

ADOK: a Minimal Object Oriented Real-Time Operating System in C++*

Salvatore Benedetto
Scuola Superiore Sant'Anna
salvatore.benedetto@gmail.com

Giuseppe Lipari
Scuola Superiore Sant'Anna and LSV - ENS
Cachan
giuseppe.lipari@lsv.ens-cachan.fr

ABSTRACT

Most embedded software is currently developed using the C programming language, even though its low level of abstraction requires a lot of effort to the programmer. The C++ language is a better choice because: it raises the level of abstraction; it is strongly typed, so it prevents many common programming mistakes; it can be made as efficient as C through fine-grained customisation of memory mechanisms; it can be easily adapted to domain-specific needs. In addition, recent compilers have grown in maturity and performance, and the new standard considerably improves the language by introducing new concepts and an easier syntax.

In this paper we present ADOK, a minimal Real-Time Operating System entirely written in C++ with the exception of a few lines of assembler code. It directly offers a C++ interface to the developer, and it provides a flexible scheduling framework which allows the developer to customise the scheduling to its needs. In particular, we implement a two-level scheduler based on Earliest Deadline First, the Stack Resource Policy protocol for sharing resources and support for mode changes. We demonstrate through examples and a small case-study that ADOK can substantially improve productivity without sacrificing on performance.

Categories and Subject Descriptors

H.4 [Information Systems Applications]: Miscellaneous;
D.2.8 [Software Engineering]: Metrics—*complexity measures, performance measures*

General Terms

Systems

1. INTRODUCTION

*The research leading to these results has received funding from the European Community's Seventh Framework Programme FP7 under grant agreement n. 246556, "RBUCE-UP"

Software for embedded systems has traditionally been developed in C. According to a recent study [15], in 2013 60% of embedded software was programmed in C, and only 20% in C++. There are two main reasons for this dominance: the first one is that the C language is very close to machine code, thus the programmer can easily access hardware registers. The second reason is efficiency: being so close to the machine, C compilers usually generated very fast and memory efficient code, and this is very important in resource constrained embedded systems.

However, C is a low-level language and it may not be always adequate for developing complex and large applications. In particular, C lacks many abstractions and features that make the life of the programmer easier. We would like to mention, among the others, the absence of *namespaces*; the weak type semantic; the absence of object oriented concepts; the lack of a strongly typed template mechanism; the abuse of pointers for dynamic programming techniques; etc.

These limitations are serious especially in safety-critical embedded systems, where it is necessary to *verify* and *certify* the correctness of the code. For this reason, many companies enforce restrictions on the use of the C language. For example, MISRA C [12] is a standard for developing software in C that limits the use of constructs that could lead to undefined behaviour, and it is widely adopted by the aerospace and the automotive industries.

To support object oriented programming, many years ago Bjarne Stroustrup proposed the C++ language which was initially thought as an extension of the C language. However, C++ actually brings in many more features than just *objects*. In fact, it is considered as a very flexible language in which many modern programming techniques can be easily expressed, from template meta-programming [7, 2], to functional programming [11]. The new ISO/IEC standard [8] extends the language along several directions, improving the usability and adding many more features.

Given the premises, one would expect C++ to be the obvious preferred choice of embedded systems developers. However, C++ has often been dismissed because of its complexity and steep learning curve. Another reason is a prejudice about its efficiency: many features of the language are regarded as sources of inefficiency, like the use of dynamic binding and polymorphism.

In our opinion, such prejudice has little practical basis. Modern compilers are now very efficient, and the introduction of the new C++11 standard has made programming in C++ simpler and more effective. Also, we believe that, by applying specific idioms and restricting the most unpredictable features of C++, it is possible to generate very efficient and predictable code from C++ programs. It is now time to give C++ another chance.

Contributions of this paper. In this paper we present ADOK, a minimal real-time operating systems for embedded software development. ADOK is written almost entirely in C++ and directly offers a C++ interface to the developer. The RTOS has been designed for supporting minimal embedded programs, of the same class as the ones supported by the OSEK standard [13] for automotive systems. In particular, we will make the assumption that all tasks are statically created at boot time, and no task can be dynamically created or killed during the system lifetime. ADOK provides a two-level scheduler based on Earliest Deadline First [9] for real-time tasks and Round-Robin for non real-time tasks; the Stack Resource Policy [4] protocol for sharing resources; support for mode changes [14].

