在 RT-THREAD NANO 上添加控制台与 FINSH

RT-THREAD 文档中心

上海睿赛德电子科技有限公司版权 @2019

目录

目录			i
1	在 Na	ano 上添加 UART 控制台	1
	1.1	实现串口初始化	1
	1.2	实现 rt_hw_console_output	2
	1.3	结果验证	2
2	在 Na	ano 上添加 FinSH 组件	3
	2.1	添加 FinSH 源码到工程	4
		2.1.1. KEIL 添加 FinSH 源码	4
		2.1.2. Cube MX 添加 FinSH 源码	5
		2.1.3. 其他 IDE 添加 FinSH 源码	5
	2.2	实现 rt_hw_console_getchar	8
	2.3	结果验证	8
3	移植え	示例代码	9
	3.1	轮询示例	9
	3.2	中断示例 1	11
4	常见问	可题	16
	4.1	Q: rt_kprintf() 不能打印浮点数吗?	16
	4.2	Q: 在实现 FinSH 完整功能时,却不能输入。	16
	4.3	Q: 出现 hard fault。	17

本片文档分为两部分: 第一部分是实现 UART 控制台,该部分只需要实现两个函数即可完成 UART 控制台打印功能。第二部分是实现移植 FinSH 组件,实现在控制台输入命令调试系统,该部分实现基于第 一部分,只需要添加 FinSH 组件源码并再对接一个系统函数即可实现。下面将对这两部分进行说明。

在 Nano 上添加 UART 控制台

在 RT-Thread Nano 上添加 UART 控制台打印功能后,就可以在代码中使用 RT-Thread 提供的打印 函数 rt kprintf() 进行信息打印,从而获取自定义的打印信息,方便定位代码 bug 或者获取系统当前运行 状态等。实现控制台打印(需要确认 rtconfig.h 中已使能 RT USING CONSOLE 宏定义),需要完成基本的硬 件初始化,以及对接一个系统输出字符的函数,本小节将详细说明。

1.1 实现串口初始化

使用串口对接控制台的打印,首先需要初始化串口,如引脚、波特率等。uart init()需要在 board.c 中的 rt_hw_board_init() 函数中调用。

```
/* 实现 1: 初始化串口 */
static int uart_init(void);
```

示例代码:如下是基于 HAL 库的 STM32F103 串口驱动,完成添加控制台的示例代码,仅做参考。

```
static UART_HandleTypeDef UartHandle;
static int uart init(void)
 /* 初始化串口参数,如波特率、停止位等等 */
 UartHandle.Instance = USART1;
 UartHandle.Init.BaudRate = 115200;
 UartHandle.Init.HwFlowCtl = UART_HWCONTROL_NONE;
 UartHandle.Init.Mode
 = UART_MODE_TX_RX;
 UartHandle.Init.OverSampling = UART OVERSAMPLING 16;
 UartHandle.Init.WordLength = UART WORDLENGTH 8B;
 UartHandle.Init.StopBits = UART_STOPBITS_1;
 UartHandle.Init.Parity = UART_PARITY_NONE;
 /* 初始化串口引脚等 */
 if (HAL_UART_Init(&UartHandle) != HAL_OK)
 while(1);
 }
 return 0;
INIT_BOARD_EXPORT(uart_init);
```

```
/* board.c */
void rt hw board init(void)
```


```
// 在 rt hw board init 函数中调用 串口初始化 函数
 uart init();
 . . . .
}
```

1.2 实现 rt hw console output

实现 finsh 组件输出一个字符,即在该函数中实现 uart 输出字符:

```
/* 实现 2: 输出一个字符,系统函数,函数名不可更改 */
void rt_hw_console_output(const char *str);
```

!!! note "注意事项"注意: RT-Thread 系统中已有的打印均以 \n 结尾,而并非 \r\n,所以在字符输 出时,需要在输出 \n 之前输出 \r,完成回车与换行,否则系统打印出来的信息将只有换行。

示例代码:如下是基于 STM32F103 HAL 串口驱动对接的 rt hw console output()函数,实现控制 台字符输出,示例仅做参考。

```
void rt_hw_console_output(const char *str)
 rt_size_t i = 0, size = 0;
 char a = '\r';
 __HAL_UNLOCK(&UartHandle);
 size = rt strlen(str);
 for (i = 0; i < size; i++)</pre>
 if (*(str + i) == '\n')
 HAL_UART_Transmit(&UartHandle, (uint8_t *)&a, 1, 1);
 HAL UART Transmit(&UartHandle, (uint8 t *)(str + i), 1, 1);
 }
}
```

