

Laboratorio 12:

Aplicaciones multihebra bajo el RTOS uC/OS-II

Programación de sistemas y dispositivos

José Manuel Mendías Cuadros

Dpto. Arquitectura de Computadores y Automática Universidad Complutense de Madrid

PSyD

Presentación

- Crear una aplicación multihebra bajo uC/OS-II.
 - El punto de partida es una aplicación funcional que consta de 6 tareas concurrentes:
 - 1. Cada 500 ms, alterna el led que se enciende.
 - 2. Cada 100 ms, muestrea el keypad y, si hay una tecla pulsada, envía su scancode a otras tareas.
 - Cada segundo, envía por la UARTO la hora del RTC.
 - Cada 10 segundos, envia por la UARTO el número de ticks del sistema transcurridos desde su inicio.
 - 5. Cada vez que reciba un scancode lo envía por la UARTO.
 - 6. Cada vez que reciba un scancode lo muestra por el display 7-segmentos.
 - Adicionalmente, existirá una hebra adicional: una RTI por pulsación de pulsador
 - Cada vez detecte una pulsación de cualquier pulsador, enviará por la UARTO un mensaje.
 - La UARTO, como recurso compartido, esta protegido por un semáforo.
 - Las 3 tareas que producen/consumen scancodes utilizarán una cola tipo FIFO.
 - Esta aplicación se ampliará con 2 tareas concurrentes adicionales:
 - 7. Mostrará por el LCD cada una de las teclas pulsadas.
 - Deberá ser un consumidor adicional de la cola tipo FIFO de scancodes
 - 8. Mostrará por el LCD los segundos transcurridos desde que se inició.
 - Incrementará cada segundo un contador interno y lo visualizará por el LCD

declaraciones


```
#define TASK STK SIZE
 10*1024
OS STK Task1Stk[TASK STK SIZE];
OS STK Task2Stk[TASK STK SIZE];
 Declara las pilas de cada tarea
OS_STK TaskStartStk[TASK_STK_SIZE];
#define KEYPAD QUEUE SIZE 64
OS EVENT *uart0Sem; Declara semáforode protección de la UART0
OS EVENT *keypadQueue; Declara cola de scancodes
void
 *keypadQueueTable[KEYPAD QUEUE SIZE]; ....................... Reserva espacio para mensajes
void Task1( void *id );
void Task2( void *id );
 Declara tareas
void TaskStart( void *pdata );
extern void OSTickISR( void ); ...... RTI por presión de pulsador
extern void OS_CPU_isr_pb( void ); ..... RTI (wrapper) por presión de pulsador
void isr pb( void );
 Función invocada en la RTI para atención del dispositivo
 (sin atributo interrupt)
```

programa principal


```
void main( void )
  sys init();
  timers_init();

 Inicializa dispositivos

 keypad init();
 uart0 puts( "\n\n Ejecutando uCOS-II (version " );
 uart0 putint( OSVersion() );
 Muestra versión
 uart0 puts( ")\n" );
 uart0 puts( "----\n\n" )
 OSInit(); Inicializa el Kernel
 Crea recursos (semáforo y cola)
  uart0Sem = OSSemCreate( 1 );
 keypadQueue = OSQCreate( &keypadQueueTable[0], KEYPAD QUEUE SIZE );
 OSTaskCreate( TaskStart, NULL, &TaskStartStk[TASK_STK_SIZE - 1], 0 );
 Crea la tarea inicial de arranque
  OSStart(); ..... Inicia multitarea
```

tarea inicial


```
void TaskStart( void *pdata )
  const char id1 = '1';
  const char id2 = '2';

 Identificadores de tareas

  const char id6 = '6';
  OS ENTER CRITICAL();
  timer0_open_tick( OSTickISR, OS_TICKS_PER_SEC );
  pbs open( OS CPU isr pb );
  OS EXIT CRITICAL();
 Crea tareas
  OSTaskCreate( Task1, (void *)&id1, &Task1Stk[TASK STK SIZE - 1], 1 );
  OSTaskCreate( Task2, (void *)&id2, &Task2Stk[TASK STK SIZE - 1], 2 );
  OSTaskCreate( Task6, (void *)&id6, &Task6Stk[TASK STK SIZE - 1], 6 );
  OSTaskDel(OS PRIO SELF); La tarea inicial de arranque se auto-elimina
```

PSyD

Aplicación multihebra

tareas (i)


```
void Task1( void *id )
  INT8U err;
  OSSemPend( uart0Sem, 0, &err ); Protege el acceso a la UART con un semáforo
 uart0 puts( " Task" );
 uart0_putchar( *(char *)id );

 Muestra un mensaje de presentación por la UARTO

 uart0_puts( " iniciada.\n"*
  OSSemPost( uart0Sem ); .....
  led_on( LEFT_LED );
  led off( RIGHT LED );
 La tarea realiza su función indefinidamente
 OSTimeDly( 50 ); Suspende la tarea durante 0,5 segundos (50 ticks)
 led_toggle( LEFT_LED );
 Conmuta el estado de los leds
 led_toggle( RIGHT_LED
```

