uC/OS-II: Task Management

Embedded OS Implementation

Prof. Ya-Shu Chen
National Taiwan University
of Science and Technology

Objectives

- To know (and trace the codes of) the services to:
 - create a task,
 - delete a task,
 - change the priority of a task,
 - suspend a task,
 - resume a task,
 - obtain information about a task.

Tasks

A task could be periodic or aperiodic.


```
void YourTask (void *pdata)
 for (;;) {
 /* USER CODE */
 Call one of uC/OS-II's services:
 OSMboxPend();
 OSQPend();
 OSSemPend();
 OSTaskDel(OS_PRIO_SELF);
 OSTaskSuspend(OS_PRIO_SELF);
 OSTimeDly();
 OSTIMEDIYHMSM();
 /* USER CODE */
```

```
void YourTask (void *pdata)
{
 /* USER CODE */
 OSTaskDel(OS_PRIO_SELF);
}
```

A task consists of periodically invoked jobs

Creating a Task

- You must create at least one task before multitasking is started.
 - Calling OSInit() and OSStatInit() will implicitly create 2 tasks (it must be done before OSStart()).
- An ISR can not create a task.
 - Due to the potential PEND operations in system services.
- Related data structures are created according to the given parameters.
 - A Task Control Block (TCB).
 - The stack of the created task.
 - The priority table.
- After a new task is created, the scheduler is called if multitasking is enabled.


```
INT8U OSTaskCreate (void (*task)(void *pd),
 void *pdata, OS_STK *ptos, INT8U prio)
  OS STK
 *psp;
  INT8U
 err:
  OS_ENTER_CRITICAL();
 Occupying a priority table
  if (OSTCBPrioTbl[prio] == (OS_TCB *)0) {
 slot and re-enable
 OSTCBPrioTbl[prio] = (OS_TCB *)1;
 interrupts immediately.
 OS_EXIT_CRITICAL();
 psp = (OS_STK *)OSTaskStkInit(task, pdata, ptos, 0);
```


Stack initialization is a hardwaredependant implementation. (Because of the growing direction)

```
err = OS_TCBInit(prio, psp, (OS_STK *)0, 0, 0, (void *)0, 0);
  if (err == OS_NO_ERR) {
 OS_ENTER_CRITICAL();
 Create a corresponding
 OSTaskCtr++;
 TCB and connect it with
 OS EXIT CRITICAL();
 the priority table.
 if (OSRunning == TRUE) {
 OS Sched();
 If the task is created with
 multitasking started, the
  } else {
 scheduler is called.
 OS_ENTER_CRITICAL();
 OSTCBPrioTbl[prio] = (OS_TCB *)0;
 OS_EXIT_CRITICAL();
  return (err);
OS_EXIT_CRITICAL();
return (OS_PRIO_EXIST);
```

```
void OS Sched (void)
#if OS CRITICAL METHOD == 3
 /* Allocate storage for CPU status register
 OS CPU SR cpu sr;
#endif
 INT8U
 y;
 OS ENTER CRITICAL();
 if ((OSIntNesting == 0) && (OSLockNesting == 0)) { /* Sched. only if all ISRs done & not locked
 = OSUnMapTbl[OSRdyGrp];
 /* Get pointer to HPT ready to run
 OSPrioHighRdy = (INT8U)((y << 3) + OSUnMapTbl[OSRdyTbl[y]]);
 if (OSPrioHighRdy != OSPrioCur) {
 /* No Ctx Sw if current task is highest rdy
 OSTCBHighRdy = OSTCBPrioTbl[OSPrioHighRdy];
 OSCtxSwCtr++;
 /* Increment context switch counter
 */
 /* Perform a context switch
 #/
 OS TASK SW();
 OS EXIT CRITICAL();
}
```