1.3 结果验证

在应用代码中编写含有 rt_kprintf() 打印的代码,编译下载,打开串口助手进行验证。如下图是一个 在 main() 函数中每隔 1 秒进行循环打印 Hello RT-Thread 的示例效果:


```
- RT - Thread Operating System
 | \ 3.1.3 build 0ct 23 2019
 2006 - 2018 Copyright by rt-thread team
Hello RT-Thread
Hello RT-Thread
Hello RT-Thread
```

图 1: 示例

2 在 Nano 上添加 FinSH 组件

RT-Thread FinSH 是 RT-Thread 的命令行组件 (shell),提供一套供用户在命令行调用的操作接口, 主要用于调试或查看系统信息。它可以使用串口/以太网/USB等与PC机进行通信,使用FinSH组件 基本命令的效果图如下所示:

图 2: 效果图

本文以串口 UART 作为 FinSH 的输入输出端口与 PC 进行通信,描述如何在 Nano 上实现 FinSH shell 功能。

在 RT-Thread Nano 上添加 FinSH 组件,实现 FinSH 功能的步骤主要如下:

- 1. 添加 FinSH 源码到工程。
- 2. 实现函数对接。

2.1 添加 FinSH 源码到工程

2.1.1. KEIL 添加 FinSH 源码

点击 Manage Run-Environment:

图 3: Manage Run-Environment

勾选 shell, 这将自动把 FinSH 组件的源码到工程:

图 4: 勾选 shell

2.1.2. Cube MX 添加 FinSH 源码

打开一个 cube 工程,点击 Additional Software,在 Pack Vendor 中可勾选 RealThread 快速定位 RT-Thread 软件包,然后在 RT-Thread 软件包中勾选 shell,即可添加 FinSH 组件的源码到工程中。

图 5: Cube MX 添加 FinSH 源码

2.1.3. 其他 IDE 添加 FinSH 源码

其他 IDE 添加 FinSH 源码,需要手动添加 FinSH 源码以及头文件路径到工程中,以 IAR IDE 为例进行结介绍。

1、复制 FinSH 源码到目标裸机工程: 直接复制 Nano 源码中 rtthread-nano/components 文件夹下的 finsh 文件夹到工程中,如图:

图 6: 复制 finsh 源码

2、目标工程添加 FinSH 源码:

- 打开工程,新建 finsh 分组,添加工程中 finsh 文件夹下的所有. c 文件,如下图;
- 添加 finsh 文件夹的头文件路径(点击 Project -> Options... 进入弹窗进行添加,如下图);
- 在 rtconfig.h 中添加 ##define RT_USING_FINSH 宏定义,这样 FinSH 将生效,如下图。

图 7: 添加 finsh 源码

图 8: 添加 finsh 头文件路径

```
rtconfig.h * x main.c components.c [RO] rtdef.h libc_stat.h [RO] stm32I4:
 /* RT-Thread config file */
  #ifndef __RTTHREAD_CFG_H_
 #define __RTTHREAD_CFG_H_
 #define RT_USING_FINSH
 // <<< Use Configuration Wizard in Context Menu >>>
 // <h>Basic Configuration
 // <o>Maximal level of thread priority <8-256>
 <i>Default: 32
 #define RT_THREAD_PRIORITY_MAX 8
 // <o>OS tick per second
 // <i>Default: 1000
 (1ms)
 #define RT TICK PER SECOND
 100
 // <o>Alignment size for CPU architecture data access
 <i>Default: 4
 //
 #define RT ALIGN SIZE
 // <o>the max length of object name<2-16>
 <i>Default: 8
```

图 9: 添加 finsh 所需宏定义

2.2 实现 rt hw console getchar

要实现 FinSH 组件功能: 既可以打印也能输入命令进行调试,控制台已经实现了打印功能,现在还需 要在 board.c 中对接控制台输入函数,实现字符输入:

```
/* 实现 3: finsh 获取一个字符,系统函数,函数名不可更改 */
char rt_hw_console_getchar(void);
```

