании простых в использовании бюджетов

□ Почему Адаптивная?

- Запатентованная технология распределит все ресурсы CPU по разделам исходя из их потребностей – ресурсы CPU используются максимально эффективно
- Обеспечивает максимальную производительность благодаря рациональному использованию ресурсов процессора, особенно в пиковых ситуациях

□ Простота использования

- Не требуются изменения при проектировании
 - Та ж модель программирования POSIX, знакомый дизайн, техники программирования и отладки
- Нет требуются изменения в коде для использования адаптивной декомпозиции

Зачем нужна Adaptive Partitioning?

- **Основанное на приоритетах вытесняющее планирование может гарантировать выполнение приоритетных задач в системах реального времени**
 - Как только задача готова к выполнению, она сразу же получает ресурсы процессора
 - С усложнением системы, множество задач борются за ресурсы CPU и становится сложно масштабировать схему приоритетов задач
- **Планирование на основе приоритетов не гарантирует то, что задача будет выполнена в случае, если готова к выполнению более приоритетная задача**
 - Без гарантий времени CPU, низкоприоритетные задачи будут находиться в состоянии дефицита процессорного времени
 - Это может привести к деградации и даже к общему сбою системы
- **Адаптивная декомпозиция гарантирует минимальное время CPU партициям для обеспечения корректного функционирования системы в периоды сильной загрузки CPU**

Максимизация производительности

- **Почти все встраиваемые устройства подключены к сети**
 - Ненадежные сетевые интерфейсы и угрозы
 - Недоверенное add-on программное обеспечение
- **Если превентивные меры не включены в проект, доступность и безопасность устройств может быть скомпрометирована**
 - Возможны атаки отказа в обслуживании (DOS), что отнимет у приложений ресурсы процессора
 - Нет необходимости проверять недоверенные приложения на предмет возможных атак
- **Распределенная DOS атака может загрузить систему обработкой сетевых событий**

- **Создайте разделы для защиты критических системных ресурсов**
 - Гарантия ресурсов CPU для базовых функций
 - Наследование партиций гарантирует время CPU всем сервисам ОС (драйвера, файловые системы, сетевая система)
- **Защита основные приложений от угроз**
 - Минимизация влияние вредоносного ПО
 - Защита от DOS атак

- **QNX Neutrino Multi-core Technology Development Kit**
единственная в отрасли полнофункциональная платформа для нового поколения multi-core кристаллов
- **При помощи QNX Neutrino Multi-Core Technology Development Kit вы сможете:**
 - Быстро перенести приложения для однопроцессорной архитектуры на любую многопроцессорную архитектуру, значительно сократив при этом время выхода на рынок ваших изделий
 - Быстро разработать надежные, высокопроизводительные продукты для последнего поколения multi-core процессоров
 - Сразу же создавать проекты с возможностью их дальнейшего расширения с dual-core на multi-core кристаллы

Asymmetric

- 2 ядра, 2 ОС
- Одна и та же или разные ОС
- QNX, Linux, VxWorks, OSE, Integrity

Symmetric

- 2 ядра, одна ОС
- QNX, Linux

Asymmetric Model – «3А»:

- Единственный возможный вариант запускать различные ОС
- CPU может быть назначен на обработку какой-либо задачи
- Единственный вариант для задач, которые нельзя распараллелить

Asymmetric Model – «ПРОТИВ»:

- Разработчикам необходимо реализовывать распределение и арбитраж ресурсов
- Никакая из ОС не управляет всеми ресурсами – память, ввод/вывод, прерывания общие
- Синхронизация между ядрами реализуется сообщениями программного уровня – влияние на производительность
- Добавление новых ядер может потребовать существенного изменения проекта

□ Symmetric Model – «3А»:

- Хорошо масштабируется. Безшовная поддержка многоядерности без модификации кода
- Одна ОС владеет и управляет всеми ресурсами, их совместным использованием и арбитражем
- Динамическая балансировка контролируется механизмом планированием потоков ОС
- Высокая производительность взаимодействия ядер и потоков с использованием примитивов POSIX
- Сбор статистики и информации на уровне всей системы с последующей оптимизацией производительности, отладкой и т.д.

