SHARED MEMORY IN RTAI SIMULINK FOR KERNEL AND USER-SPACE COMMUNICATION AT THE EXAMPLE OF THE SDH-2 QRtaiLab For SDH-2 Matrix Visualization

Thomas Haase, Heinz Wörn

Institute for Process Control and Robotics (KIT), Karlsruhe Institute of Technology, D-76131 Karlsruhe, Germany

Holger Nahrstaedt

Control Systems Group, TU Berlin, D-10587, Berlin, Germany

Keywords: QRtaiLab, RTAI linux, Matlab simulink Real-time workshop, SDH2, Shared memory.

Abstract: At the Institute for Process Control and Robotics reactive grasping skills are developed to enhance the Multifingered SCHUNK Dextrous Hand 2 (SDH2) in order to fulfill industrial needs. Therefore, RTAI Linux and Matlab - Simulink RTW are used as application development system (RTAI, 2010),(Mathworks, 2010). The exchange of data between the Multi-fingered hand and the computer system is possible by means of a C++ library. By reason that this SDH2 C++ library could not be used in Real-Time kernel programs this paper presents an approach of how to combine Real-Time Simulink models (RTAI) with user-space tasks. Therefore a shared memory based interface within Simulink S-Functions is established. The RTAI Target Language Compiler remains unaffected. The designed interface is described in detail. It represents a contribution to the further development of RTAI. In addition a possibility of how to debug and visualize tactile sensor matrices with QRtaiLab is presented.

1 INTRODUCTION

The Real-Time Application Interface for Linux (RTAI) combined with the Matlab/Simulink Real-Time Workshop offers the possibility to generate C code from Simulink models. Therefore, RTAI uses the configurable code generator called Target Language Compiler (Quaranta and Mantegazza, 2001). The resulting C code can be used to run Real-Time applications within an RTAI patched Linux kernel. It is not possible to start and to debug the executables with Simulink. The required interaction with these Real-Time modules is realized with the help of user interfaces like QRtaiLab and Xrtailab. At the Institute for Process Control and Robotics such an RTAI Real-Time Simulink system was chosen to develop reactive grasping skills for the SDH2. RTAI was chosen because the community project RTAI (RTAI, 2010) is up-to-date and offers a Simulink Target Language Compiler (TLC). In (Quaranta and Mantegazza, 2001) a different solution is proposed that

Figure 1: Multi-fingered SDH2.

uses the Tornado/VxWorks Target Language Compiler distributed together with MATLAB for creating the Real-Time code for Linux. Therefore some compatibility wrappers to the Simulink VxWorks TLC interface have to be applied. Unfortunately no user space communication is mentioned and a new adapted wrapper has to be built to communicate with the

160 Haase T., Wörn H. and Nahrstaedt H. (2010).

SHARED MEMORY IN RTAI SIMULINK FOR KERNEL AND USER-SPACE COMMUNICATION AT THE EXAMPLE OF THE SDH-2 - QRtaiLab For SDH-2 Matrix Visualization.

In Proceedings of the 7th International Conference on Informatics in Control, Automation and Robotics, pages 160-165 DOI: 10.5220/0002875401600165

SDH2. (W.E. Dixon, 2001) and (Ramadurai, 2001) introduce a Real Time Linux Target (RTLT) as reflection to the Real Time Windows Target (RTWT). RTLT seems to be a software application that gives Simulink the ability to run on a standard PC with hard Real-Time constraints. Unfortunately it seems that further development of RTLT has been stopped several years ago. The described computer aided control system design (CACSD) is only available for RTWT (D. M. Dawson, 2002).