• rt_hw_console_getchar(): 控制台获取一个字符,即在该函数中实现 uart 获取字符,可以使用查询 方式获取(注意不要死等,在未获取到字符时,需要让出 CPU),也可以使用中断方式获取。

示例代码: 如下是基于 STM32F103 HAL 串口驱动对接的 rt hw console getchar(), 完成对接 FinSH 组件, 其中获取字符采用查询方式, 示例仅做参考。

```
char rt hw console getchar(void)
{
 int ch = -1;
 if (__HAL_UART_GET_FLAG(&UartHandle, UART_FLAG_RXNE) != RESET)
 ch = UartHandle.Instance->DR & 0xff;
 }
 else
 if(__HAL_UART_GET_FLAG(&UartHandle, UART_FLAG_ORE) != RESET)
 __HAL_UART_CLEAR_OREFLAG(&UartHandle);
 rt_thread_mdelay(10);
 }
 return ch;
}
```

2.3 结果验证

编译下载代码,打开串口助手,可以在串口助手中打印输入 help 命令,回车查看系统支持的命令:


```
- RT - Thread Operating System
/ | \
 3.1.3 build Oct 23 2019
2006 - 2018 Copyright by rt-thread team
msh >
msh >help
RT-Thread shell commands:
version list thread list sem list event list timer help ps free
msh >
msh >ps
thread pri status sp stack size max used left tick error
tshell 5 ready 0x00000040 0x00001000
 06%
 0x00000001 000
 25%
tidle
 31 ready 0x00000040 0x00000100
 0x00000020 000
 10 ready 0x00000078 0x00000400
main
 18%
 0x00000013 000
msh >
msh >
```

图 10: 下载验证 finsh

如果没有成功运行, 请检查对接的函数实现是否正确。

3 移植示例代码

3.1 轮询示例

如下是基于 STM32F103 HAL 串口驱动,实现控制台输出与 FinSH Shell,其中获取字符采用查询方式,示例仅做参考。

```
/* 初始化串口 */
static UART_HandleTypeDef UartHandle;
static int uart init(void)
 /* 初始化串口参数,如波特率、停止位等等 */
 UartHandle.Instance = USART1;
 UartHandle.Init.BaudRate = 115200;
 UartHandle.Init.HwFlowCtl = UART HWCONTROL NONE;
 UartHandle.Init.Mode = UART_MODE_TX_RX;
 UartHandle.Init.OverSampling = UART OVERSAMPLING 16;
 UartHandle.Init.WordLength = UART_WORDLENGTH_8B;
 UartHandle.Init.StopBits = UART_STOPBITS_1;
 UartHandle.Init.Parity = UART_PARITY_NONE;
 /* 初始化串口引脚等 */
 if (HAL UART Init(&UartHandle) != HAL OK)
 while(1);
 }
```

```
return 0;
}
INIT_BOARD_EXPORT(uart_init);
/* 移植控制台,实现控制台输出,对接 rt_hw_console_output */
void rt_hw_console_output(const char *str)
 rt_size_t i = 0, size = 0;
 char a = '\r';
 __HAL_UNLOCK(&UartHandle);
 size = rt_strlen(str);
 for (i = 0; i < size; i++)</pre>
 if (*(str + i) == '\n')
 {
 HAL_UART_Transmit(&UartHandle, (uint8_t *)&a, 1, 1);
 HAL_UART_Transmit(&UartHandle, (uint8_t *)(str + i), 1, 1);
 }
}
/* 移植 FinSH, 实现命令行交互, 需要添加 FinSH 源码, 然后再对接 rt_hw_console_getchar
 */
/* 查询方式 */
char rt_hw_console_getchar(void)
{
 int ch = -1;
 if (__HAL_UART_GET_FLAG(&UartHandle, UART_FLAG_RXNE) != RESET)
 ch = UartHandle.Instance->DR & 0xff;
 }
 else
 if(__HAL_UART_GET_FLAG(&UartHandle, UART_FLAG_ORE) != RESET)
 __HAL_UART_CLEAR_OREFLAG(&UartHandle);
 rt_thread_mdelay(10);
 }
 return ch;
}
```