□ Symmetric Model – «ПРОТИВ»:

- Невозможность специально выделить определенный процессор задаче из-за динамической балансировки
- Приложения с плохой синхронизацией потоков могут некорректно работать в многопроцессорной системе

Лучшее из обеих моделей

- **ОС работает в симметричном режиме с возможностью «привязать» приложения к конкретному ядру**
- **Одна ОС имеет полный контроль**
 - **Ресурсы распределяются ОС, что облегчает проектирование**
 - **Сбора информации и статистики на уровне всей системы для оптимизации производительности и отладки**
 - **Высокая производительности**
 - **Синхронизация приложения между ядрами с использованием примитивов POSIX**
 - **Высокая скорость обмена сообщениями сообщениями в пределах одного ядра**
- **Легко расширяется для варианта с более чем двумя ядрами**

Лучшее из обеих моделей

□ Простота перехода на multi-core

- Обычное приложение будет работать в multi-core варианте без каких-либо модификаций
- Нет необходимости проверять или переделывать существующий код для обработки вопросов параллельности
- Приложения могут работать как полностью симметричном режиме так и в bound режиме на одной системе

□ Контроль разработчиков над приложениями

- Разработчик имеет полный контроль над тем, на каком ядре будет исполняться тот или иной поток или приложение
 - Можно привязать к определенному ядру на уровне дизайна
 - Можно на программном уровне переводить любое приложение или поток с одного ядра на другое без остановки приложения
 - Динамическая балансировка нагрузки без перезапуска приложения

Лучшее из обеих моделей

- **Bound Multiprocessing** собирает в себе лучшее из симметричной и ассиметричной моделей
- Поддерживает существующие и оптимизированные для multi-core приложения
- Разработчик имеет полный контроль над приложениями
- **Балансировка нагрузки**
 - Как автоматическая на уровне ОС, так и настраиваемая разработчиком
 - Инструментарий для оптимизации балансировки нагрузки
- **Высокая производительность**
 - Обмен сообщениями и синхронизация потоков на уровне ядра ОС

Комплект разработчика QNX Momentics

Цикл разработки

Вкратце о QN X Momentics

□ Разработчик кода

- C, C++, Java
- Удобные "мастера"
- Подсветка синтаксиса, шаблоны кода

□ Символьный отладчик

- Параллельная отладка нескольких приложений на C, C++, Java

□ Монитор целевых систем

- Детальная информация о процессах и потоках

□ Профайлер приложений

- Статистическое профилирование
- Подсчет вызовов и отслеживание пар вызовов с графическим представлением
- Поддерживает разделяемые библиотеки

□ Анализатор ОЗУ

- Обнаружение двойного освобождения, использование нераспределенных блоков, переполнения и утечки памяти
- Уничтожение/блокирование/отладка/игнорирование в случае ошибки

□ Системный профайлер

- Программный "логический анализатор"
- Анализ событий, полученных от диагностической версии ядра

□ Построитель встраиваемых конфигураций

- Определение зависимости модулей
- Сокращение размеров библиотек

□ Photon Application Builder

- Quickly create Photon apps
- Drag and drop widgets

- **QNX поддерживает оптимизированный компилятор GCC v3.3.1, обеспечивая совместимость с последними разработками сообщества GNU**
- **Двойная реализация дает разработчикам дополнительную возможность выбора**
 - 2.95.3 (по умолчанию): обратная совместимость (в т.ч. C++)
 - 3.3.1: все преимущества новых функций
- **Совместимость с промышленными стандартами**
 - Поддержка стандарта C99 (препроцессирование, проверка формата)
 - Поддержка стандарта ABI (Application Binary Interface) для C++
- **Улучшенные механизмы генерации кода**
 - Улучшенные внутренние механизмы правления памятью
 - Оптимизация на основе профилей
 - Улучшенная производительность препроцессора
 - В среднем на 6-8% быстрее чем у v.2.95.3
- **Оптимизация для процессоров: PowerPC, ARM, SH4, x86, Pentium**

Идентификация ключевых слов, синтаксиса и парных скобок с первого взгляда

Закладки и задачи

Задание точек останова перед компиляцией

Идентификация ошибок и предупреждений компилятора с первого взгляда

Отслеживание всех ошибок и задач из единого списка

```

#include <stdlib.h>
#include <stdio.h>

typedef struct directory_entry {
 struct directory_entry *next;
 char *name;
} directory_entry_t;

void get_directory_listing(char *name, int len) {
}

int main(int argc, char *argv[]) {
 int i;
 int len;

 printf("Welcome to the QNX Momentics\n");

 for(i = 0; i < argc; i++) {
 printf("Checking directory %s \n", argv[i]);

 len = strlen(argv[i]);
 get_directory_listing(argv[i]);
 }

 return EXIT_SUCCESS;
}
 
```

The screenshot shows the QNX IDE interface with several tool windows:

- Outline:** Lists symbols like `stdlib.h`, `stdio.h`, `directory_entry`, `next`, `name`, `get_directory_listing()`, and `main()`.
- Make Targets:** Shows a project tree with folders like `mips`, `x86`, and files like `o-le`, `o-le-g`, `o-g`.
- Tasks:** A table listing compiler tasks and warnings.
- Bookmarks:** Shows a bookmark for the `directory_entry` structure definition.