In 2008 the final version of the Multi-fingered Dextrous Hand SDH-2 (SCHUNK GmbH & Co. KG, 2010) was introduced, see Figure 1. Each finger possesses two independent degrees of freedom. Combined with an extra pivoting joint the SDH2 provides seven degrees of freedom. Six tactile sensor arrays are included, one in each phalanx. Among others, they offer the feasibility to detect object contact or surface characteristics. The data exchange with the SDH2 is implemented by means of a C++ library. This library is provided by the manufacturer and is prepared for working in user space. Unfortunately, the RTAI Simulink toolbox supports neither a userspace communication nor a possibility to integrate the user-space SDH2 C++ library. Therewith, a direct data exchange among the SDH2 and the Real-Time executables in kernel space is not possible. In order to retain the possibility to use RTAI Simulink a way for exchanging the desired control and sensor data with these Real-Time programs has to be found. A universally valid solution is shown in Figure 2. The data exchange with the SDH2 is not changeable. A user-space transceiver exchanges all required information with the robot hand. A special interface offers these data to the Real-Time executables in kernel space. The challenge consists of designing an interface that allows the RTAI Target Language Compiler to remain unaffected. If this will be feasible a contribution to the further development of RTAI can be achieved. In the following sections an approach of how to combine Real-Time Simulink models (RTAI) with user space tasks is presented. Therefore a shared memory based interface within Simulink S-Functions is established. Generating named memory in kernel space is the determining advantage of this inter-task communication mechanism. Another advantage is, that there are no data queues and therewith only one actual dataset is given. This is crucial for transferring a large amount of tactile sensor data. Both, user-space program and kernel module, should be able to address this allocated memory. The allocation of shared memory in user-space programs is a well-known operation. In the next sections it is shown how to design a Simulink S-Function that realizes the access

Figure 2: Global Concept of the Required Interface.

and therewith the communication for the Real-Time executable. This interface enhances the amount of possibilities in developing (semi-) Real-Time control systems with Matlab / Simulink using RTAI Linux. In addition, all RTAI files stay untouched and the RTAI Target Language Compiler (RTAI.tlc) is used anymore.

2 THE SHARED MEMORY INTERFACE

2.1 Basic Concept

Figure 3 shows the basic concept of the RTAI SDH2 simulation environment. Simulink is used to design software algorithms. The RTAI Target Language Compiler generates the Real-Time code that could be controlled and debugged with the help of QRtaiLab / Xrtailab. The Real-Time Simulink code

Figure 3: Concept of SDH-2 RTAI application development system.

is able to communicate with a shared memory module to exchange information and sensor data with the user-space transceiver module. The development system from Figure 3 requires a user-space program that communicates with the SDH2, an additional kernel tool for setting up the shared memory and some RTAI Simulink tools. Furthermore, for constructing and proceeding Simulink based Real-Time applications, a patched RTAI Linux kernel and the RTAI toolbox for Simulink are required. The Target Language Compiler (RTAI.tlc) that generates the Real-Time (RTAI) code from the Simulink models is part of the RTAI Simulink toolbox(Quaranta and Mantegazza, 2002). As mentioned in section 1, it is not possible to execute and to debug the created Real-Time code with Simulink itself. All RTAI Simulink modules generate mailboxes for inter-task communication of all desired measurable signals. The scopes and displays in Simulink are not able to import the mailbox data. Therefore, additional software tools like Xrtailab or QRtaiLab are required to receive and to visualize measured values. Based on the demand for visualization of tactile sensor matrices, QRtaiLab 0.1.7 or newer is used instead of Xrtailab and is presented in section 4.

All required software from Figure 3 is described in detail within the following sections. It is shown how to create the SDH2 Simulink S-Function on the basis of the RTAI Simulink library.

2.2 The RTAI Kernel Module

For being able to access named shared memory in user-space programs, it has to be created by a Real-Time task first. This kernel module presented here creates the shared memory required for the Real-Time simulations. The common rtai-shm kernel module has to be loaded into the kernel before this tool is able to create the memory. As an example, the following enumeration shows all the different shared structures that are desired for working with the SDH2:

- 1. tactile sensors: to import sensor data from userspace into kernel-space
- 2. control: exchange the SDH2 control protocol
- 3. exporting joint angles into user-space (i.e. simulation)

The generation of the tactile sensor data array is shown more precisely in Listing 1. Simulink S-Function, RTAI kernel module and user-space communication software are all using the same structure 'TAK'. The tactile shared memory is generated within the RTAI kernel module, Figure 3:

```
#define SHM_Name "name/ID"
 1
static RT_TASK t1;
 2
typedef struct TAK{
 3
 int Matrix1[84];
 4
 int Matrix2 [78];
 5
 . . .
 6
} MSG_TAK;
 7
 8
rt_set_periodic_mode();
 9
taktil =
 10
 rtai_kmalloc(nam2num(SHM_Name),
 sizeof(struct TAK));
period = start_rt_timer();
 11
```


Figure 4: Program flow chart of user space software.