Our goal is to demonstrate that it is possible to use a subset of the C++ language and obtain very efficient code (comparable to the one produced by C) in a safer and simpler way.

2. RELATED WORK

There are many RTOSs available on the market and as open-source academic projects, too many to be cited here. The great majority of these are kernels implemented in C and they provide a C-like API. Among the minimal RTOS for the automotive domain and wireless sensor networks, we would like to mention ERIKA Enterprise [6] and Contiki [1], as they are closer to the architecture and objectives of ADOK.

Not many C++-based operating systems have been proposed until now. The Embedded Parallel Operating System (EPOS) [5] is the one that most resembles our approach: all kernel structures are implemented as template classes that can be customised in variety of ways, for example for selecting the scheduling algorithm or the task model. The main difference is that EPOS was conceived as a medium sized RTOS and supports more general features as dynamic creation of objects, whereas our ADOK kernel is expressly dedicated to small embedded systems with minimal memory requirements, and hence it does not support dynamic task creation.

3. C++ FOR EMBEDDED SYSTEMS

In this section we discuss the features of the C++ language that are relevant to embedded system development.

Polymorphism. In embedded systems, polymorphism should be avoided because it is less predictable (difficult to analyse the worst-case response time of polymorphic code) and it generally requires additional memory. Also, the lack of polymorphism is not seen as a disadvantage, because in a typical safety-critical embedded systems all objects must be known at design time.

Consider polymorphism as implemented in many object oriented languages. In Java, for example, every class method is polymorphic, and reflection is enabled for all classes. As a consequences, the overhead of these features is always present even if no class in our program needs polymorphic behaviour. This simplifies the object model at the expenses of increased overhead.

In C++ polymorphism can be completely eliminated. In fact, a class method is polymorphic only if it is declared as *virtual*. If all methods of a class and of its base classes are non-virtual, the C++ compiler will not produce any virtual table and will not generate dynamic binding. The memory layout of a non-virtual class will resemble that of simple C structure, and Run-Time Type Identification (RTTI) will not be possible for that class.

Of course, even if our ADOK RTOS does not use polymorphism (see Section 4), the developer may decide to use polymorphism in its program. In such a case, she will indeed introduce some possible extra overhead in the program, but only limited to the polymorphic class hierarchy, without compromising the predictability of the rest of the system.

In some cases, it is possible to use the Curiously Recurring Template Pattern [3] to mimic polymorphism at the cost of one extra function call (that can be optimised by function in-lining).

Exceptions. Another feature that should be eliminated is the support for *exceptions*, again because it introduces unpredictability and overhead. In C++ it is possible to completely disable the exception mechanism.

Type Check. Due to the lack of inheritance and templates, generic libraries written in C often require function parameters to be pointers to void. Consider, as an example, function `qsort()` available in the `stdlib` to sort an array of elements. Since we do not know what type of elements are contained in the array, `qsort()` can only accept a pointer to void and a function for comparing elements that takes two pointers to void. This function is cumbersome and inefficient (because it requires many unnecessary indirections), and if not used properly can cause many strange run-time errors leading to memory corruptions.

In contrast, by using C++ strong typing together with templates, it is possible to perform many static checks at compile time. Static type checking may reveal common programming mistakes at compile time. For example, the `std::sort()` function provided by the C++ standard library is templatised with respect to the type contained in the array, so it is type safe. Also, if applied to an array of incomparable elements, the compiler will raise an error. This approach is also efficient since the template mechanism will generate only the code that is needed to implement the function. Indeed, idiomatic use of C++ restricts the use of pointers to a few cases.

Memory allocation. In C++, it is possible to overload the `new/delete` operators for customising dynamic memory. This technique pays off in embedded systems where the standard memory allocation may be very inefficient; for

example, it would be possible to write custom memory allocation strategy for small classes; or to implement memory allocation strategies expressly designed for embedded systems [10]. While similar strategies can also be used in C, in C++ the mechanisms of operator overloading permits to easily change the policy without changing the rest of the program. Policy-based design [3] has been advocated as one of the most effective programming techniques in C++.

In the following we show how we applied some of these techniques to the design of a C++ Real-Time Operating System.