- task: a pointer-to-function points to the entry point of a task (note the syntax).
- pdata: a parameter passed to the task.
- ptos: a pointer points to the top-of-stack.
- prio: task priority.
- id: task id, for future extension.
- pbos: a pointer points to the bottom-of-stack.
- stk_size: the stack size in the number of elements (OS_STK bytes each)
- pext: an user-defined extension to the TCB.
- opt: the options specified to create the task.

```
INT8U OSTaskCreateExt (void (*task)(void *pd), void *pdata,
 OS_STK *ptos, INT8U prio, INT16U id, OS_STK *pbos,
 INT32U stk_size, void *pext, INT16U opt)
  OS STK
 *psp;
  INT8U
 err:
 The stack is required
 to be cleared
  OS ENTER CRITICAL();
  if (OSTCBPrioTbl[prio] == (OS_TCB *)0) {
 OSTCBPrioTbl[prio] = (OS TCB *)1;
 OS EXIT CRITICAL();
 The stack grows toward
 if (((opt & OS_TASK_OPT_STK_CHK) != 0x0000) ||
 low address, so the
 ((opt & OS_TASK_OPT_STK_CLR) != 0x0000)) {
 starting address is bos.
 #if OS STK GROWTH == 1
 (void)memset(pbos, 0, stk_size * sizeof(OS_STK));
 #else
 (void)memset(ptos, 0, stk_size * sizeof(OS_STK));
 The stack grows toward
 #endif
 high address, so the
 starting address is tos.
```


```
psp = (OS_STK *)OSTaskStkInit(task, pdata, ptos, opt);
  err = OS_TCBInit(prio, psp, pbos, id, stk_size, pext, opt);
  if (err == 05 NO ERR) {
 OS ENTER CRITICAL();
 OSTaskCtr++:
 OS EXIT CRITICAL();
 if (OSRunning == TRUE) {
 OS Sched();
  } else {
 OS ENTER CRITICAL();
 OSTCBPrioTbl[prio] = (OS_TCB *)0;
 OS EXIT CRITICAL();
 OSTaskCreate:
 (task, pdata, ptos, 0);
  return (err);
 (prio, psp, (OS_STK *)0, 0, 0, (void *)0, 0);
 OSTaskCreateExt:
OS EXIT CRITICAL();
 (task, pdata, ptos, opt);
return (OS PRIO EXIST);
 (prio, psp, pbos, id, stk_size, pext, opt);
```

Task Stacks

- The stack must be a contiguous memory space.
- Stack grows either toward high memory address or low memory space.
- Operations over stacks might not be byte-wise.
 - The element size might not be 1 byte.
 - 16 bits under x86.
 - Defined by a macro OS_STK.
- Stack space can be statically declared variables or dynamically allocated space (malloc()).

Task Stacks

 Fragmentation might cause memory allocations (for stacks) failed.

 Stacks might grow in different directions under different processors.

Task Stacks

Stack Checking

- Stack checking intends to determine the maximum run-time usage of stacks.
- To do stack checking:
 - Create your tasks by using OSTaskCreateExt() with options OS_TASK_OPT_STK_CHK + OS_TASK_OPT_STK_CLR and give the tasks reasonably large stacks.
 - Call OSTaskStkChk() to determine the stack usage of a certain task.
 - Reduce the stack size if possible, once you think you had run enough simulations.

Stack Checking


```
INT8U OSTaskStkChk (INT8U prio, OS_STK_DATA *pdata)
  OS_TCB *ptcb;
  OS_STK *pchk;
  INT32U free, size;
  pdata->OSFree = 0;
  pdata->OSUsed = 0;
  OS ENTER CRITICAL();
  if (prio == OS_PRIO_SELF) {
 prio = OSTCBCur->OSTCBPrio;
  ptcb = OSTCBPrioTbl[prio];
  if (ptcb == (OS_TCB *)0) {
 OS EXIT CRITICAL();
 return (OS_TASK_NOT_EXIST);
  if ((ptcb->OSTCBOpt & OS_TASK_OPT_STK_CHK) == 0) {
 OS_EXIT_CRITICAL();
 return (OS TASK OPT ERR);
```

```
Bottom of Stack (BOS)
 Free Space
 Current TOS
 Stack growing
 points to the
 newest element.
  free = 0:
  size = ptcb->OSTCBStkSize;
 Space in use
  pchk = ptcb->OSTCBStkBottom;
  OS EXIT CRITICAL();
 Top of Stack (TOS)
#if OS STK GROWTH == 1
 For either stack
  while (*pchk++ == (OS_STK)0) {
 growing direction...
 free++:
#else
 Counting from BOS
  while (*pchk-- == (OS_STK)0) {
 until a non-zero
 free++:
 element is
 encountered.
#endif
  pdata->OSFree = free * sizeof(OS_STK);
  pdata->OSUsed = (size - free) * sizeof(OS_STK);
  return (OS_NO_ERR);
```