The variable "name/ID" is the unique identifier which allows to access the SHM. The defined struct (Line 3 to 7) contains all required arrays. This RTAI kernel module creates that named shared memory "name/ID" in Line 11. Now, all software modules in kernel- and in user-space are able to access the SHM. It is recommended that all structures and defines are swapped out into a shared header file.

2.3 User Space Control Transceiver

The user-space transceiver software from Figure 3 exchanges the predefined control and sensor data with the SDH2. It includes all data to and reads from the shared memory. Figure 4 illustrates the flow chart. It is recommended, that the kernel module from section 2.2 has already created the SHM before this transceiver is started. The program uses the C++ SDH2 library in user-space. Unfortunately this code is not running under Real-Time constraints. Due to the shared memory the operating speed of the transceiver is independent from any time scale of all Simulink Real-Time executables in kernel space. The program is kept as small as and therewith as fast as possible to ensure minimal reaction times. Since the SDH2 uses a CAN or an RS232 interface, the transceiver reaches the currently maximum possible operating frequency f_o with up to $f_o = 60Hz$.

3 THE SHARED MEMORY S-FUNCTION

The goal of this paper is the description of how to set up RTAI Simulink S-Functions using special shared memory arrays. The usage of the common RTAI Target Language Compiler has to be ensured without limitations. The basic requirement for each S-Function is the availability of all shared memory structures used in kernel space. Required header files should be integrated into the S-Functions as shown in listing 2

#ifndef MATLAB_MEX_FILE 1
... 2
#include <rtai_shm.h> 3
... 4
#endif 5

Listing 2: Integration of header files to allocate shared memory.

To make sure that the included RTAI modules are only addressed if working in Real-Time, Simulink defines MATLAB_MEX_FILE if working in normal Non-Real-Time mode.

3.1 Shared Memory Input

The following listing presents an essential abstract of how to input data from named shared memory into an RTAI Real-Time executable.

```
static void
 mdlInitializeSizes(SimStruct *S){
 if (!ssSetOutputPortDimensionInfo
 2
 (S,0,&d))return;
 if (!ssSetOutputPortDimensionInfo
 (S,0,1 ))return;
static void mdlStart(SimStruct *S){
#ifndef MATLAB_MEX_FILE
static struct MSG_TAK *msg;
 if (!(msg=rtai_malloc(nam2num(
 "name/ID"),sizeof(MSG_TAK)))){
 printf("no shared memory");
 exit(1);}
 10
 ssGetPWork(S)[0] = (void *)msg;
 11
#endif
 12
}
 13
static void mdlOutputs (SimStruct *S,
 14
 int_T tid) {
 double *M1 =
 15
 ssGetOutputPortRealSignal(S,0);
 double *i
 16
 ssGetOutputPortRealSignal(S,1);
#ifndef MATLAB_MEX_FILE
 17
MSG_ID *msg = (MSG_ID
 18
 *) ssGetPWorkValue(S,0);
M1[i] = msg->Matrix1[i]; //array
 19
 *i = msg->variable; // scalar
 20
#endif
 21
}
 22
```

Listing 3: RTAI Simulink Input Listing.

The given code snippet in Listing 3 demonstrates an S-Function with two output ports (lines 2 and 3). The

first output contains a tactile matrix; variable d specifies the information about the dimensionality of the output port. The 'mdlStart' function initializes the named shared memory "name/ID". If no matching shared memory is found the execution of the Real-Time model is aborted. Otherwise a pointer to the initialized data structure is stored in the S-Function PWork vector for being addressable within further functions (line 11). Function 'mdloutputs' accesses this PWork vector and assigns the data to the output ports. The lines 19 and 20 demonstrate the difference in assigning arrays and scalars. To make sure that the shared memory is only assigned within the Real-Time kernel and not within the Simulink software, the code fragment in lines 6 and 17 are necessary. If the S-Function is built as MEX-file with the mex command, MATLAB_MEX_FILE is automatically defined. The RTAI Target Language Compiler is able to handle this code. It is important, that the SHM Input S-Function accesses to the SHM struct defined in listing 1.