4. ADOK

ADOK is the name of an innovative object-oriented RTOS we developed at Scuola Superiore Sant’Anna of Pisa as part of one of the authors’ Master Thesis. The name is not an acronym, but its pronunciation is similar to the Latin words *ad hoc* that, according to the Oxford Dictionary, can be translated as “*created or done for a particular purpose as necessary*”. In fact, one of our objectives is to let the programmer customise the kernel to its own needs without introducing extra overhead, as it were created in an *ad hoc* manner.

Other objectives of ADOK are:

- Automate code generation and customisation; it must be possible, for the user and for the kernel developer, to change the kernel policies without requiring any major change neither in the user code, nor in the rest of the kernel code;
- Minimise and simplify user interface; a simpler API has many advantages, among which less possibility for programming errors, increased code readability, portability and maintainability.
- To introduce the embedded system programmer to the C++ language in a gentle way.

The system is entirely written in C++03 (with the exception of a few parts which use some limited features of the new C++11 standard), and using template meta-programming for customising code.

Figure 1 shows an example of all that is needed to create a periodic task to be executed every 20 milliseconds. The task uses a global array to store samples which are read every instance using the `sensor<T>::read()` function (line 5). The task is created at system start-up using the macro at line 8, which requires the body of the task and period in milliseconds. The task has a *run-to-completion* semantic, in the sense that at each instance the task body function is called and every local variable is recreated on the stack.

4.1 Architecture

4.1.1 Tasks

ADOK has been designed from the scratch as a modular RTOS which can easily support different types of tasks and schedulers. Different schedulers need different task parameters, so it is not efficient to prepare a task structure that will encompass all possible conceivable task parameters.

```

1  uint16_t samples[3];
2  void sensorReader()
3  {
4 int local_var = 0;
5 sensor<BMA180>::read(samples);
6 ...
7  }
8  TASK_PERIODMS(sensorReader, 20);

```

Figure 1: An example of task in ADOK.

The solution adopted for ADOK consists in providing a *base structure*, called `TaskBase`, which contains all data common to every type of task, and a separate structure that contains specific data for each specific task type. This resembles the inheritance mechanism provided by any object-oriented programming language, where all the common data and common functionality are grouped in a base class, while the rest of the data is grouped in different classes, one for each subtype.

Despite of that, the inheritance mechanism provided by C++ has not been used because the C++ standard does not define how the data within an hierarchy of classes is lay out. Therefore, since the scheduler relies on the fact that the base data is followed by the specific task type data for performance reasons, and in order not to rely on the compiler implementation, we decided to use an alternative mechanism based on template meta-programming.

The mechanism is shown in Figure 2. First `TaskBase` defines the structure containing the common data to all tasks regardless of the type. Then, the type-specific data is defined. In the figure we show the content of the `TaskPeriodic` structure which contains the task period and offset, and the internal variables used by the scheduler. The `TaskBuilder` class (shown in Figure 2) puts everything together. This allows the system to be easily extended to support new task types and thus new scheduling policies by simply specialising the template-based structure `TaskData`.

A similar approach was taken for modelling the task body. A real-time task is usually modelled by a while cycle. Initially a periodic timer is started with the specified period; then task enters a while loop where, after performing some computation, it blocks waiting for the next periodic activation. Sporadic and aperiodic tasks have a very similar structure, except that they do not need to initialise any timer, and instead of blocking on a periodic timer, they block on a non periodic event.

In ADOK, the initialisation of task-specific variables is made in the `Application::onInit()` function, whereas the main body of the task is implemented using template programming. We generalised the wait function to work both for periodic and sporadic tasks. A generic template-based wait routine is provided in Figure 2 (see template function `task-EndCycle`): depending on the type of task, we perform a wait on the timer, or a wait on a specific event. The code that implements the task routine is in the `TaskBuilder` class. In this way, the static method `run` is the *entry point* of every

```

1 struct TaskBase {
2 adokport::stack_t stackTop;
3 adokport::entryPoint_t entryPoint;
4 uint16_t stackSize;
5 taskType_t type;
6 uint8_t id;
7 taskState_t currentStatus;
8 Application::eState_t executeOnState;
9 };
10 struct TaskPeriodic {
11 uint16_t periodMS; // Period
12 uint16_t startAfterMS; // Offset
13 uint16_t nextActivationInTicks;
14 uint16_t deadlineInTicks;
15 }
16
17 template<taskType_t type> struct TaskData;
18 template<>
19 struct TaskData<taskType_t::ePeriodic> {
20 typedef TaskPeriodic extraData;
21 };
22
23 template<taskType_t taskType, ... >
24 class TaskBuilder {
25 ...
26 private:
27 TaskBase _task;
28 typename TaskData<taskType>::extraData _data;
29 };

```

Figure 2: Template-based structure to be specialised for each type of task.

task regardless of their type.