Список идентификаторов позволяет перейти к любой точке в исходном тексте

Щелкните два раза, чтобы построить проект для любой платформы

Наведите указатель мыши на функцию, чтобы посмотреть ее аргументы и нужные заголовки, или на имя переменной, чтобы увидеть ее тип

Используйте панель инструментов, чтобы запустить/остановить процесс или задать точку останова

Отслеживайте каждый поток независимо, или наблюдайте передачу управления между потоками

Щелкните два раза, чтобы задать точку останова

Щелкните здесь, чтобы посмотреть точки останова, переменные, память, регистры, и т.п.

Перейдите к любой точке исходного текста

Редактируйте исходный текст прямо из отладчика

Наведите указатель мыши на имя переменной, чтобы увидеть ее значение

Системная информация и использование памяти

The screenshot displays the QNX IDE interface with several key components:

- System Summary:** Shows host information (thomas2), OS version (6.2.1), and system memory (28M/383M).
- Processes (42):** A table listing running processes and servers.

Applications				Servers		
Name	Heap	CPU	Start	Name	Heap	CPU
(unavailable)	0	999us	Tue 1	tinit	16K	6ms
pdebug	16K	1sec 142...	Mon 1	mqueue	16K	5ms
ksh	48K	21ms	Mon 1	pci-bios	16K	29ms
sh	48K	10ms	Mon 1	spooler	16K	14sec 2...
ksh	48K	11ms	Mon 1	dhcpc.client	16K	10ms
- Memory of devb-fdc:** A memory map showing segments for Program, Stack, Heap, and Library.
- Process devb-fdc:** Details for a specific process, including arguments, threads, environment, and owner information.
- Thread Information:** A table listing threads for the devb-fdc process.

Process	Thread	Algorithm	Stack Space	CPU Time	Start Time
devb-fdc	1	Other	516K	11ms	Mon Nov 25 0...
devb-fdc	2	RR	12K	999us	Mon Nov 25 0...
devb-fdc	3	Other	16K	3ns	Mon Nov 25 0...
devb-fdc	4	Other	16K	9ns	Mon Nov 25 0...
devb-fdc	5	Other	16K	3ns	Mon Nov 25 0...
devb-fdc	6	Other	16K	3ns	Mon Nov 25 0...
- System Blocking Graph:** A visual representation of system blocking, showing threads and their states (e.g., servicing request, waiting for request).

Используй-
вание
процессора
и "кучи"
процессами

Используй-
вание
памяти
конкретным
процессом

Просмотр
окружения
для каждого
процесса

Сортировка и
анализ потоков
по различным
атрибутам

Просмотр
отношений
блокирования

Определение наиболее
загруженных потоков

Сортировка
результатов по
общему времени,
процентной доле
от общего
времени, числу
вызовов и т.п.

The screenshot displays the QNX Profiler interface with several key components:

- Profiler Window:** Shows the project structure for 'SortTest_g'. The 'Thread Info' window below it lists 'Thread #1' with a processor time of 427.775 seconds.
- Sampling Information Table:**

Function	Total Time (s)	Time since last reset (s)	Call Count	usec/Call	% Time Usage
radix	175.584	175.584	6391	25117.151	
straight	89.925	89.925	6391	12862.967	
ins	11.039	11.039	6991	1579.030	
quick	0.459	0.459	6991	65.656	
merge	13.352	13.352	6991	1909.884	
lookup	0.003	0.003			
shl	0.246	0.246	6991	35.188	
heap	1.920	1.920	6991	274.639	
fill	2.717	2.717	59928	48.580	
rand	0.678	0.678			
rand	0.415	0.415			
- Call Information:** Shows 'Call Pairs' and a 'Call Graph' with nodes for 'radix', 'quick', 'merge', 'shl', 'ins', 'bubble', 'main', and 'start'.
- Code Editor:** Displays C code for 'bubble' and 'merge' functions. A blue arrow points to a specific line in the 'bubble' function: `if (t1=0) { BOUND=t; goto B2; }`.

