

CE5045

Embedded System Design

FreeRTOS and Embedded Platform

<https://github.com/tychen-NCU/EMBS-NCU>

Instructor: Dr. Chen, Tseng-Yi

Computer Science & Information Engineering

Outline

➤ FreeRTOS

- ✓ What is FreeRTOS
- ✓ Kernel Overview
- ✓ Tasks versus Co-Routines
- ✓ Task Details
- ✓ IPC and Synchronization in FreeRTOS

➤ Embedded Platforms

- ✓ Arduino UNO R3
- ✓ Circuit.io On-line Emulator

Outline

➤ FreeRTOS

- ✓ What is FreeRTOS
- ✓ Kernel Overview
- ✓ Tasks versus Co-Routines
- ✓ Task Details
- ✓ IPC and Synchronization in FreeRTOS

➤ Embedded Platforms

- ✓ Arduino UNO R3
- ✓ Circuit.io On-line Emulator

Background Information

- The FreeRTOS Project supports **25 official architecture ports**, with many more community developed ports
- The FreeRTOS RT kernel is **portable, open source, royalty free, and very small.**
- OpenRTOS is a commercialized version by the sister company High Integrity Systems
- FreeRTOS has been used in some rockets and other aircraft, but nothing too commercial

FreeRTOS Configuration

- The operation of FreeRTOS is governed by `FreeRTOS.h`, with application specific configuration appearing in `FreeRTOSConfig.h`.
- Obviously, these are **static configuration options**.

- Some examples:

- ✓ `configUSE_PREEMPTION`
- ✓ `configCPU_CLOCK_HZ` – CPU frequency.
- ✓ `configTICK_RATE_HZ` – RTOS
- ✓ `configMAX_PRIORITIES` – To new list, so memory sensitive mac

```
87 #ifndef configUSE_PREEMPTION
88 #error Missing definition: configUSE_PREEMPTION should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
89 #endif
90
91 #ifndef configUSE_IDLE_HOOK
92 #error Missing definition: configUSE_IDLE_HOOK should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
93 #endif
94
95 #ifndef configUSE_TICK_HOOK
96 #error Missing definition: configUSE_TICK_HOOK should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
97 #endif
98
99 #ifndef configUSE_CO_ROUTINES
100 #error Missing definition: configUSE_CO_ROUTINES should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
101 #endif
102
103 #ifndef INCLUDE_vTaskPrioritySet
104 #error Missing definition: INCLUDE_vTaskPrioritySet should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
105 #endif
106
107 #ifndef INCLUDE_uxTaskPriorityGet
108 #error Missing definition: INCLUDE_uxTaskPriorityGet should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
109 #endif
110
111 #ifndef INCLUDE_vTaskDelete
112 #error Missing definition: INCLUDE_vTaskDelete should be defined in FreeRTOSConfig.h as either 1 or 0. See the Configuration section of the FreeRTOS API Reference for more information.
113 #endif
```

RTOS Fundamentals

➤ Introduction to real time and multitasking concepts

- ✓ Multitasking
- ✓ Scheduling
- ✓ Context Switching
- ✓ Real Time Applications
- ✓ Real Time Scheduling

Tasks in FreeRTOS

- Tasks have their own context. No dependency on other tasks unless defined.
- One task executes at a time.
- Tasks have no knowledge of scheduler activity. The scheduler handles context switching.
- Thus, tasks each have their own stack upon which execution context can be saved.
- Prioritized and preemptable

Task States

- **Running** – Actively executing and using the processor.
- **Ready** – Able to execute, but not because a task of equal or higher priority is in the **Running** state.
- **Blocked** – Waiting for a temporal or external event. E.g., queue and semaphore events, or calling `vTaskDelay()` to block until delay period has expired. Always have a “timeout” period, after which the task is unblocked.
- **Suspended** – Only enter via `vTaskSuspend()`, depart via `xTaskResume()` API calls.

Task States

- **Running** – Actively executing and using the processor.
- **Ready** – Able to execute, but not because a task of equal or higher priority is in the **Running** state.
- **Blocked** – Waiting for a temporal or external event. E.g., queue and semaphore events, or calling `vTaskDelay()` to block until delay period has expired. Always have a “timeout” period, after which the task is unblocked.
- **Suspended** – Only enter via `vTaskSuspend()`, depart via `xTaskResume()` API calls.

Task States

- **Running** – Actively executing and using the processor.
- **Ready** – Able to execute, but not because a task of equal or higher priority is in the **Running** state.
- **Blocked** – Waiting for a temporal or external event. E.g., queue and semaphore events, or calling `vTaskDelay()` to block until delay period has expired. Always have a “timeout” period, after which the task is unblocked.
- **Suspended** – Only enter via `vTaskSuspend()`, depart via `xTaskResume()` API calls.

Task States

- **Running** – Actively executing and using the processor.
- **Ready** – Able to execute, but not because a task of equal or higher priority is in the **Running** state.
- **Blocked** – Waiting for a temporal or external event. E.g., queue and semaphore events, or calling `vTaskDelay()` to block until delay period has expired. Always have a “timeout” period, after which the task is unblocked.
- **Suspended** – Only enter via `vTaskSuspend()`, depart via `xTaskResume()` API calls.