4.1.2 Scheduler

ADOK provides a two level scheduler: real-time tasks are scheduled using the Earliest Deadline First (EDF) scheduler; when no real-time task is active, non-real-time tasks are scheduled according to a Round-Robin policy. However, the scheduling architecture shown in Figure 3 has been made flexible, so that it is easy to customise the scheduler to the programmer needs.

First of all, we designed a `Scheduler` class which provides the common interface for the scheduling subsystem. The rest of the system will rely on this interface for scheduling tasks. The `Scheduler` class derives from its template parameter, which is the scheduler implementation class. This is an instance of the CRTP mentioned in Section 3: we simulate virtual function without actually relying on polymorphism.

Currently, we provide 3 different scheduler implementations: `SchedImpEdf`, `SchedImpRR` and `SchedImpH2`, which implement, respectively, an EDF scheduler, a Round Robin scheduler and a hierarchical composition of two schedulers. Finally, we initialise the system scheduler to be a hierarchical composition of the EDF scheduler and of the Round Robin scheduler. EDF tasks will have higher priority than Round Robin tasks: the hierarchical scheduler checks if there is something ready to be executed in the EDF scheduler, then

```

1 template<typename S>
2 class Scheduler : public S { ... };
3
4 template<typename L>
5 class SchedImpEdf { ... }
6
7 class SchedImpRR { ... }
8
9 template<typename S1, typename S2>
10 class SchedImpH2 {
11 S1 *high;
12 S2 *low;
13 ...
14 };
15 typedef Scheduler<SchedImpH2<SchedImpEdf<ItemList>,
16 SchedImpRR> > SysSched;

```

Figure 3: Scheduling subsystem

it dispatches it: otherwise, it dispatches a RR task. In any case, the basic `Scheduler` class has a *idle task* that is run when no other task is ready.

The EDF scheduler is also a template class that can be customised with respect to the implementation of the ready queue. Currently, we implemented the ready queue as a simple linear list (`ItemList`), because when the number of tasks is low this implementation is the most efficient. However, linear list have complexity linear with the number of tasks: therefore, for systems with large number of tasks, the `ItemList` class can be substituted by a more efficient balanced binary tree which provides $O(\log n)$ complexity.

4.1.3 Shared Resources

Concerning the use of shared resources and critical section, we decided to use the well known RAI (Resource Acquisition Is Initialisation) technique, which consist in declaring a local object that acquires the lock at creation time through the constructor, and releases it when it goes out of scope though the destructor. It has been shown that this technique reduces the amount of programming errors in taking locks, and it is now implemented in many C++ libraries. ADOK provide a `MutexWithCeiling` class that uses the Stack Resource Policy protocol [4]. The user has to specify the ceiling when the object is created at initialisation time, and then it uses it with a `Lock` object which implements the RAI technique.

Other features of ADOK include a classical `Semaphore` class, the `MessageQueue` class for communicating between tasks, and functions for interrupt management and interaction with I/O devices.

4.1.4 Mode change

Most embedded systems are modelled by finite state machines, that is, the behaviour of the system in response to a certain event may be different based on the current state of the system. For example, in a control system it is possible to change the control algorithm based on the current *operating mode*. One possibility is to have different tasks implement the different control algorithms; and activate only the cor-

rect tasks when changing operating mode. However, changing mode is not trivial, as we have to ensure that all tasks will meet the deadlines under all conditions, even during the mode change. Many algorithms have been proposed in the literature for performing mode changes [14]. In ADOK we implemented the Idle Time Protocol.

```

1 namespace Application {
2 enum class eState_t : uint8_t;
3 }
4 template<Application::eState_t state>
5 inline void checkState() {
6 if (state & System::currentState())
7 return;
8 System::waitForState();
9 }
10
11 template<>
12 inline void checkState<EXECUTE_ALWAYS>()
13 { /* Compiler optimises this out */ }
14
15 template<taskType_t T> inline void taskEndCycle();
16
17 template<>
18 inline void taskEndCycle<taskType_t::ePeriodic>()
19 {
20 System::waitForNextRun();
21 }
22 template<>
23 inline void taskEndCycle<taskType_t::eSporadic>()
24 {
25 System::waitForNextEvent();
26 }
27
28 template<taskBody_t taskBody,
29 taskType_t taskType,
30 Application::eState_t state = EXECUTE_ALWAYS,
31 ... >
32 class TaskBuilder {
33 ...
34 private:
35 static void run() {
36 while (true) {
37 checkState<state>();
38 taskBody();
39 taskEndCycle<taskType>();
40 }
41 }
42 }