3.2 RTAI Simulink Output

Writing data into the assigned shared memory is nearly equal as shown in section 3.1 and is given in Listing 4.

```
static void
 1
 mdlInitializeSizes(SimStruct *S)
  if (!ssSetNumInputPorts(S, 2))
 2
 return;
 ssSetInputPortWidth(
 3
 S, 0, d);
 ssSetInputPortWidth(
 4
 S, 1, 1);
static void mdlOutputs (SimStruct *S,
 6
 int_T tid)
{
 7
InputRealPtrsType uPtrs1 =
 8
 ssGetInputPortRealSignalPtrs(S,0);
InputRealPtrsType u1 =
 ssGetInputPortRealSignalPtrs(S,1);
#ifndef MATLAB_MEX_FILE
 10
 MSG_TAK *msg = (MSG_TAK
 11
 *)ssGetPWorkValue(S,0);
 msg->P1 = (double)*uPtrs1[0];
 12
 msg->P7 = (double)*uPtrs1[6];
 13
 msg->Move
 = (double) * u1 [0];
 14
 msg->Variable = 4;
 15
#endif
 16
```

Listing 4: RTAI Simulink Output Listing.

MdlStart allocates the named shared memory and stores a pointer to it within the PWork vector. If running in Real-Time kernel, 'Matlab_Mex_File' is not defined and lines 11 to 15 are executed. Lines 11 to 14 demonstrate how to assign values to certain shared variables.

4 QRTAILAB

By means of the Real-Time Workshop (RTW) and the RTAI Target Language Compiler it is possible to create Real-Time C Code from Simulink models. As mentioned in section 2.1, Simulink is not able to execute and to debug the models. Instead of Simulink, QRtaiLab is able to start, to control and to debug the generated code. The open source software QRtaiLab offers nearly the same functionality as Xrtailab. Xrtailab is provided through RTAI-Lab, which is a component of RTAI. Mailboxes are used as inter-task communication. This realizes an exchange of data with the Real-Time Code. In addition it is possible to display and to log the control data. As Xrtailab uses the cross-platform C++ GUI toolkit (EFLTK), there was a need for reprogramming the software using QT4 (cross-platform application and UI framework). The problem was that EFLTK is not under active development and offers only limited functionality. EFLTK must be compiled and installed manually and needs a manually compiled Mesa-library. Compared to Xrtailab QRtaiLab is much easier to install and does not use OpenGL, which results in reduced hardware requirements. QRtaiLab also offers some additional features:

- saving / loading of block parameters
- auto scaling for scope signals
- visualization of small matrices

The last feature may be used to verify tactile sensor matrices from the SDH2. During the development of tactile reactive grasping skills, it is essential to visualize these matrices. QRtaiLab offers this visualization by using existing mailbox algorithms within the RTAI library. A Matrix is transferred to QRtaiLab using the "*RTAI_Log*" - block from the original RTAI library, Figure 5. Based on the large amount of data within each tactile sensor matrix and the limited data transmission the maximum size of a matrix is restricted to $[15 \times 10]$.

5 HOW TO CONFIGURE AND START A SDH-2 REAL-TIME SIMULINK MODEL

To create and run a Simulink model as Real-Time model in RTAI kernel it's necessary to take the fol-

Figure 5: Visualization of tactile sensor matrices with QR-taiLab.

lowing steps.

- 1. activate RTAI kernel: insert kernel modules
- 2. generate the desired named shared memory (section 2.2)
- 3. create a Simulink model, configure the model for RTAI Real-Time simulation:
 - edit solver: fixed step size (e.g. 5ms), discrete (no continuous states)
 - Real-Time Workshop: Target selection: rtai.tlc
 - use normal and **not** external mode
- 4. integrate the designed S-Functions from section 3.1 and 3.2 to connect and communicate with the shared memory
- 5. generate required C-Code for Real-Time kernel \rightarrow (tools/real time workshop/build model)
- 6. open the current Matlab directory and start the executable (e.g. \rightarrow ./modelXY -v -w)
- 7. start user space transceiver software to communicate with the SDH2
- start QRtaiLab; connect to target and start the simulation