Task States

- **Running** – Actively executing and using the processor.
- **Ready** – Able to execute, but not because a task of equal or higher priority is in the **Running** state.
- **Blocked** – Waiting for a temporal or external event. E.g., queue and semaphore events, or calling `vTaskDelay()` to block until delay period has expired. Always have a “timeout” period, after which the task is unblocked.
- **Suspended** – Only enter via `vTaskSuspend()`, depart via `xTaskResume()` API calls.

RTOS - Multitasking

- Each program is **a task** under control of the OS
 - ✓ Allow users access to resources **seemingly simultaneously** multiple tasks can execute apparently concurrently
- Advantages
 - ✓ Multitasking and **inter-task communications** features
 - ✓ Easier and more efficient development
 - ✓ “Disregard” complex timing and sequencing details

RTOS - Scheduling

- Algorithm used to decide the task to execute
 - ✓ Tasks can be **suspend/resume** many times during its lifetime
 - ✓ “**Fair**” proportions of CPU time are allocated to tasks
 - ✓ A task can also suspend itself (e.g., **delay (sleep)** for a fixed period, or **wait (block)** for a resource to become available)

Example:

- 2: T1 preemption
- 4: T2 lock a resource R
- 7: try access resource R
- 9: release lock on R
- 10: lock resource R

RTOS – Context Switch

- Task execution requires **exclusive usage** of some computation resources
 - ✓ e.g. CPU registers and some RAM memory
- A task **does not know** when it is going to get suspended or resumed by the kernel
 - ✓ Does not even know when this has happened

The task gets suspended as it is about to execute an ADD.

The previous instructions have already set the registers used by the ADD. When the task is resumed the ADD instruction will be the first instruction to execute. The task will not know if a different task modified Reg1 or Reg2 in the interim.

Context Switch in FreeRTOS (Step 1)

- **Status:** TaskB has previously been suspended so its context has already been stored on the TaskB stack.
- **Now:** TaskA has the context demonstrated by the diagram below.

Context Switch in FreeRTOS (Step 2)

- **Status:** The RTOS tick occurs just as TaskA is about to execute an LDI instruction.
- **Now:** When the interrupt occurs, the AVR microcontroller automatically places the current program counter (PC) onto the stack.

Context Switch in FreeRTOS (Step 3)

- **Status:** Jump to Interrupt service routine (ISR).
 - **Now:** `portSAVE_CONTEXT()` pushes the entire AVR execution context onto the stack of TaskA.

```
/* Interrupt service routine for void vPortYieldFromTick( void )
the RTOS tick. */ {
void SIG_OUTPUT_COMPARE1A( void ) portSAVE_CONTEXT( );
{ vTaskIncrementTick( );
 vPortYieldFromTick(); vTaskSwitchContext( );
 asm volatile ( "reti" ); portRESTORE_CONTEXT( );
} asm volatile ( "ret" );
} }
```

Context Switch in FreeRTOS (Step 3)

- **Status:** Jump to Interrupt service routine (ISR).
- **Now:** `portSAVE_CONTEXT()` pushes the entire AVR execution context onto the stack of TaskA.

Context Switch in FreeRTOS (Step 4)

- The RTOS function `vTaskIncrementTick()` executes after the **TaskA** context has been saved.
- Some assumptions:
 - ✓ Incrementing the tick count has caused TaskB to become **ready to run**
 - ✓ **TaskB** has a higher priority than **TaskA**
- `vTaskSwitchContext()` selects TaskB as the task to be given processing time when the ISR completes.

Context Switch in FreeRTOS (Step 5)

- **Status:** The TaskB context must be restored..
- **Now:** The first thing RTOS macro `portRESTORE_CONTEXT` does is to retrieve the TaskB stack pointer from the copy taken when TaskB was suspended.

Context Switch in FreeRTOS (Step 6)

- **Status:** `portRESTORE_CONTEXT()` completes by restoring the TaskB context from its stack into the appropriate processor registers.
- **Now:** Only the program counter remains on the stack.

Context Switch in FreeRTOS (Step 7)

- `vPortYieldFromTick()` returns to `SIG_OUTPUT_COMPARE1A()` where the final instruction is a return from interrupt (RETI).
- The RTOS tick interrupt interrupted **TaskA**, but is returning to **TaskB** – the context switch is complete!

Task Priorities

- Each task gets a priority from 0 to `configMAX_PRIORITIES - 1`
- Priority can be set on **per application** basis
- Tasks can change **their own priority**, as well as the priority of other tasks
- `taskIDLE_PRIORITY = 0`

The Idle Task

- The idle task is **created automatically** when the scheduler is started.
- It **frees** memory allocated by the RTOS to tasks that have since been **deleted**
- Thus, applications that use `vTaskDelete()` to remove tasks should ensure the idle task **is not starved**
- The idle task has **no other active functions** so can legitimately be starved of microcontroller time under all other conditions
- There is an **idle task hook**, which can do some work **at each idle interval** without the RAM usage overhead associated with running a task at the idle priority.