```

Figure 4: Defining modes

To support mode changes, ADOK provides the possibility to easily define a finite state machine and thus allows the developer, through a very simple interface, to define the execution of a task only when the system is in a given set of states. The code is shown in Figure 4.

In order to define the application states, the developer needs to define the enumeration declared in the Application namespace called `eState_t`¹. Each bit can represent a different

¹This forward declaration is possible only in C++11.

state, and each task can be run in one or more states. It can even run in every state if the value `EXECUTE_ALWAYS` is used, that is 0. This has been achieved with two more template-based functions in the `TaskBuilder` class. In the task body (method `run` of the `TaskBuilder` class), the task checks the operating mode by calling the `checkState` that are optimised by the compiler when the default behaviour of `EXECUTE_ALWAYS` is specified.

Another important function is the `onChangeState(eState_t)` method which is called by ADOK on every transition, with a parameter that defines the new state of the system. Finally, a (hidden) task is used to perform the mode change by waiting for all suspending tasks to suspend before the new tasks are re-activated.

5. EXAMPLE OF APPLICATION

In this section we will show a demo application composed of two tasks acquiring samples from a 3-axis gyroscope sensor. The first task acquires data during the `Init` state for calculating the zero-offset error, the second task acquires data during the operational state and will correct the samples with the zero-offset value calculated during the `Init` state. The code is shown in Figure 5.

We define the data we need within a namespace called `data`. The task `gyroscopeInit()` will be executed every 200 milliseconds only during the `Init` state. Task `gyroscope` is then executed during the `Operative` mode.

As it is possible to see, the code is very readable and compact. The use of templates and macros makes it easy to change the structure of the application, for example by adding a new state, or by changing the tasks to be executed in each operating mode.

We measured the footprint of this application when compiled along with the kernel in number of bytes, and the results are shown in Table 1. Unfortunately, we cannot show here a direct comparison with a similar application implemented with another RTOS, however these numbers are in line with similar numbers obtained by OSEK compliant RTOS like ERIKA².

	text	data	bss
standard	21044	592	7924
-ffunction-sections	15340	592	7920
-fdata-sections			
-Wl,-gc-sections			
-ffunction-sections	8872	572	7940
-fdata-sections			
-Wl,-gc-sections			
-Os			

Table 1: Footprint of the demo application

6. PERFORMANCE

We implemented ADOK for an embedded board with a STM32H103FB micro-controller from the STM32 family of ST-Microelectronics. It is a System-on-Chip with a 32bit

²Benchmarks for the ERIKA RTOS are available at <http://erika.tuxfamily.org/wiki/>.

```

1 void gyroscopeInit() {
2 sensor<L3G4200D>::read(data::samples);
3 for (uint8_t i = 0; i < 3; ++i)
4 data::accumulator[i] += data::samples[i];
5 ++zeroSamplesAcquired;
6 }
7 TASK_PERIODMS_STATE(gyroscopeInit, 200,
8 Application::eState_t::Init);
9 void gyroscope() {
10 sensor<L3G4200D>::read(data::samples);
11 for (auto sample : data::samples)
12 sample -= data::zeroOffset;
13 }
14 TASK_PERIOD_STATE(gyroscope, 200,
15 Application::eState_t::Operative);
16
17 namespace Application {
18 enum class eState_t : uint8_t {
19 Init = 1, Operative
20 };
21 void onInit() {
22 sensor<L3G4200D>::init();
23 System::setState(Application::eState_t::Init);
24 }
25 void onChangeState(eState_t newState) {
26 using namespace data;
27 if (newState & eState_t::Operative) {
28 for (uint8_t i = 0; i < 3; ++i)
29 zeroOffset[i] = accumulator[i] /
30 zeroSamplesAcquired;
31 } else for (auto x : accumulator) x = 0;
32 }
33 }

```

Figure 5: Demo: mode changes

ARM Cortex M3 core. It has 128KB of embedded non-volatile flash memory where the ADOK image can be stored. It also contains various controllers on board which facilitate the interaction with external hardware. The micro-controller also contains 20KB of SRAM memory for running the application, and a JTAG controller which made the debugging process during the development very easy.