tareas (ii)

```
T E
```

```
void Task2( void *id)
  INT8U err;
  uint8 scancode;
  OSSemPend( uart0Sem, 0, &err ); Protege el acceso a la UART con un semáforo
 uart0 puts( " Task" );
 Muestra un mensaje de presentación por la UARTO
  OSSemPost( uart0Sem ); ***
  while( 1 )
 OSTimeDly(10);
 Muestrea el teclado esperando presión
 scancode = keypad_scan();
 cada 0.1 seaundos (10 ticks)
 if( scancode != KEYPAD FAILURE
 Encola el scancode para que sea leído
 por todos los consumidores
 OSTimeDly(3); Espera rebote de presión
 OSQPostOpt( keypadQueue, (void *) scancode, OS POST OPT BROADCAST );
 while( scancode == keypad scan() )
 Muestrea el teclado esperando depresión
 OSTimeDly(10);
 cada 0,1 segundos (10 ticks)
 OSTimeDly( 10 ); .... Espera rebote de depresión
```

PSyD

la |

Aplicación multihebra

tareas (iii)


```
void Task3( void *id )
  INT8U err;
  rtc time t rtc time;
 OSSemPend( uart0Sem, 0, &err ); ····· Protege el acceso a la UART con un semáforo
 uart0 puts( " Task" );
 Muestra un mensaje de presentación por la UARTO
  OSSemPost( uart0Sem );
 while( 1 )
 rtc_gettime( &rtc_time );
Lee la hora del RTC
 uart0 puts( " (Task" );
 uart0_putchar( *(char *)id );
 uart0 puts( ") Hora: " );

 Muestra la hora del RTC por la UARTO

 uart0 putint( rtc time.hour );
 OSSemPost( uart0Sem );
 OSTimeDly( 100 ); Suspende la tarea durante 1 segundo (100 ticks)
```

PSyD

tareas (iv)


```
void Task4( void *id )
  INT8U err;
  INT32U ticks;
  OSSemPend( uart0Sem, 0, &err ); ..... Protege el acceso a la UART con un semáforo
 uart0 puts( " Task" );
 Muestra un mensaje de presentación por la UARTO
  OSSemPost( uart0Sem );
  while( 1 )
 ticks = OSTimeGet(); Obtiene del RTOS el número de ticks trasncurridos
 OSSemPend( uartOSem, 0, &err ); Protege el acceso a la UART con un semáforo
 uart0 puts( " (Task" );
 uart0_putchar( *(char *)id );
 uart0 puts( ") Ticks: "
 Muestra la hora del RTC por la UARTO
 uart0 putint( ticks );
 uart0 puts( "\n" );
 OSSemPost( uart0Sem );
 OSTimeDly( 1000 ); Suspende la tarea durante 10 segundos (1000 ticks)
```

tareas (v)


```
void Task5( void *id )
  INT8U err;
  uint8 scancode;
  OSSemPend( uart0Sem, 0, &err ); Protege el acceso a la UART con un semáforo
 uart0 puts( " Task" );
 Muestra un mensaje de presentación por la UARTO
  OSSemPost( uart0Sem ); **
 Desencola el scancode
  while( 1 )
 scancode = (uint8) OSQPend( keypadQueue, 0, &err );
 OSSemPend( uart0Sem, 0, &err ); ............ Protege el acceso a la UART con un semáforo
 uart0 puts( " (Task" );
 uart0_putchar( *(char *)id );
 uart0 puts( ") Tecla pulsada: " );

 Muestra el scancode por la UARTO

 uart0 puthex( scancode );
 uart0 puts( "\n" );
 OSSemPost( uart0Sem ); .
```

tareas (vi)


```
void Task6( void *id )
  INT8U err;
  uint8 scancode;
  OSSemPend( uartOSem, 0, &err ); Protege el acceso a la UART con un semáforo
 uart0 puts( " Task" );
 Muestra un mensaje de presentación por la UARTO
  OSSemPost( uart0Sem ); *****
 Desencola el scancode
  while( 1 )
 scancode = (uint8) OSQPend( keypadQueue, 0, &err );
 segs_putchar( scancode ); ...... Muestra el scancode por el display 7-segmentos
```


```
.include "../os_port/os_cpu_isr_wrapper.asm"
 .extern isr_pb
 .global OS_CPU_isr_pb

.section .text

OS_CPU_isr_pb:
 OS_CPU_ISR_WRAPPER isr_pb
```

Tareas

- 1. Crear el proyecto lab12 a partir de una copia de uno anterior.
- 2. Descargar de la Web en el directorio **lab12** los ficheros:
 - o lab12.cylab12-isr-wrappers.asm
- 3. Descargar del CV y descomprimir en el directorio **lab12** el fichero:
 - o uCosII276.rar
- 4. Refrescar el proyecto **lab12**.
- 5. Compilar el proyecto original 1ab12.
- 6. Crear una configuración de depuración lab12 a partir de una anterior.
- 7. Arrancar Termite.
- 8. Conectar la placa y encenderla.
- 9. Arrancar OpenOCD.
- 10. Arrancar la configuración de depuración lab12.
- 11. Repetir el proceso añadiendo las tareas adicionales propuestas.