Co-Routines

- Co-routines are only intended for use on very **small processors** that have **severe RAM constraints**, and would **not normally** be used on 32-bit microcontrollers

- A co-routine can exist in one of the following states:
 - ✓ **Running:** When a co-routine is actually executing it is said to be in the Running state. It is currently utilising the processor
 - ✓ **Ready:** Another co-routine of equal or higher priority is already in the Running state, or a task is in the Running state
 - ✓ **Blocked:** A temporal or external event (e.g., `crDELAY()`)

The Limitations of Co-Routines

- Co-Routines share a single stack
- Prioritized relative to **other co-routines**, but **preempted by tasks**
- The structure of co-routines is rigid due to the unconventional implementation.
 - ✓ Lack of stack requires special consideration
 - ✓ Restrictions on where API calls can be made
 - ✓ Cannot communicate with tasks

RealTime Applications (1/2)

- RTOS have **specific objectives** w.r.t. other OS
 - ✓ These differences are reflected in the scheduling policy
- RTOS are designed to provide **timely responses**
 - ✓ To real world events
- Events occurring in the real world can have **deadlines**
 - ✓ Before which the real time embedded system **must respond**
 - ✓ the RTOS scheduling policy must grant these deadlines
- How to achieve such a behavior?
 - ✓ Software engineer must first assign a priority to each task
 - ✓ The RTOS scheduler must ensure that the **highest priority task**, which is ready to execute, is **the selected one**

RealTime Applications (2/2)

- Example: RT control system with keypad and LCD
 - ✓ R1: users expect **visual feedback** within a reasonable period
 - ✓ R2: a control function relies on a digitally filtered input

➤ Interface and Control Functions

- ✓ Two user defined tasks

```
void vKeyHandlerTask( void *pvParameters )  
{  
 // Key handling is a continuous process and as such the task  
 // is implemented using an infinite loop (as most real time  
 // tasks are).  
 for( ;; )  
 {  
 [Suspend waiting for a key press]  
 [Process the key press]  
 }  
}
```


Deadline missing has less severe consequences

```
void vControlTask( void *pvParameters )  
{  
 for( ;; )  
 {  
 [Suspend waiting for 2ms since the start of the previous  
 cycle]  
  
 [Sample the input]  
 [Filter the sampled input]  
 [Perform control algorithm]  
 [Output result]  
 }  
}
```

Stricter (critical)
deadline

RealTime Scheduling

- An additional **idle task** is created by the RTOS
 - ✓ It is always **in a state** where it is able to execute
 - ✓ It will be executed only when there are **no other tasks** able to do so
- Task scheduling is **event-based**, considering priorities
 - ✓ The higher priority task which is ready to run gets the CPU

Building Blocks

- Overall view of mechanisms for task scheduling

- ✓ Development Tools
- ✓ The RTOS Tick
- ✓ WinAVR Signal Attribute
- ✓ WinAVR Naked Attribute
- ✓ Example: The AVR Context
- ✓ Saving the Context
- ✓ Restoring the Context

The Tick Timer (1/2)

- Provide support for **real time kernel** time measures
 - ✓ It is just a “counting variable”
 - ✓ A timer interrupt **increments** the tick count
 - ✓ Allowing the **real time kernel** to measure time
 - With a **resolution** of the chosen timer interrupt frequency
- Task could be suspended for **two main reasons**
 - ✓ Sleeping => specify time after which it requires 'waking'
 - e.g. to introduce a certain delay between two actions
 - ✓ Blocking => specify a maximum time it wishes to wait
 - e.g. to wait for an event or a resource being available

The Tick Timer (2/2)

- When the tick **interrupt** is triggered, the kernel:
 - ✓ Increment the tick count
 - ✓ Check to see if it is now time to **unblock** or **wake** a task
 - ✓ Return to the newly **woken/unblocked** task
 - *Iff newly ready task has higher priority than the interrupted one*
- Preemptive context switch
 - ✓ The interrupted task is **preempted** without suspending itself voluntarily

GCC Signal Attribute

- GCC allows interrupts to be written in C
 - ✓ e.g. a compare match event on the AVR Timer 1 peripheral can be written using the following syntax

```
void SIG_OUTPUT_COMPARE1A( void ) __attribute__ ( ( signal ) );
void SIG_OUTPUT_COMPARE1A( void )
{
 /* ISR C code for RTOS tick. */
 vPortYieldFromTick();
}
```
- Exploiting the '__attribute__ ((signal))' directive
 - ✓ Informs the compiler that the function is an ISR
 - ✓ Results in two important changes in the compiler output
 - ① Ensures that every processor register that **gets modified** during the ISR is restored to its original value when the ISR exits
 - ② Forces a '**return from interrupt**' instruction (**RETI**) to be used

GCC Naked Attribute

- Prevents GCC to generate **function entry or exit code**
 - ✓ Context switch requires the entire context to be saved
 - ✓ Switching code explicitly save **all CPU registers** at ISR entry
 - *This would result in some CPU registers being saved twice*
- Two FreeRTOS macros save and restore the entire execution context

```
void SIG_OUTPUT_COMPARE1A( void ) __attribute__ ( ( signal, naked ) );  
  
void SIG_OUTPUT_COMPARE1A( void )  
{  
 /* Macro that explicitly saves the execution context. */  
 portSAVE_CONTEXT();  
 /* ISR C code for RTOS tick. */  
 vPortYieldFromTick();  
 /* Macro that explicitly restores the execution context. */  
 portRESTORE_CONTEXT();  
 /* The return from interrupt call must also be explicitly added. */  
 asm volatile ( "reti" );  
}
```

GCC Naked Attribute - Comparison

➤ With naked attribute

```
;void SIG_OUTPUT_COMPARE1A( void )
|{
 ; -----
 ; NO COMPILER GENERATED CODE HERE TO SAVE
 ; THE REGISTERS THAT GET ALTERED BY THE
 ; ISR.
 ; -----

 ; CODE GENERATED BY THE COMPILER FROM THE
 ; APPLICATION C CODE.

 ;vTaskIncrementTick();
 CALL 0x0000029B ;Call subroutine

 ; -----

 ; NO COMPILER GENERATED CODE HERE TO RESTORE
 ; THE REGISTERS OR RETURN FROM THE ISR.
 ; -----

;}
```