For testing the overhead of the context switch, we developed executed an application with a variable number of tasks (3, 5, 7 and 9 tasks) with different periods and the same offset. The tasks in the application toggle the same GPIO pin state causing a train of impulses to be observed with an oscilloscope. The amount of time for switching from one task to the next has been measured to be always between 10 and 13 μ sec. As an indirect comparison, ERIKA on a Cortex M4 takes approximately 20 μ sec for a context switch with two tasks³ As it is possible to see, the overhead is low. Moreover, we believe there is some more space for optimising the code and further reduce the overhead. We plan to conduct more experiments for measuring the overhead of other kernel primitives in different operating conditions and compare

³See http://erika.tuxfamily.org/wiki/index.php?title=Erika_Enterprise_Benchmark_for_Cortex-M4 for a complete benchmark.

with other RTOS running on the same processor.

7. CONCLUSIONS AND FUTURE WORKS

In this paper we presented ADOK, a minimal RTOS developed entirely in C++. The goal of this work is to demonstrate that it is indeed possible to use C++ as a language for embedded system programming. The resulting application code is compact and efficient; at the same time, C++ is a much safer language than C because it provides strong type checking; and much powerful because it provides many high-level features.

In the future we plan to expand ADOK by providing the implementation of other scheduling algorithms (like fixed priority and table-based scheduling). Similarly with what we did with the mode-chance component of ADOK, we also plan to provide libraries for supporting fault-tolerance, energy-aware scheduling and adaptive scheduling.

8. REFERENCES

- [1] Protothreads: simplifying event-driven programming of memory-constrained embedded systems. In *Proceedings of the 4th international conference on Embedded networked sensor systems*, SenSys '06.
- [2] David Abrahams and Aleksey Gurtovoy. *C++ template metaprogramming: concepts, tools, and techniques from Boost and beyond*. Addison-Wesley Professional, 2004.
- [3] Andrei Aleandrescu. *Modern C++ Design: Generic Programming and Design Patterns Applied*. Addison Wesley, 2001.
- [4] T. P. Baker. A Stack-Based Allocation Policy for Realtime Processes. In *Proceedings of the IEEE Real Time Systems Symposium*, december 1990.
- [5] Antônio Augusto Medeiros Fröhlich. *Application Oriented Operating Systems*, volume 1. GMD-forschungszentrum informationstechnik, 2001.
- [6] Paolo Gai, Giuseppe Lipari, Luca Abeni, Marco di Natale, and Enrico Bini. Architecture for a Portable Open Source Real-Time Kernel Environment. In *Proceedings of the Second Real-Time Linux Workshop and Hand's on Real-Time Linux Tutorial*, November 2000.
- [7] Davide De Gennaro. *Advanced C++ Metaprogramming*. 2012.
- [8] The C++ programming language, 2011.
- [9] C.L. Liu and J.W. Layland. Scheduling Algorithms for Multiprogramming in a Hard-Real-Time Environment. *Journal of the Association for Computing Machinery*, 20(1):46–61, January 1973.
- [10] Miguel Masmano, Ismael Ripoll, Alfons Crespo, and Jorge Real. TLSF: A new dynamic memory allocator for real-time systems. In *Real-Time Systems, 2004. ECRTS 2004. Proceedings. 16th Euromicro Conference on*, pages 79–88. Ieee, 2004.
- [11] Brian McNamara and Yannis Smaragdakis. Functional programming in C++. In *ACM SIGPLAN Notices*, volume 35, pages 118–129. ACM, 2000.
- [12] MIRA Ltd. MISRA-C:2004 Guidelines for the use of the C language in critical systems, October 2004.
- [13] OSEK. *OSEK/VDX Operating System Specification 2.2.1*. OSEK Group, <http://www.osek-vdx.org>, 2003.
- [14] Jorge Real and Alfons Crespo. Mode Change Protocols for Real-Time Systems: A Survey and a New Proposal. *Real-Time Systems*, 26(2):161–197, 2004.
- [15] UBM Tech. 2013 Embedded Market Study. Technical report, EETimes, 2013.