Deleting a Task

- Deleting a task means that the data structures (e.g., TCB) corresponding to the task-to-delete would be removed from mainmemory.
 - The code resides on ROM are still there.
- Deleting a task is slightly more complicated than creating it since every resources/objects held by the task must be returned to the operating system.

```
INT8U OSTaskDel (INT8U prio)
  OS EVENT *pevent;
 We do not allow to delete a task within
  OS_FLAG_NODE *pnode;
 ISR's, because the ISR might currently
 interrupts that task.
  OS TCB
 *ptcb;
  BOOLEAN
 self:
  if (OSIntNesting > 0) {
 return (OS_TASK_DEL_ISR);
  OS ENTER CRITICAL();
  if (prio == OS PRIO SELF) {
 prio = OSTCBCur->OSTCBPrio;
 Clear the corresponding bit of the task-
  ptcb = OSTCBPrioTbl[prio];
 to-delete in the ready list.
  if (ptcb != (OS_TCB *)0) {
 if ((OSRdyTbl[ptcb->OSTCBY] &= ~ptcb->OSTCBBitX) == 0x00) {
 OSRdyGrp &= ~ptcb->OSTCBBitY;
 If the row are all 0's, then clear
 the RdyGrp bit also.
 pevent = ptcb->OSTCBEventPtr;
 if (pevent != (OS_EVENT *)0) {
 if ((pevent->OSEventTbl[ptcb->OSTCBY] &= ~ptcb->OSTCBBitX) == 0) {
 pevent->OSEventGrp &= ~ptcb->OSTCBBitY;
 Remove the task from the event
 control block since we no longer
 pnode = ptcb->OSTCBFlagNode;
 wait for the event.
 if (pnode != (OS_FLAG_NODE *)0) {
 OS_FlagUnlink(pnode);
```

```
Prevent tickISR from making this task ready
  ptcb->OSTCBDly = 0;
 when interrupts are re-enabled later.
  ptcb->OSTCBStat = OS_STAT_RDY;
 Prevent this task from being resumed since
  if (OSLockNesting < 255) {
 we are not in the ready list now (a "ready task
 OSLockNesting++;
 can not be resumed).
  OS EXIT CRITICAL();
 Interrupts are re-enabled for a while (note
  OS_Dummy();
 that the scheduler is locked).
  OS ENTER CRITICAL();
 *What does OS_dummy() do?
  if (OSLockNesting > 0) {
 OSLockNesting--;
  OSTaskDelHook(ptcb);
  OSTaskCtr--:
  OSTCBPrioTbl[prio] = (OS_TCB *)0;
  if (ptcb->OSTCBPrev == (OS_TCB *)0) {
 ptcb->OSTCBNext->OSTCBPrev = (OS_TCB *)0;
 OSTCBList
 = ptcb->OSTCBNext;
  } else {
 ptcb->OSTCBPrev->OSTCBNext = ptcb->OSTCBNext;
 ptcb->OSTCBNext->OSTCBPrev = ptcb->OSTCBPrev;
  ptcb->OSTCBNext = OSTCBFreeList;
  OSTCBFreeList = ptcb;
  OS EXIT CRITICAL();
  OS_Sched();
  return (OS NO ERR);
OS EXIT CRITICAL();
return (OS TASK DEL ERR);
```

Lock the

scheduler.

Changing a Task's Priority

- When you create a new task, you assign the task a priority
- At run time, you can change this priority dynamically by calling OSTaskChangePrio
- Cannot change the priority of the idle task
- INT8U OSTaskChangePrio(INT8U oldPrio, INT8U newPrio)

Procedures

- Reserve the new priority by OSTCBPrioTbl[newprio] = (OS_TCB *) 1;
- Remove the task from the priority table
- Insert the task into new location of the priority table
- Change the OS_TCB of the task
- Call OSSched()

```
#if OS TASK CHANGE PRIO EN > 0
INT8U OSTaskChangePrio (INT8U oldprio, INT8U newprio)
#if OS EVENT_EN > 0
 OS EVENT
 *pevent;
#endif
 OS TCB
 *ptcb;
 INT8U
 x, y, bitx, bity;
 OS ENTER CRITICAL();
 if (OSTCBPrioTbl[newprio] != (OS TCB *)0) {
 /* New priority must not already exist */
 OS EXIT CRITICAL();
 return (OS PRIO EXIST);
 } else {
 OSTCBPrioTbl[newprio] = (OS TCB *)1;
 /* Reserve the entry to prevent others */
 OS EXIT CRITICAL();
 y = newprio >> 3;
 /* Precompute to reduce INT. latency
 bity = OSMapTbl[y];
 x = newprio \& 0x07;
 bitx = OSMapTbl[x];
 OS ENTER CRITICAL();
 if (oldprio == OS PRIO SELF) {
 /* See if changing self
 */
 oldprio = OSTCBCur->OSTCBPrio;
 /* Yes, get priority
 #/
 ptcb = OSTCBPrioTbl[oldprio];
 /* Task to change must exist
 */
 if (ptcb != (OS TCB *)0) {
 OSTCBPrioTbl[oldprio] = (OS TCB *)0; /* Remove TCB from old priority
 if ((OSRdyTb1[ptcb->OSTCBY] & ptcb->OSTCBBitX) != 0x00) { /* If task is ready make it not */
 if ((OSRdyTb1[ptcb->OSTCBY] &= ~ptcb->OSTCBBitX) == 0x00) {
 OSRdyGrp &= ~ptcb->OSTCBBitY;
 OSRdyGrp
 |= bity;
 /* Make new priority ready to run
 #/
 OSRdyTbl[y] |= bitx;
```