➤ Without naked attribute

```
;void SIG_OUTPUT_COMPARE1A( void )
|{
 ; -----
 ; CODE GENERATED BY THE COMPILER TO SAVE
 ; THE REGISTERS THAT GET ALTERED BY THE
 ; APPLICATION CODE DURING THE ISR.

 PUSH R1
 PUSH R0
 IN R0, 0x3F
 PUSH R0
 CLR R1
 PUSH R18
 PUSH R19
 PUSH R20
 PUSH R21
 PUSH R22
 PUSH R23
 PUSH R24
 PUSH R25
 PUSH R26
 PUSH R27
 PUSH R30
 PUSH R31
 ; -----

 ; CODE GENERATED BY THE COMPILER FROM THE
 ; APPLICATION C CODE.


 ;vPortYieldFromTick();
 CALL 0x0000029B ;Call subroutine
;}

 ; -----
 ; CODE GENERATED BY THE COMPILER TO
 ; RESTORE THE REGISTERS PREVIOUSLY
 ; SAVED.

 POP R31
 POP R30
```

The AVR Context (Example)

- On the AVR microcontroller the context consists of
 - ✓ 32 general purpose processor registers
 - The gcc development tools assume register R1 is set to zero
 - ✓ Status register, which value affects instruction execution
 - Thus it must be **preserved** across context switches
 - ✓ Program counter
 - Upon resumption, a task **must continue execution** from the instruction that was about to be executed immediately prior to its suspension
 - ✓ The two stack pointer registers

Saving the Context

- Each real time task has its **own stack memory area**
 - ✓ The context can be saved by **pushing CPU registers there**
- Saving the context is one place where **assembly code** is usually unavoidable
 - ✓ the portSAVE_CONTEXT() is implemented as a macro

```
#define portSAVE_CONTEXT()
asm volatile (
 "push  r0 nt"  (1)
 "in r0,  __SREG__  nt"  (2)
 "cli"
 "push  r0 nt"  (3)
 "push  r1 nt"  (4)
 "push  r1 nt"  (5)
 "clr r1 nt"  (6)
 "push  r2 nt"  (7)
 "push  r3 nt"
 "push  r4 nt"
 "push  r5 nt"
 :
 :
 :
 "push  r30 nt"
 "push  r31 nt"
 "lds r26, pxCurrentTCB  nt"  (8)
 "lds r27, pxCurrentTCB + 1 nt"  (9)
 "in r0,  __SP_L__  nt"  (10)
 "st x+,  r0 nt"  (11)
 "in r0,  __SP_H__  nt"  (12)
 "st x+,  r0 nt"  (13)
);
```

Restoring the Context

- The context is restored by “**reversing**” the saving code

- ✓ The `portRESTORE_CONTEXT()` macro is the reverse of `portSAVE_CONTEXT()`

- The kernel

- ✓ Retrieves the stack pointer for the task
 - ✓ POP's the context back into the correct CPU registers

```
#define portRESTORE_CONTEXT()
asm volatile (
 "lds r26, pxCurrentTCB nt" (1)
 "lds r27, pxCurrentTCB + 1  nt" (2)
 "ld  r28, x+ nt"
 "out _SP_L_, r28 nt" (3)
 "ld  r29, x+ nt"
 "out _SP_H_, r29 nt" (4)
 "pop r31 nt"
 "pop r30 nt"
 :
 :
 :
 "pop r1 nt"
 "pop r0 nt" (5)
 "out _SREG_, r0 nt" (6)
 "pop r0 nt" (7)
);
```

Implementing a Task (1/2)

- A task should
 - ✓ Have a function prototype of type pdTASK_CODE
 - ✓ never return
 - Typically implemented as a continuous loop

```
void vATaskFunction( void *pvParameters ) {  
 For( ;; ) {  
 // Task application code here  
 }  
}
```

- Tasks are created by calling `xTaskCreate()` and deleted by calling `vTaskDelete()`

Implementing a Task (2/2)

- Task functions can be defined **using macros**
 - ✓ Allow compiler **specific syntax** to be added
 - prototype definition: portTASK_FUNCTION_PROTO
 - function definition: portTASK_FUNCTION


```
portTASK_FUNCTION_PROTO( vATaskFunction, pvParameters );
portTASK_FUNCTION( vATaskFunction, pvParameters ) {
 For( ;; ) {
 // Task application code here
 }
}
```

Queues (1/2)

- Primary form of inter-task communication
 - ✓ Send messages **between tasks**, and **between ISR and tasks**
 - ✓ Takes care of **all mutual exclusion** issues for you
- Mainly used as thread **safe FIFO buffers**
 - ✓ Data being sent to the back of the queue
 - ✓ Data can also be sent to the front
- Can contain 'items' of **fixed size**
 - ✓ Item size and max number of items defined at creation time
- Items are placed into a queue **by copy**
 - ✓ Simplifies your application design
 - ✓ Keep item size to a minimum

Queues (2/2)

- Allows a blocking time to be specified
 - ✓ Maximum number of 'ticks' a task should be in **Blocked state**
 - Reading => wait for data to become available on a queue
 - Writing => wait for space to become available on a queue
 - ✓ Task with the highest priority will be unblocked first