3.2 中断示例

如下是基于 STM32F103 HAL 串口驱动,实现控制台输出与 FinSH Shell,其中获取字符采用中断方式。原理是,在 uart 接收到数据时产生中断,在中断中把数据存入 ringbuffer 缓冲区,然后释放信号量,tshell 线程接收信号量,然后读取存在 ringbuffer 中的数据。示例仅做参考。

```
/* 第一部分: ringbuffer 实现部分 */
#include <rtthread.h>
#include <string.h>
#define rt_ringbuffer_space_len(rb) ((rb)->buffer_size - rt_ringbuffer_data_len(rb))
struct rt_ringbuffer
{
 rt_uint8_t *buffer_ptr;
 rt_uint16_t read_mirror : 1;
 rt_uint16_t read_index : 15;
 rt_uint16_t write_mirror : 1;
 rt_uint16_t write_index : 15;
 rt_int16_t buffer_size;
};
enum rt_ringbuffer_state
 RT_RINGBUFFER_EMPTY,
 RT_RINGBUFFER_FULL,
 /* half full is neither full nor empty */
 RT_RINGBUFFER_HALFFULL,
};
rt_inline enum rt_ringbuffer_state rt_ringbuffer_status(struct rt_ringbuffer *rb)
 if (rb->read index == rb->write index)
 {
 if (rb->read_mirror == rb->write_mirror)
 return RT_RINGBUFFER_EMPTY;
 else
 return RT_RINGBUFFER_FULL;
 return RT_RINGBUFFER_HALFFULL;
}
* get the size of data in rb
rt_size_t rt_ringbuffer_data_len(struct rt_ringbuffer *rb)
```


```
switch (rt_ringbuffer_status(rb))
 case RT_RINGBUFFER_EMPTY:
 return 0;
 case RT RINGBUFFER FULL:
 return rb->buffer size;
 case RT_RINGBUFFER_HALFFULL:
 default:
 if (rb->write_index > rb->read_index)
 return rb->write_index - rb->read_index;
 else
 return rb->buffer_size - (rb->read_index - rb->write_index);
 };
}
void rt_ringbuffer_init(struct rt_ringbuffer *rb,
 rt_uint8_t
 *pool,
 rt_int16_t
 size)
{
 RT_ASSERT(rb != RT_NULL);
 RT_ASSERT(size > 0);
 /* initialize read and write index */
 rb->read_mirror = rb->read_index = 0;
 rb->write_mirror = rb->write_index = 0;
 /* set buffer pool and size */
 rb->buffer ptr = pool;
 rb->buffer_size = RT_ALIGN_DOWN(size, RT_ALIGN_SIZE);
}
 * put a character into ring buffer
rt_size_t rt_ringbuffer_putchar(struct rt_ringbuffer *rb, const rt_uint8_t ch)
 RT_ASSERT(rb != RT_NULL);
 /* whether has enough space */
 if (!rt_ringbuffer_space_len(rb))
 return 0;
 rb->buffer_ptr[rb->write_index] = ch;
 /* flip mirror */
 if (rb->write_index == rb->buffer_size-1)
 rb->write_mirror = ~rb->write_mirror;
 rb->write_index = 0;
```

```
}
 else
 {
 rb->write_index++;
 }
 return 1;
}
* get a character from a ringbuffer
rt_size_t rt_ringbuffer_getchar(struct rt_ringbuffer *rb, rt_uint8_t *ch)
 RT_ASSERT(rb != RT_NULL);
 /* ringbuffer is empty */
 if (!rt_ringbuffer_data_len(rb))
 return 0;
 /* put character */
 *ch = rb->buffer_ptr[rb->read_index];
 if (rb->read_index == rb->buffer_size-1)
 rb->read_mirror = ~rb->read_mirror;
 rb->read_index = 0;
 }
 else
 {
 rb->read_index++;
 }
 return 1;
}
/* 第二部分: finsh 移植对接部分 */
#define UART_RX_BUF_LEN 16
rt_uint8_t uart_rx_buf[UART_RX_BUF_LEN] = {0};
struct rt_ringbuffer uart_rxcb;
 /* 定义一个 ringbuffer cb */
static UART_HandleTypeDef UartHandle;
