RT-Thread 内核实验 1 任务的基本管理

实验目的:

- ◆ 理解 RTOS 中任务管理的基本原理,了解任务的基本状态及其变迁过程:
- ◆ 掌握 RT-Thread 任务管理子系统中的任务创建,启动,延时机制
- ◆ 掌握 RT-Thread 任务管理子系统中静态任务与动态任务创建的区别

实验设计:

为了体现任务的状态切换过程,本实验设计了两个线程,分别是 thread1, thread2, 此外,系统中还有另外一个空闲任务,当没有其他任务运行时,系统自动调度空闲任务并投入运行。


实验流程:

- 1) 系统进入应用程序入口
- 2) 初始化静态线程 thread1,线程的入口是 thread1_entry,参数是 RT_NULL,线程栈是 thread1_stack,优先级是 30,时间片是 10 个 OS Tick
- 3) 启动线程 thread1
- 4) 创建动态线程 thread2, 线程的入口是 thread2_entry,, 参数是 RT_NULL, 栈空间是 512, 优 先级是 31, 时间片是 25 个 OS Tick
- 5) 启动线程 thread2
- 6) [1]系统首先调度 thread1 投入运行,打印第 0 次运行的信息,然后通过延时函数将自己挂起 100 个 OS Tick,系统转入调度 thread2 投入运行
- 7) [2]Thread2 打印第 0 次运行信息, 然后通过延时函数将自己挂起 50 个 OS Tick
- 8) [3]系统中无任务运行,转入调度空闲任务
- 9) [4]50 个 OS Tick 时间后, Thread2 被唤醒, 打印第 1 次运行的信息, 继续通过延时函数将自己挂起 50 个 OS Tick
- 10) [5]系统中无任务运行,系统转入调度空闲任务,运行50个OSTick

100个OS Tick约为1S rt_thread_delay(1);为10ms

- 11) [6] Thread1 被唤醒,打印第1次运行信息,继续挂起100个OS Tick
- 12) [7]Thread2 被唤醒,打印第 2 次运行的信息,继续挂起 50 个 OS Tick
- 13) [8]系统中无任务运行,系统转入调度空闲任务,运行50个OSTick
- 14) [9]Thread2 被唤醒,打印第 3 次运行的信息,继续挂起 50 个 OS Tick
- 15) [10]系统中无任务运行,系统转入调度空闲任务,运行 50 个 OS Tick
- 16) 循环上述过程

源程序说明:

```
/* 线程1的对象和运行时用到的栈 */
static struct rt_thread thread1;
ALIGN(4)
static rt_uint8_t thread1_stack[512];
/* 线程1入口 */
void thread1_entry(void* parameter)
{
 int i;
 while (1)
 for (i = 0; i < 10; i ++)</pre>
 rt_kprintf("%d\n", i);
 /* 延时100个OS Tick */
 rt thread delay(100);
}
/* 线程2入口 */
void thread2_entry(void* parameter)
 int count = 0;
 while (1)
 rt kprintf("Thread2 count:%d\n", ++count);
 /* 延时50个OS Tick */
 rt_thread_delay(50);
}
/* 用户应用程序入口 */
int rt_application_init()
 rt_thread_t thread2_ptr;
 rt_err_t result;
```

```
/* 初始化线程1 */
/* 线程的入口是thread1_entry,参数是RT_NULL
 * 线程栈是thread1 stack
 * 优先级是200, 时间片是10个OS Tick
result = rt_thread_init(&thread1,
 "thread1",
 初始化线程,与创建线程功能相同。最后再启动线程
 thread1_entry, RT_NULL,
 &thread1_stack[0], sizeof(thread1_stack),
 30, 10);
/* 启动线程 */
if (result == RT_EOK) rt_thread_startup(&thread1);
/* 创建线程2 */
/* 线程的入口是thread2_entry,参数是RT_NULL
* 栈空间是512, 优先级是250, 时间片是25个OS Tick
thread2_ptr = rt_thread_create("thread2",
 thread2_entry, RT_NULL,
 512, 31, 25);
/* 启动线程 */
if (thread2_ptr != RT_NULL) rt_thread_startup(thread2_ptr);
return 0;
```

输出信息:

运行程序,通过观察串口输出,就可以观察到任务的运行和切换情况了。

```
₽ COM7 - Pully
- RT - Thread Operating System
/ | \ 0.4.0 build Nov 12 2010
2006 - 2009 Copyright by rt-thread team
Thread2 count:1
Thread2 count:2
Thread2 count:3
Thread2 count:4
Thread2 count:5
Thread2 count:6
Thread2 count:7
Thread2 count:8
Thread2 count:9
Thread2 count:10
Thread2 count:11
Thread2 count:12
Thread2 count:13
Thread2 count:14
Thread2 count:15
Thread2 count:16
```

断点设置

使用 MDK 调试工具在程序中设置一些合理断点来运行,可以清晰地看到线程运行和切换的完整过程。

```
20
 /* 线程1入口 */
27
 void thread1 entry(void* parameter)
28
29
 int i;
30
31
32
 while (1)
33
 for (i = 0; i < 10; i ++)
34
35
 rt kprintf("%d\n", i);
36
37
 /* 延时100个OS Tick */
38
 rt thread delay(100);
39
40
41
 )
42
43
44
 /* 线程2入口 */
 void thread2 entry(void* parameter)
45
46
 int count = 0;
47
 while (1)
48
49
 rt kprintf("Thread2 count:%d\n", ++count);
50
51
```

TIPS:动态线程和静态线程

RT-Thread 中支持静态和动态两种定义方式。用线程来举例的话,rt_thread_init 对应静态定义方式,rt_thread_create 对应动态定义方式。

使用静态定义方式时,必须先定义静态的线程控制块,并且定义好堆栈空间,然后调用rt_thread_init来完成线程的初始化工作。采用这种方式,线程控制块和堆栈占用的内存会放在RW段,这段空间在编译时就已经确定,它不是可以动态分配的,所以不能被释放,而只能使用rt_thread_detach函数将该线程控制块从对象管理器中脱离。

使用动态定义方式 rt_thread_create 时,RT-Thread 会动态申请线程控制块和堆栈空间。在编译时,编译器是不会感知到这段空间的,只有在程序运行时,RT-Thread 才会从系统堆中申请分配这段内存空间,当不需要使用该线程时,调用 rt_thread_delete 函数就会将这段申请的内存空间重新释放到内存堆中。

这两种方式各有利弊,静态定义方式会占用 RW/ZI 空间,但是不需要动态分配内存,运行时效率较高,实时性较好。 动态方式不会占用额外的 RW/ZI 空间,占用空间小,但是运行时需要动态分配内存,效率没有静态方式高。

总的来说,这两种方式就是空间和时间效率的平衡,可以根据实际环境需求选择采用具体的分配方式。