Binary Semaphores

- Better choice for implementing synchronization
 - ✓ **Does not** support priority inheritance
 - ✓ **Looks like** a queue that can only hold a single item
 - ✓ **Support** for blocking timeout
- Example: use to synchronize a task with an interrupt
 - ✓ The interrupt only ever '**gives**' the semaphore
 - ✓ While the task only ever '**takes**' the semaphore

Counting Semaphores

- Looks like a queues of length greater than one
 - ✓ Users not interested in the data that is stored in the queue
 - ✓ Just whether or not the queue is **empty** or **not**
- Typically used for two things
 - ✓ Counting events difference between occurred and processed events
 - **Event handler** will 'give' a semaphore each time an event occurs
 - **Handler task** will 'take' a semaphore each time it processes an event
 - ✓ Resource management count of available resources
 - Tasks must first obtain a semaphore before using a resource

Mutex (1/2)

- Binary semaphores with priority inheritance support
 - ✓ Better for simple mutual exclusion
- Acts like a **token** that is used to guard a resource
 - ✓ Task wishing to access a resource must first obtain ('take') it when it has finished it must 'give' the token back
- Same semaphore access API functions
 - ✓ Support for block timeout

Mutex (2/2)

➤ Priority inheritance

- ✓ If an high priority task blocks while getting a mutex
 - Priority of holding task temporarily raised to that of the blocked task
- ✓ Ensure high priority task are blocked for the shortest time
- ✓ Does not cure priority inversion
 - It just minimizes its effect in some situations
- ✓ **Hard real time applications** should be designed such that priority inversion does not happen in the first place

Recursive Mutex

- Can be 'taken' repeatedly by the owner
- Doesn't become available again until the owner has **completely release** it
- For example
 - ✓ if a task successfully ‘takes’ the same mutex 5 times then the mutex will not be available to any other task until it has also ‘given’ the mutex back exactly five times.

Software Timers

- Allows a **callback function** to be executed at a future timer period

- ✓ Must be explicitly created before it can be used
- ✓ **Optional** FreeRTOS functionality
 - Not part of the core FreeRTOS kernel
 - Provided by a timer service (or daemon) task
- ✓ FreeRTOS provides a set of timer related API

- `xTimerCreate`
- `xTimerCreateStatic`
- `xTimerIsTimerActive`
- `pvTimerGetTimerID`
- `pcTimerGetName`
- `vTimerSetReloadMode`
- `xTimerStart`
- `xTimerStop`
- `xTimerChangePeriod`
- `xTimerDelete`
- `xTimerReset`
- `xTimerStartFromISR`
- `xTimerStopFromISR`
- `xTimerChangePeriodFromISR`
- `xTimerResetFromISR`
- `pvTimerGetTimerID`
- `vTimerSetTimerID`
- `xTimerGetTimerDaemonTaskHandle`
- `xTimerPendFunctionCall`
- `xTimerPendFunctionCallFromISR`
- `pcTimerGetName`
- `xTimerGetPeriod`
- `xTimerGetExpiryTime`

Software Timers - Example

Software Timers - Usage

- Add Source/timers.c source file to your project
- Configure proper defines into FreeRTOSConfig.h
 - ✓ configUSE_TIMERS
 - ✓ configTIMER_TASK_PRIORITY
 - ✓ configTIMER_QUEUE_LENGTH
 - ✓ configTIMER_TASK_STACK_DEPTH
- Write a timer **callback function**
 - ✓ Executes in the context of the timer service task
 - ✓ Essential that timer callback functions **never** attempt to block

Software Timers - Types

- One-shot timer execute its callback function only once
 - ✓ Can be manually re-started, will **not automatically** re-start
- Auto-reload timer **automatically** re-start itself after each execution of its callback function

Software Timers - Resetting

- Recalculate its expiry time
 - ✓ Expiry time becomes relative to when the timer was reset
- Example: LCD backlight control

Why choose FreeRTOS

- **One solution** fits many different architectures
- Undergoing continuous **active development**
- **Minimal ROM, RAM and processing overhead**
 - ✓ Typically kernel binary image in the range of 4 to 9 [KB]
- The core of the kernel is contained in only 3 C files
 - ✓ Very simple to study, understand... hack...
- Smaller and **easier real time processing** alternative
- **No software restriction**
 - ✓ On number of tasks and priorities that can be used

Features Overview

- **RTOS kernel**
 - ✓ Preemptive, cooperative and hybrid configuration options
- Supports Cortex M3 Memory Protection Unit (MPU)
- Supports both **tasks** and **co-routines**
- Efficient **communication** and **synchronization**
 - ✓ Between tasks, or between tasks and interrupts queues, binary semaphores, counting semaphores, recursive semaphores & mutex (with priority inheritance)

Basic Directory Structure

- The FreeRTOS download includes source code for every **processor port**, and every **demo application**
 - ✓ Greatly **simplifies distribution**, very **simple directory structure** the RT kernel is contained in just few sources

名稱	修改日期	類型	大小
Demo	2020/2/6 下午 06...	檔案資料夾	
License	2020/2/6 下午 06...	檔案資料夾	
Source	2020/2/6 下午 06...	檔案資料夾	
History.txt	2020/2/18 下午 0...	文字文件	135 KB
links_to_doc_pages_for_the_demo_pro...	2019/9/19 下午 0...	網際網路捷徑	1 KB
readme.txt	2019/9/19 下午 0...	文字文件	1 KB