static struct rt_semaphore shell_rx_sem; /* 定义一个静态信号量 */
/* 初始化串口,中断方式 */
static int uart_init(void)
 /* 初始化串口接收 ringbuffer */
 rt_ringbuffer_init(&uart_rxcb, uart_rx_buf, UART_RX_BUF_LEN);
```

```
/* 初始化串口接收数据的信号量 */
 rt sem init(&(shell rx sem), "shell rx", 0, 0);
 /* 初始化串口参数,如波特率、停止位等等 */
 UartHandle.Instance = USART2;
 UartHandle.Init.BaudRate = 115200;
 UartHandle.Init.HwFlowCtl = UART_HWCONTROL_NONE;
 UartHandle.Init.Mode = UART_MODE_TX_RX;
 UartHandle.Init.OverSampling = UART_OVERSAMPLING_16;
 UartHandle.Init.WordLength = UART_WORDLENGTH_8B;
 UartHandle.Init.StopBits = UART_STOPBITS_1;
 UartHandle.Init.Parity = UART_PARITY_NONE;
 /* 初始化串口引脚等 */
 if (HAL UART Init(&UartHandle) != HAL OK)
 while (1);
 }
 /* 中断配置 */
 __HAL_UART_ENABLE_IT(&UartHandle, UART_IT_RXNE);
 HAL_NVIC_EnableIRQ(USART2_IRQn);
 HAL_NVIC_SetPriority(USART2_IRQn, 3, 3);
 return 0;
INIT_BOARD_EXPORT(uart_init);
/* 移植控制台,实现控制台输出,对接 rt_hw_console_output */
void rt_hw_console_output(const char *str)
{
 rt_size_t i = 0, size = 0;
 char a = '\r';
 __HAL_UNLOCK(&UartHandle);
 size = rt_strlen(str);
 for (i = 0; i < size; i++)</pre>
 if (*(str + i) == '\n')
 {
 HAL_UART_Transmit(&UartHandle, (uint8_t *)&a, 1, 1);
 HAL_UART_Transmit(&UartHandle, (uint8_t *)(str + i), 1, 1);
 }
}
/* 移植 FinSH, 实现命令行交互, 需要添加 FinSH 源码, 然后再对接 rt_hw_console_getchar
```

```
/* 中断方式 */
char rt hw console getchar(void)
{
 char ch = 0;
 /* 从 ringbuffer 中拿出数据 */
 while (rt_ringbuffer_getchar(&uart_rxcb, (rt_uint8_t *)&ch) != 1)
 rt_sem_take(&shell_rx_sem, RT_WAITING_FOREVER);
 return ch;
}
/* uart 中断 */
void USART2 IRQHandler(void)
 int ch = -1;
 rt_base_t level;
 /* enter interrupt */
 //在中断中一定要调用这对函数,进入中断
 rt_interrupt_enter();
 if ((__HAL_UART_GET_FLAG(&(UartHandle), UART_FLAG_RXNE) != RESET) &&
 (__HAL_UART_GET_IT_SOURCE(&(UartHandle), UART_IT_RXNE) != RESET))
 while (1)
 ch = -1;
 if ( HAL UART GET FLAG(&(UartHandle), UART FLAG RXNE) != RESET)
 {
 ch = UartHandle.Instance->DR & 0xff;
 }
 if (ch == -1)
 {
 break;
 /* 读取到数据,将数据存入 ringbuffer */
 rt_ringbuffer_putchar(&uart_rxcb, ch);
 rt_sem_release(&shell_rx_sem);
 }
 /* leave interrupt */
 rt_interrupt_leave(); //在中断中一定要调用这对函数,离开中断
}
#define USART_TX_Pin GPIO_PIN_2
#define USART_RX_Pin GPIO_PIN_3
void HAL_UART_MspInit(UART_HandleTypeDef *huart)
```

4 常见问题

4.1 Q: rt_kprintf() 不能打印浮点数吗?

A: 不可以。但是可以通过其他方法实现打印浮点数的目的,比如成倍扩大数值后,分别打印整数与小数部分。

4.2 Q: 在实现 FinSH 完整功能时, 却不能输入。

```
\ | /
- RT - Thread Operating System
/ | \ 3.1.3 build Oct 23 2019
2006 - 2018 Copyright by rt-thread team
Hello RT-Thread
Hello RT-Thread
Hello RT-Thread
```

图 11: 示例

A: 可能的原因有: UART 驱动未实现字符输入函数、未打开 FinSH 组件等;如果手动开启了 HEAP,需要确定 HEAP 是否过小,导致 tshell 线程创建失败。

4.3 Q: 出现 hard fault。

A: ps 后关注各个线程栈的最大利用率,若某线程出现 100% 的情况,则表示该线程栈过小,需要将值调大。

