Real Time Operating systems (RTOS) concepts

Abu Bakr Mohamed Ramadan

Eng.abubakr88@gmail.com

Content:


- Semaphore Types
- Binary Semaphore.
- Counting Semaphore.
- Mutual Exclusion with Binary Semaphore.
- Semaphore in μC/OS-II.
- Dead Lock.
- Avoid Dead Lock.
- References and Read more

Semaphore Types

Binary Semaphore.


Counting Semaphore.

Binary Semaphore


- It's value = 0, if it's not available.
- It's value = 1, if it's available.
- when a binary semaphore is first created, it can be initialized to either available or unavailable.
- Binary semaphores are global resources shared between tasks.
- Any task can release it, even if the task did not initially acquire it.

Counting Semaphore


- When creating a counting semaphore, assign the semaphore a count that denotes the number of semaphore tokens it has initially.
- It's Count = 0, if it's not available.
- It's Count > 0, if it's available.
- counting semaphores are global resources shared between tasks.
- Any task can release a counting semaphore token, even if the task making this call did not acquire a token in the first place.

Mutual Exclusion with Binary Semaphore.


- Using semaphore to access shared data doesn't affect the interrupt latency.
- If ISR or the current running task makes a higher priority task to run it will run immediately.

Semaphore in μ C/OS-II.

• An example of accessing shared data using semaphore in μ C/OS-II:

Dead Lock

- Also called Deadly Embrace.
- When two tasks are waiting the resource held by the other.
- Example
 - Task1 has an exclusive access to Resource1,
 - And Task2 has an exclusive access to Resource2.
 - If Task1 needs an exclusive access to Resource2,
 - And Task2 needs an exclusive access to Resource1.
 - Both the tasks will be blocked, and a DeadLock happen.

Avoid Dead Lock

- Through a timeout, If the resource is not available for a certain time, the task will resume executing.
- Good Design ☺.

References and Read more:

- Real-Time Concepts for Embedded Systems book by Qing Li and Carolyn.
 - http://www.e-reading.club/book.php?book=102147
- An Embedded Software Primer by David E. Simon.
 - http://www.amazon.com/Embedded-Software-Primer-David-Simon/dp/020161569X
- Embedded Systems Building Blocks 2e by Jean J. Labrosse.
 - http://www.amazon.com/Embedded-Systems-Building-Blocks-Ready/dp/0879306041
- FreeRTOS website.
 - http://www.freertos.org