Дерево вызовов
помогает сразу
же оценить
динамическую
структуру
выполнения
приложений

Определение
строк кода,
потребляющих
наибольшее
количество
процессорного
времени

Локализация переполнения буферов и запуск отладчика

The screenshot displays the QNX Memory Analysis IDE interface. At the top, the 'Target Navigator' shows a project tree with 'MemoryUsage_g' selected. The main editor shows the source code for 'MemoryUsage.c', with a buffer overflow in the 'a_bad_function' highlighted. Below the code, the 'Memory Events' window shows a list of events, including a 'Pointer within malloc region, but outside of malloc data bounds' error. To the right, the 'Malloc Information for MemoryUsage_g' window provides a summary of heap usage, including a bar chart showing 'used: 1K', 'overhead: 3K', and 'free: 10K'. At the bottom, the 'Allocation Trace' window shows a table of memory allocation events.

Call	Pointer	Len	Where
malloc	0x0804C218	34	libmalloc.so.2 (DB strdup+0x000000D2)0x8820F826
malloc	0x0804D960	8	libc.so.2 (atexit+0x0000001D)0x8031BA15
malloc	0x0804D998	8	libc.so.2 (atexit+0x0000001D)0x8031BA15
malloc	0x0804D9D0	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:11]
malloc	0x0804DA08	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:10]
malloc	0x0804DA40	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:11]
malloc	0x0804DA78	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:11]
malloc	0x0804DA78	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:11]
malloc	0x0804DAB0	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:11]
malloc	0x0804DAB0	10	a_bad_function [C:/QNX/sdk/workspace/MemoryUsage/MemoryUsage.c:11]

Просмотр объема свободной и используемой памяти – как в общем, так и для конкретных диапазонов

Отслеживание операций распределения памяти

Просмотр динамики изменений в использовании памяти

QNX IDE: анализатор покрытия кода

- **Определяет используемые ветви кода**
 - Указывает разработчикам, каким участкам кода уделять внимание для отладки и анализа производительности

- **Упрощает контроль качества, оптимизацию, исправление ошибок и обслуживание**
 - Методология контроля качества в военных, автомобильных и медицинских приложениях
 - Инструмент оптимизации в сетевых приложениях
 - Удобно для подразделений обслуживания и исправления ошибок, не участвовавших в разработке кода

- **Интегрированный поддерживаемый компонент, в отличие от компонентов "третьих" сторон, дает клиентам уверенность**
 - QSS – единственный производитель, в IDE которого интегрирован инструментарий анализа покрытия кода

QNX IDE: анализатор покрытия кода

Интегрирован в IDE

Интегрирован с редактором кода:
графическое представление
покрытия непосредственно в
исходном тексте

Просмотр сессии
"живые" результаты
бинарного покрытия
вплоть до отладки
функций

The screenshot shows the QNX IDE interface with the following components:

- Code Coverage Sessions:** A tree view showing coverage for 'server_demo' (32.56%), 'server.c' (32.56%), 'handle_read' (0%), and 'main' (75.61%).
- Code Editor:** The source code for 'server.c' is displayed with color-coded lines indicating coverage status (green for covered, red for not covered).
- Debug Console:** Shows the running process 'server_demo_g' on 'tx86' with PID 4300816.
- Properties Window:** Displays coverage statistics for the selected file.

Property	Value
Coverage Info	
Lines Fully Covered	45.31% (29 lines)
Lines Not Covered	54.69% (35 lines)
Lines Partially Covered	0% (0 lines)
Total Coverage	32.56%
Info	
derived	false
editable	true
last modified	5/21/03 2:15 PM
linked	false
location	E:\QNX630\workspace\server_demo\server.c
name	server.c

Отладка:
просмотр
запущенных
процессов

за сессии:
оценка

Генератор отчетов:

- Отчеты в формате HTML для дальнейшего анализа, по каждой сессии
- Статистика для контроля качества

Диагностическая версия ядра ведет журнал событий, фильтрует их и сохраняет в буферах, содержимое которых можно сохранять и анализировать

The screenshot displays the QNX System Profiler interface. At the top, it shows the application name 'QNX System Profiler - userevents.kev - QNX Momentics IDE'. Below the menu bar is a toolbar with various icons. The main window is divided into several sections:

- Thread Traces:** A timeline view showing the execution of several threads: 'procnto-instr Thread 4', 'Thread 8', 'devc-ply Thread 1', 'tracelogger Thread 1', and 'usertest Thread 1'. Each thread's execution is represented by horizontal bars of different colors (green, blue, red) indicating different states or activities.
- Trace Event Log:** A table listing individual events with columns for 'Event', 'Time', 'Owner', 'Type', and 'Data'. A search box is present to the right of the log.
- General Statistics:** A table providing summary statistics for various states and events, including 'Calls', 'Avg Duration', 'Max Duration', 'Min Duration', and 'Total Duration'.
- Event Details:** A pop-up window showing details for a selected event, including 'Index', 'Code', 'Class', 'Timestamp', and 'pid'.

