

What Happened on Mars?

Dave Eckhardt
de0u@andrew.cmu.edu

What Happened On Mars?

- Mars Pathfinder probe (1997)
- Nice launch
- Nice transit
- Nice de-orbit
- Nice thump-down (inflatable air-bag)
- Nice rover disembarkation
- Nice rover *spontaneous reboots*

Internal Architecture

- “Information bus” (blackboard/whiteboard/...)
 - High-priority **bus manager** thread
- Meteorological data gathering
 - Occasional activity
 - Low-priority **weather data** thread
- Communication with Earth
 - Medium-priority **communication** thread
- Watchdog thread: “too quiet”? **Reboot**

What could go wrong?

- **Weather data** locks “bus” memory to publish
- High-priority **bus manager** must wait

What could go wrong?

What could go wrong?

What could go wrong?

- **Weather data** locks “bus” memory to publish
- High-priority **bus manager** must wait
- ***Interrupt*** makes **communication** runnable
 - “Medium” priority, so preempts **weather data**
 - **communication** then attempts to lock bus
 - Highest-priority runnable task, so it spin-waits

What could go wrong?

What could go wrong?

What could go wrong?

Solution?

- VxWorks has two mutex flavors
 - Normal
 - *Priority Inheritance*
- Rover code initialized flavor via global variables
- Rover flew with “debug” interpreter enabled
 - Read-eval loop waiting for commands
 - % assign bus_mutex_flavor = MF_P_INHERIT
- All fixed

Weather Thread is Busy

Bus Thread Waits: Priority Inherited!

Bus Thread Waits: Priority Inherited!

“Low-Priority” Thread Finishes Fast

“Low-Priority” Thread Finishes Fast

History of an Idea

- Priority Inheritance Protocols: An Approach to Real-Time Synchronization
 - IEEE Transactions on Computers 39:9
 - Lui Sha (CMU SEI)
 - Ragnathan Rajkumar (IBM Research -> CMU ECE)
 - John Lehoczky (CMU Statistics)

History of an Idea

- Events
 - 1987-12 “Manuscript” received
 - 1988-05 Revised
 - 1990-09 Published
 - 1997-07 Rescues Mars Pathfinder
- History courtesy of Mike Jones
 - <http://www.cs.cmu.edu/~rajkumar/mars.html>