6 CONCLUSIONS AND FUTURE WORKS

Working with RTAI Simulink is quite different to working with Real-Time Simulink on Windows using xPC or Real-Time Windows Target. Installing and establishing an RTAI Linux is time-consuming. Unfortunately Simulink may not be used to execute and debug the created Real-Time models. Therefore, additional software is required. The possibilities with regard to the RTAI kernel configurations are

Figure 6: SHM Simulink Inter Task Communication.

very powerful. The realized data exchange enables software engineers to expand their Simulink models and to build up control systems for all available hardware, Figure 6. User-defined protocols may be designed to minimize the amount of information. Even the integration of kernel and user-space sockets into Real-Time models is feasible (Kiszka, 2004). The implementation of shared memory is very efficient. Within a short time it is possible to expand the transferred data set, to establish new named SHM and to adapt the required Simulink S-Functions. Additionally it is possible to create S-Functions which are able to read and write to some shared memory. Even the access to different SHM in one S-Function is feasible. Up to now it was possible to run different Real-Time executables at the same time on one system. With this presented SHM interface it is now possible to communicate and exchange data between different Real-Time modules. Each module and each communication can be constructed and designed within the Simulink environment. The design of parallel and distributed systems with Simulink becomes possible. The SHM interface is very stable and guarantees a high degree of operational reliability. The presented Simulink model of figure 5 is an example application of the designed SHM interface. High accessing frequencies f_a of $f_a > 1kHz$ can be achieved without difficulty. Application crashes (QRtaiLab, User-space transceiver, Real-Time executable) do not influence the interface.

All in all the realized Real-Time-Simulink seems to be more comprehensive than RTWT. This, however, is countered by a longer training period.

6.1 Future Works

In the near future it should be possible to communicate with the SDH2 even in kernel space. Therefore, an extension of the SDH2 C++ library is necessary. Aside from the facts that the sampling rate could be increased and that no additional software will be required for working with the robot hand, it could even facilitate the working environment. RTAI Simulink uses mailboxes for inter-task communication. This paper shows how to use shared memory. Perhaps shared memory is more suitable to transfer time-critical information particularly with regard to matrices. Raising time delays because of growing message queues are unfeasible. This will be essential if a large amount of data has to be transferred. While working on reactive grasping skills it will be necessary to debug different evaluation algorithms. Especially for large tactile matrices the mailbox communication becomes unusable. It was shown in section 4 that the maximum size of a matrix is restricted to $[15 \times 10]$. Maybe the usage of shared memory is able to solve the problem. Furthermore, the assembling of own SHM-based Simulink scopes is considerable. That is based on the fact that the usage of external software to debug the Real-Time Simulink models slows down the developing work.

ACKNOWLEDGEMENTS

This project is supported by SCHUNK GmbH & Co. KG, Lauffen.

REFERENCES

- D. M. Dawson, W. D. (2002). Matlab-based control systems laboratory experience for undergraduate students: toward standardization and shared resources.
- Kiszka, J. (2004). Real-time ethernet on top of rtai. Technical report, University of Hannover, ISE - Real Time Systems Group, Germany. www.rts.uni-hannover.de.
- Mathworks (2010). Generate c code from simulink models and matlab code. http://www.mathworks.com/products/rtw/.
- Quaranta, P. and Mantegazza, P. (2001). Using matlab simulink rtw to build real-time control applications in user space with rtai-lxrt. *Technical report*.
- Quaranta, P. and Mantegazza, P. (May 27 2002). Interfacing linux rtai with matlab and simulink through real time workshop. *Technical report, University of Applied Sciences of Southern Switzerland (SUPSI), Dept. of cs and ee (DIE).*
- Ramadurai, S. (2001). Using real time linux target to compile and execute a simulink program. *Technical report*, *Clemson University, Intelligent Systems*.
- RTAI (2010). The realtime application interface for linux from diapm. *https://www.rtai.org*.
- SCHUNK GmbH & Co. KG (2010). Servo-electric 3-finger gripping hand sdh. http://www.schunk.com.
- W. E. Dixon, D. M. D. (2001). Towards the standardization of a matlab-based control systems laboratory experience for undergraduate students. *Technical report*.