Изменение временного масштаба, выбор нужных процессов, создание нестандартных представлений

Улучшенный интерфейс упрощает навигацию

- Более прозрачен
- Меньше элементов
- Поддержка разбиения окон и прокрутки

Всплывающие подсказки

- Дополнительные сведения (процессор, PID)
- Текстовые пояснения

Новое окно статистики

- Табличное представление
- Статистические выборки
- Активность владельцев событий

А также... Фильтры пост-обработки переработаны с учетом расширяемости

**% активности
CPU от общего
времени**

**Разбиение активности
CPU по элементам
трассировки**

QNX IDE: построитель встраиваемых конфигураций

The screenshot displays the QNX System Builder IDE interface. On the left, the 'Item Browser' shows a hierarchical tree of files and libraries. A yellow callout bubble points to this tree with the text 'Дерево файлов'. In the center, the main workspace shows the configuration details for a device, including 'Needs', 'Usage', and 'Options'. On the right, a 'System Optimizer' dialog box is open, prompting the user to select optimization options. A yellow callout bubble points to this dialog with the text '"Мастер" построения'. At the bottom, a 'Serial Terminal' window is visible, showing a connection to COM1 at 9600 n.8.1.

Item Browser

- MIPSBUILDIMAGE
- Binaries
 - devc-ser8250
 - io-mat
- Shared Libraries
 - libc.so
 - libm.so
- Symbolic Links
 - ldgnc.so.2
- DLLs
- devn-epic.so
- Other Files
 - group
 - hosts
 - passwd

Needs:
libc.so.2

Usage:
devc-ser8250 - Serial driver for 8250's

devc-ser8250 [options] [port[Ashift]][,irq] &

Options:
-b number Define initial baud rate (default 57600)
-c clk[/div] Set the input clock rate and divisor
-C number Size of canonical input buffer (default 2048)
-e Set options to "edit" mode
-E Set options to "raw" mode (default)
-I number Size of raw input buffer (default 2048)
-f Enable hardware flow control (default)
-F Disable hardware flow control
-O number Size of output buffer (default 2048)
-s Enable software flow control
-S Disable software flow control (default)
-t number Enable receive FIFO and set receive FIFO trigger level
-T number Enable transmit FIFO and set transmit FIFO size
-u unit Set serial unit number (default 1)

System Optimizer

Please select the optimization options:

- Remove unused files.
- Add missing libraries.
- Apply diet(s) system wide.

< Back Next > Finish Cancel

Properties

Property	Value
Code Segment	Use In Place
Data Segment	Copy
Enabled	Yes
File Name	devc-ser8250
File Permissions	777
Group ID	0
Location On Target	/proc/boot
Raw Data	No

Serial Terminal

Device: COM1 Settings... Send BREAK Clear Terminal Send File...

Connected to COM1 9600 n.8.1

TFTP Server Serial Terminal

The screenshot illustrates the QNX desktop environment with Cyrillic support. A terminal window shows the command `echo "В рterm можно писать по-русски"` and its output. A file editor window displays a C program that prints "Привет Мир!!!!\n". A dialog box titled "ptermcs util" shows the "Application Charset" set to "Cyrillic (cp866)" and the "Font Charset" set to "Cyrillic (KOI8-R)". The desktop background features a Russian website with Cyrillic text. The taskbar at the bottom shows the system language set to "Cyrillic (Windows 1251)".