Platform Independent Code

- Sources common to every processor architecture

名稱	修改日期	類型	名稱	修改日期	類型	大小
atomic.h	2020/2/18 下午 0...	Hea	include	2020/2/7 上午 11...	檔案資料夾	
croutine.h	2020/2/18 下午 0...	Hea	portable	2020/2/6 下午 06...	檔案資料夾	
deprecated_definitions.h	2020/2/18 下午 0...	Hea	croutine.c	2020/2/18 下午 0...	C source file	13 KB
event_groups.h	2020/2/18 下午 0...	Hea	event_groups.c	2020/2/18 下午 0...	C source file	27 KB
FreeRTOS.h	2020/2/18 下午 0...	Hea	list.c	2020/2/18 下午 0...	C source file	9 KB
list.h	2020/2/18 下午 0...	Hea	queue.c	2020/2/18 下午 0...	C source file	95 KB
message_buffer.h	2020/2/18 下午 0...	Hea	readme.txt	2019/9/19 下午 0...	文字文件	1 KB
mpu_prototypes.h	2020/2/18 下午 0...	Hea	stream_buffer.c	2020/2/18 下午 0...	C source file	43 KB
mpu_wrappers.h	2020/2/18 下午 0...	Hea	tasks.c	2020/2/18 下午 0...	C source file	175 KB
portable.h	2020/2/18 下午 0...	Hea	timers.c	2020/2/18 下午 0...	C source file	41 KB
projdefs.h	2020/2/18 下午 0...	Hea				
queue.h	2020/2/18 下午 0...	Hea				
semphr.h	2020/2/18 下午 0...	Hea				
stack_macros.h	2020/2/18 下午 0...	Hea				
StackMacros.h	2020/2/18 下午 0...	Hea				
stdint.readme	2019/9/19 下午 0...	REA				
stream_buffer.h	2020/2/18 下午 0...	Hea				
task.h	2020/2/18 下午 0...	Header file		106 KB		
timers.h	2020/2/18 下午 0...	Header file		60 KB		

Platform Specific Code

- Processor architecture requires a small amount of kernel code specific to that architecture

Creating a New FreeRTOS Port

- To yet unsupported microcontroller is **not trivial**
 - ✓ Very dependent on the processor and tools being used
- Within same processor family more straight forward
- Use existing ports as a reference

Setting up the Directory Structure

- Create directory containing 'port' files for the [architecture]
 - ✓ FreeRTOS/Source/portable/[compiler name]/[processor name]
 - ✓ Copy stub **port.c** and **portmacro.h** into that directory

The image shows a code editor with two tabs open: "portmacro.h" and "port.c".

portmacro.h:

```
#define portSTACK_TYPE uint32_t
#define portBASE_TYPE long

typedef portSTACK_TYPE StackType_t;
typedef long BaseType_t;
typedef unsigned long UBaseType_t;

#if( configUSE_16_BIT_TICKS == 1 )
 typedef uint16_t TickType_t;
 #define portMAX_DELAY ( TickType_t ) 0xffff
#else
 typedef uint32_t TickType_t;
 #define portMAX_DELAY ( TickType_t ) 0xffffffffUL

 /* 32-bit tick type on a 32-bit architecture, so reads of the tick count do
 * not need to be guarded with a critical section. */
 #define portTICK_TYPE_IS_ATOMIC 1
#endif
/* Architecture specifics.
 */
#define portARCH_NAME "Cortex-M23"
#define portSTACK_GROWTH ( -1 )
#define portTICK_PERIOD_MS ( ( TickType_t ) 1000 / configTICK_RATE_HZ )
#define portBYTE_ALIGNMENT 8
#define portNOP() __asm("nop")
#define portINLINE __inline
#ifndef portFORCE_INLINE
 #define portFORCE_INLINE inline __attribute__(( always_inline ))
#endif
#define portHAS_STACK_OVERFLOW_CHECKING 1
#define portDONT_DISCARD __attribute__(( used ))
/* */


```

port.c:

```
495 void vPortEnterCritical( void ) /* PRIVILEGED_FUNCTION */
496 {
497 portDISABLE_INTERRUPTS();
498 ulCriticalNesting++;
499
500 /* Barriers are normally not required but do ensure the code is
 * completely within the specified behaviour for the architecture. */
501 __asm volatile( "dsb" ::: "memory" );
502 __asm volatile( "isb" );
503 }
504
505 /* -----
506
507 void vPortExitCritical( void ) /* PRIVILEGED_FUNCTION */
508 {
509 configASSERT( ulCriticalNesting );
510 ulCriticalNesting--;
511
512 if( ulCriticalNesting == 0 )
513 {
514 portENABLE_INTERRUPTS();
515 }
516 }
517
518 /* -----
519
520 void SysTick_Handler( void ) /* PRIVILEGED_FUNCTION */
521 {
522 uint32_t ulPreviousMask;
523
524 ulPreviousMask = portSET_INTERRUPT_MASK_FROM_ISR();
525 }
```

