

Python em sistemas embarcados: Sim ou Não?

PythonBrasil[7]
São Paulo

Gustavo Sverzut Barbieri

o que é um sistema embarcado?

- sistema embutido em um aparelho
- "tudo que não é PC ou servidor"
- costuma ser específico, poucas funções
- não necessariamente "low end specs"
- ... porém é comum ser "low end"

exemplos de sistemas embarcados

ProFUSION
embedded systems

por que python em embarcados?

- melhor linguagem do mundo :-)
- gerência de memória
- tipagem dinâmica e forte
- orientada a objetos e mais...
- vasta biblioteca padrão e módulos extras
- bem conhecida, fácil achar programadores

por que não python em embarcados?

- consumo de memória RAM
- consumo de disco/flash
- é lento (CPU)
- demora pra iniciar (import)
- código fonte visível
- falta de acesso baixo nível
- falta de capacidades RealTime

MITO x VERDADE? depende...

técnicos

políticos

psicológicos ou imaginários

resolvendo problemas técnicos

- melhorar arquitetura do software
- melhorar algoritmos
- usar bons design patterns
- evitar retrabalho (caches)
- uso de bindings (C, C++)

- acessos de baixo nível
- otimização de caminhos críticos
- gerência mais eficiente de memória
- acesso a frameworks otimizados:
 - gstreamer, xine, mplayer, vlc
 - gtk, qt, efl, x11, sdl, opengl

resolvendo demais problemas

- análise se realmente faz sentido
- apresente evidências de sucesso
- crie protótipo ou prova de conceito
- apresente ganhos esperados:
 - fica pronto mais rápido (TTM)?
 - mais fácil de manter?
 - programador mais barato?
 - SEMPRE DIZER QUANTO MAIS!

- apresente problemas possíveis:
 - gastar mais CPU ou memória?
 - demorar para iniciar?
 - código fonte visível x licença...
 - DIZER VALORES DOS IMPACTOS!

caso real: canola2

- centro multimídia para Nokia
- 64Mb de RAM, ARM de 400Mhz
- tela enorme de 800x480
- Linux, X11, multi-tarefas
- fotos, música, vídeos e muito mais!

CANOLA2

história do canola

- canola1: SDL + C/GObject
- nasceu protótipo e "evoluiu"
- 4-8 meses de desenvolvimento
- antes do iPhone, causou "WOW"

- novos requisitos
- pouco tempo (originalmente 3 meses)
- "VAI EXPLODIR!"

história do canola

- vamos refazer o software
- ... mas não dá tempo!
- ... dá se for em Python!
- ... mas é lento!
- ... não é! PROTÓTIPO PROVANDO ;-)
- chefia aprova. #TODOSFELIZ
- hora extra sem fim. #TODOSTRISTE

provando com protótipo

- PyGame com `sprite.RenderUpdates`
- animações tão rápidas como C
- ... afinal 99% era feito em C/SDL ;-)
- base para um canvas-2D

problemas pré-conhecidos

- canvas-2D
- media scanner
- arquitetura e plugins

resolvendo canvas-2D

- pesquisa por sistemas existentes
- GooCanvas, Cairo, Qt, EFL
- bindings inexistentes
- performance não atingia SDL (em ARM!)
- criar tudo com SDL seria proibitivo
- EFL era a melhor opção:
 - otimizado para ARM
 - bindings criados

resolvendo media scanner

- pesquisa por sistemas existentes
- Maemo Media Scanner, Tracker, ...
- bindings inexistentes
- performance MUITO ruim
- criado LightMediaScanner, com bindings

resolvendo arquitetura e plugins

- python tornou tudo muito fácil
- plugins via zipimport
- arquitetura MVC inspirada no Zope
- economizou MUITO tempo de projeto

resolvendo problemas inesperados

- ficou lento! :-)
- procura de decorators de `__init__` para classe
- atrasar leitura de módulos secundários
- atrasar início de tarefas
- ficou rápido! :-)

- grande maioria de nossos projetos em C
- maiores problemas:
 - espaço em disco/flash
 - pouco tempo para o projeto
 - necessidade de bindings
 - baixa complexidade dos projetos
 - código fonte visível
 - existência de python na plataforma

considerações finais

- use a ferramenta certa para o caso certo
- pondere: python nem sempre serve para tudo!
- problemas técnicos são fáceis de resolver
- demais problemas podem ser resolvidos

Obrigado!

Gustavo Sverzut Barbieri

<barbieri@profusion.mobi>