SWD Cyrillic Pack для QNX6 –
полная русификация,
включая текстовые консоли

QNX помогает экономить

- QNX как средство сокращения срока разработки и времени вывода на рынок (TTM) нового продукта

TTM = Time-To-Market,
"время выхода на рынок"

- QNX и сокращение суммарной стоимости владения (TCO)

TCO = Total Cost of Ownership,
"суммарная стоимость владения"

Время

QNX как средство сокращения ТТМ

Эффективный инструментарий	<ul style="list-style-type: none">▪ Интегрированный комплект QNX Momentics▪ Инструментарий "третьих" фирм▪ Стартовые комплекты
Прозрачная методология разработки	<ul style="list-style-type: none">▪ Изящная архитектура▪ Модульная организация▪ Встроенная распределенная сеть
Простота адаптации к оборудованию	<ul style="list-style-type: none">▪ Открытая унифицированная модель драйвера▪ DDK с примерами▪ Доступность исходных текстов
Возможность переноса кода из других проектов, в т.ч. из других ОС	<ul style="list-style-type: none">▪ Полная поддержка POSIX API▪ Модель "клиент/сервер" для сервисов ОС
Доступность готовых решений	<ul style="list-style-type: none">▪ Партнерская сеть QNX Partner Network
Простота встраивания	<ul style="list-style-type: none">▪ Компактность▪ Модульность
Профессиональные сервисы	<ul style="list-style-type: none">▪ SWD Software Ltd. – поддержка, консалтинг, сертифицированное обучение, заказные разработки

Разработчик

- Стоимость инструментария
- Стоимость обучения
- Ресурсы на разработку (время, персонал, рабочие места, поддержка, консалтинг и т.п.)
- Стоимость комплектующих и сборки
- Стоимость сопровождения

Конечный пользователь

- Цена продукта
- Стоимость внедрения (монтаж, пусконаладка, обучение персонала)
- Стоимость отказов (потери на простоях, ликвидация последствий и т.п.)
- Стоимость обслуживания (поддержка, профилактика, ремонт, модернизация)

QNX как средство сокращения TCO

Дешевая аппаратура	<ul style="list-style-type: none">▪ Неприхотливость к ресурсам
Стоимость программных компонентов	<ul style="list-style-type: none">▪ Модульное лицензирование
Надежность	<ul style="list-style-type: none">▪ Надежная архитектура на основе микроядра▪ Все системные модули выполняются вне пределов ядра в защищенных адресных пространствах▪ Использование аппаратного диспетчера памяти
Живучесть	<ul style="list-style-type: none">▪ Поддержка автоматического самовосстановления на уровне отдельных компонентов▪ Поддержка режима высокой готовности (коэффициент готовности 99.999% и выше)
Дешевизна в обслуживании, диагностике и модернизации	<ul style="list-style-type: none">▪ Возможность обновления и перезапуска любого программного модуля "на лету" без перезагрузки ОС▪ Поддержка удаленного обновления с использованием защищенных сетевых протоколов▪ Масштабируемость и расширяемость▪ Полностью русифицирована▪ Поддержка удаленного интерфейса пользователя

Небольшое резюме

	Исследования/ разработка	Тестирование/ интеграция	Внедрение/ поддержка
Защита памяти	Не надо "пересобирать" ядро	Ранняя диагностика ошибок	Динамические апгрейды
SMP	"Встроенные" возможности расширения	Решение проблем производительности	Масштабируемые системы для ресурсоемких вычислений
Модульность	Параллельная разработка	Инкрементное тестирование	Апгрейд сервисов без прерывания работы системы
Распределенные вычисления	Удобная модель разработки	Корректное поведение ПО как в локальных, так и в сетевых конфигурациях	Доступ ко всем ресурсам системы с одного узла
POSIX- совместимость	Перенос готового кода	Тестирование на недорогом оборудовании	Общий интерфейс для настройки и поддержки
	Архитекторы Разработчики	Тестеры Контроль качества	Сервисные инженеры Инженеры поддержки

Генеральный директор / Владелец продукта

QNX и рынок специалистов

Знания/навыки	Общедоступно в POSIX-среде	Другие ОСРВ?	QNX?
Навык пользователя ОС	FreeBSD, Solaris, Linux	Нет	Да
Навык администратора ОС	FreeBSD, Solaris, Linux	Нет	Да
Знание языков программирования	C/C++	Да	Да
Навык пользователя средств разработки	GNU и др. (с открытым исходным текстом)	Нет	Да
Навык пользователя прикладных программ	GNU и др. (с открытым исходным текстом)	Нет	Да
Навык программирования задач реального времени	RTLinux?	Нет	Нет
Навык использования специфичного инструментария	—	Нет	Нет

Вопросы?

SWD Software Ltd.

Официальный дистрибьютор QNX

196135, Санкт-Петербург,
пр. Юрия Гагарина 23

тел.: (812) 102-0833

тел.: (812) 373-0260

факс: (812) 373-0497

web: <http://www.swd.ru/>

e-mail: qnx@swd.ru