Setting up the Directory Structure

- ① Create directory containing 'port' files for the [architecture]
 - ✓ FreeRTOS/Source/portable/[compiler name]/[processor name]
 - ✓ Copy **stub port.c** and **portmacro.h** into that directory
- ② Configure [architecture] stack growing direction
 - ✓ portSTACK_GROWTH macro in **portmacro.h**
- ③ Create a demo application directory
 - ✓ **For example**, FreeRTOS/Demo/[architecture]
 - ✓ Copy stub FreeRTOSConfig.h and main.c
- ④ Properly setup macros into **FreeRTOSConfig.h**
- ⑤ Create a porting test subdirectory
 - ✓ **For example**, FreeRTOS/Demo/[architecture]
 - ✓ Implement required functions to setup

FreeRTOS: Co-Routines

- Supported since FreeRTOS v4
- Conceptually similar to tasks, fundamental differences
 - ✓ Stack usage
 - All co-routines of an application share a single stack
 - ✓ Scheduling and priorities
 - They use prioritised cooperative scheduling between them
 - ✓ Macro implementation
 - Provided through a set of macros
 - ✓ Restrictions on use

Co-Routines States

- A co-routine can exist in one of **this three states**

- ① Running
 - ✓ Currently utilizing the processor
- ② Ready
 - ✓ Able to execute
 - ✓ Not currently executing
- ③ Blocked
 - ✓ Not available for scheduling
 - ✓ Currently waiting for temporal or external event

Implementing a Co-Routine

- A co-routine should
 - ✓ Have a function prototype of type `crCOROUTINE_CODE`
 - i.e. returns void and takes exactly two parameters: `xCoRoutineHandle` and **an index**
 - ✓ Start with `crSTART()` and end with `crEND()`
 - ✓ Never return

```
void vACoRoutineFunction(
 xCoRoutineHandle xHandle, unsigned portBASE_TYPE uxIndex) {
 crSTART( xHandle );
 For( ;; ) {
 // Co-routine application code here
 }
 crEND();
}
```

- ✓ Co-routines are created by calling `xCoRoutineCreate()`

Co-Routine Scheduling

- By repeated calls to vCoRoutineSchedule()
- Best placed within **the idle task hook**
 - ✓ Even if your application only uses co-routines
 - ✓ Allows tasks and co-routines to be easily mixed
- Will only execute when there are no higher prio tasks

Outline

➤ FreeRTOS

- ✓ What is FreeRTOS
- ✓ Kernel Overview
- ✓ Tasks versus Co-Routines
- ✓ Task Details
- ✓ IPC and Synchronization in FreeRTOS

➤ Embedded Platforms

- ✓ Arduino UNO R3
- ✓ Circuit.io On-line Emulator

Start Working with Arduino?

- Arduino board
- USB cable
- Computer with USB interface
- USB driver and Arduino application
(<https://www.arduino.cc/en/Main/Software>)

Download the Arduino IDE

What is Arduino?

- The Arduino is a programmable hardware board that runs an 8-bit/16Mhz microcontroller with a **special bootloader** that allows users to upload programs to the microcontroller
 - ✓ It has **digital input pins** for input from switches and output to Actuators (LEDS or electrical motors)
 - ✓ It also has **analog pins** to accept inputs from voltage-based sensors.
- Arduino can be used to develop **stand-alone interactive objects** or can be **connected to software** on your computer

Why Arduino?

➤ Open Source Hardware

- ✓ The Arduino system is open source - all hardware (made by Arduino distributors) has the schematics **and PCB layouts available online**

➤ Open Source Bootloader

- ✓ The bootloader is what runs on the chip before the program is run. It boots the chip and executes the program

➤ Open Source Development Kit

- ✓ The development kit - what you use to program an Arduino board - is also available online. It is free, **open-source**

Arduino Terminology (I/II)

➤ I/O Board

- ✓ The I/O Board is the "**brain**" of the operation (main microcontroller you program it from your computer).

➤ Shield

- ✓ A Shield is a device that plugs into an I/O Board. These extend the capabilities of the I/O Board

➤ Sketch

- ✓ A Sketch is a program written for the board and shields.

Arduino Terminology (II/II)

➤ Sensor

- ✓ Sensing components (Gas, etc.).

➤ Modules

- ✓ Collecting serial data (GPS module, etc.)

➤ Pin

- ✓ An input or output connected to something.

➤ Digital

- ✓ Value is either **HIGH** or **LOW**

➤ Analog

- ✓ Value ranges, usually from 0-255

Arduino Types

- Many different versions
 - ✓ Number of input/output channels
 - ✓ Processor
- Leonardo
- Due
- Micro/Nano
- LilyPad
- Esplora
- Uno/number one

Leonardo

- Compared to the Uno, a slight upgrade
- Built in USB compatibility
- Presents to PC as a mouse or keyboard

Due

- Much faster processor, many more pins
- Operates on 3.3 volts
- Similar to the Mega

Micro/ Nano

- Arduino Nano is a surface mount breadboard embedded version with integrated USB.
- It is a smallest, complete, and breadboard friendly.

Uno (means one)

- The pins are in three groups:
 - ✓ 6 analog inputs
 - ✓ 14 digital input/output pins (of which 6 can be used as PWM outputs)
 - ✓ Power

Shields

- Shields connect to the I/O board to extend it's functionality

Wireless Network Shield

Color LCD Shield

GPS Shield

Power Driver Shield

More Shields...

- Communication shields -XBee, Ethernet, and Wifi

Ethernet Shield

XBee Shield

Wifi Shield

Modules

- Modules send serial data strings to the Arduino

GPS Module

Bluetooth Module

Temperature &
Humidity Sensor

RFID Module

Sensors and Modules

- Shields aren't the only way to extend an Arduino board -you can hook sensors to it!

Temp & Humidity

Gas Sensor

Fingerprint Scanner

Flex Sensor

Arduino Uno Board Overview

Arduino Uno/ATmega328

- The datasheet of Arduino Uno

Microcontroller	ATmega328
Operating Voltage	5 V
Input Voltage (recommended)	7-12 V
Input Voltage (limits)	6-20 V
Digital I/O Pins	14 (of which 6 provide PWM output)
Analog Input Pins	6
DC Current per I/O Pin	40 mA
DC Current for 3.3V Pin	50 mA
Flash Memory	32 KB (ATmega328) of which 2 KB used by bootloader
SRAM	2 KB (ATmega328)
EEPROM	1 KB (ATmega328)
Clock Speed	16 MHz

IO Pins

Two states (binary signal) vs. multiple states (continuous signal)

Arduino Digital I/O

- pinMode (pin_no., dir)
 - ✓ Sets pin to either INPUT or OUTPUT
- digitalRead (pin)
 - ✓ Reads HIGH or LOW from a pin
- digitalWrite (pin, value)
 - ✓ Writes HIGH or LOW to a pin

Arduino Analog I/O

- `analogWrite (pin, value)`
 - ✓ pin: the pin to write to.
 - ✓ value: PWM the duty cycle: between 0 (always off) and 255

- `int x = analogRead (A0)`

Pin Used as an Output

- Turn on LED, which is connected to pin Arduino pin 0 (PD0) (note the resistor!)

- What should the data direction be for pin 0 (PD0)?
 - ✓ `pinMode (0, OUTPUT);`
 - ✓ Turn on the LED
 - ✓ `digitalWrite (0, HIGH);`
 - ✓ Turn off the LED
 - ✓ `digitalWrite (0, LOW);`

ATmega328

Serial Communication

- RX blinks when the Arduino is receiving data
- TX blinks when the Arduino is transmitting data

FreeRTOS with Arduino

- FreeRTOS is developed by Real Time Engineers Ltd.
- It is an **open-source** popular Real-Time Operating System kernel.
- It is used for embedded devices which as microcontrollers, Arduino.
- It is mostly written in C but some functions are written in assembly.

Installing Arduino FreeRTOS Library (1/2)

- Open Arduino IDE and go to Sketch -> Include Library -> Manage Libraries
 - Search for FreeRTOS and install the library as shown below.
-
- Or You can download the library from github and Add the .zip file in Sketch-> Include Library -> Add .zip file

Installing Arduino FreeRTOS Library (2/2)

- Now, restart the Arduino IDE. This library provides some example code, also that can be found in File -> Examples -> FreeRTOS as shown below.

Circuit Diagram

- Below is the circuit diagram for creating Blinking LED task using FreeRTOS on Arduino:

Creating FreeRTOS tasks in Arduino IDE

- First, include Arduino FreeRTOS header file as

```
#include <Arduino_FreeRTOS.h>
```

- Give the function prototype of all functions that you are writing for execution which is written as

```
void Task1( void *pvParameters );  
void Task2( void *pvParameters );
```

- Now, in void setup() function, create tasks and start the task scheduler

```
xTaskCreate(task1,"task1",128,NULL,1,NULL);  
xTaskCreate(task2,"task2",128,NULL,2,NULL);
```

Example Code (1)

- From the above basic structure explanation, include the Arduino FreeRTOS header file. Then make function prototypes. As we have three tasks, so make three functions and it's prototypes.

```
#include <Arduino_FreeRTOS.h>
void TaskBlink1( void *pvParameters );
void TaskBlink2( void *pvParameters );
void Taskprint( void *pvParameters );
```

Example Code (2)

- In void **setup()** function, initialize serial communication at **9600** bits per second and create all three tasks using xTaskCreate() API. Initially, make the priorities of all tasks as ‘1’ and start the scheduler

```
void setup() {  
 Serial.begin(9600);  
 xTaskCreate(TaskBlink1, "Task1" ,128,NULL,1,NULL);  
 xTaskCreate(TaskBlink2, "Task2 " ,128,NULL,1,NULL);  
 xTaskCreate(Taskprint, "Task3" ,128,NULL,1,NULL);  
 vTaskStartScheduler();  
}
```

Example Code (3)

- Now, implement all three functions as shown below for task1 LED blink.

```
void TaskBlink1(void *pvParameters)
{
pinMode(8, OUTPUT);
while(1)
{
digitalWrite(8, HIGH);
vTaskDelay( 200 / portTICK_PERIOD_MS );
digitalWrite(8, LOW);
vTaskDelay( 200 / portTICK_PERIOD_MS );
}
}
```

Example Code (4)

- Task 2 LED blink.

```
void TaskBlink2(void *pvParameters)
{
 pinMode(7, OUTPUT);
 while(1)
 {
 Serial.println("Task2");
 digitalWrite(7, HIGH);
 vTaskDelay( 300 / portTICK_PERIOD_MS );
 digitalWrite(7, LOW);
 vTaskDelay( 300 / portTICK_PERIOD_MS );
 }
}
```

Example Code (5)

- Task 3: Print Task.

```
void Taskprint(void *pvParameters)
{
 int counter = 0;
 while(1)
 {
 counter++;
 Serial.println(counter);
 vTaskDelay( 500 / portTICK_PERIOD_MS );
 }
}
```

Result