the task is ready to run

```
#if OS EVENT EN > 0
 pevent = ptcb->OSTCBEventPtr;
 if (pevent != (OS EVENT *) 0) {
 /* Remove from event wait list */
 if ((pevent->OSEventTb1[ptcb->OSTCBY] &= ~ptcb->OSTCBBitX) == 0) {
 pevent->OSEventGrp &= ~ptcb->OSTCBBitY;
 pevent->OSEventGrp
 /* Add new priority to wait list
 */
 |= bity;
 pevent->OSEventTbl[v] |= bitx;
#endif
 OSTCBPrioTbl[newprio] = ptcb;
 /* Place pointer to TCB @ new priority */
 ptcb->OSTCBPrio
 = newprio;
 /* Set new task priority
 #/
 ptcb->OSTCBY
 = y;
 ptcb->OSTCBX
 = x;
 ptcb->OSTCBBitY
 = bity;
 ptcb->OSTCBBitX
 = bitx;
 OS EXIT CRITICAL();
 OS Sched();
 /* Run highest priority task ready
 */
 return (OS NO ERR);
 } else {
 /* Release the reserved prio.
 OSTCBPrioTbl[newprio] = (OS TCB *)0;
 */
 OS EXIT CRITICAL();
 return (OS PRIO ERR);
 /* Task to change didn't exist
 */
 }
```

#endif

Suspending a Task

- A suspended task can only resumed by calling the OSTaskResume() function call
- If a task being suspended is also waiting for time to expire, the suspension needs to be removed and the time needs to expire in order for the task ready to run.
- INT8U OSTaskSuspend(INT8U prio)
- INT8U OSTaskResume(INT8U prio)

```
INT8U OSTaskSuspend (INT8U prio)
  BOOLEAN
 self:
  OS_TCB *ptcb;
  OS_ENTER_CRITICAL();
  /* See if suspending self*/
  if (prio == OS_PRIO_SELF) {
 prio = OSTCBCur->OSTCBPrio;
 self = TRUE;
  } else if (prio == OSTCBCur->OSTCBPrio) {
 self = TRUE:
  } else {
 self = FALSE:
  ptcb = OSTCBPrioTbl[prio];
  /* Task to suspend must exist*/
  if (ptcb == (OS_TCB *)0) {
 OS_EXIT_CRITICAL();
 return (OS_TASK_SUSPEND_PRIO);
```

```
/* Make task not ready*/
 if ((OSRdyTbl[ptcb->OSTCBY] &= ~ptcb->OSTCBBitX) == 0x00) {
 OSRdyGrp &= ~ptcb->OSTCBBitY;
 /* Status of task is 'SUSPENDED'*/
 ptcb->OSTCBStat |= OS_STAT_SUSPEND;
 OS_EXIT_CRITICAL();
 /* Context switch only if SELF*/
 if (self == TRUE) {
 OS_Sched();
 return (OS_NO_ERR);
```

Resuming a Task

```
INT8U OSTaskResume (INT8U prio) {
 OS_TCB *ptcb;

OS_ENTER_CRITICAL();
  ptcb = OSTCBPrioTbl[prio];
  /* Task to suspend must exist*/
  if (ptcb == (OS_TCB *)0) {
 OS_EXIT_CRITICAL();
 return (OS_TASK_RESUME_PRIO);
  }
```

```
/* Task must be suspended */
 if ((ptcb->OSTCBStat & OS_STAT_SUSPEND) != 0x00) {
 /* Remove suspension
 if (((ptcb->OSTCBStat &= ~OS_STAT_SUSPEND) == OS_STAT_RDY) &&
 /* Must not be delayed
 (ptcb->OSTCBDly == 0)) {
 /* Make task ready to run */
 OSRdyGrp |= ptcb->OSTCBBitY;
 OSRdyTbl[ptcb->OSTCBY] |= ptcb->OSTCBBitX;
 OS_EXIT_CRITICAL();
 OS_Sched();
 } else {
 OS EXIT CRITICAL();
 return (OS_NO_ERR);
 OS_EXIT_CRITICAL();
 return (OS TASK NOT SUSPENDED);
```

Getting Task Information

- OSTaskQuery return a copy of the contents of the desired task's OS_TCB
- To call OSTaskQuery, your application must allocate storage for an OS_TCB
- Only this function to SEE what a task is doing
 - don't modify the contains (OSTCBNext, OSTCBPrev)

```
INT8U OSTaskQuery (INT8U prio, OS_TCB *pdata) {
  OS TCB *ptcb;
  OS_ENTER_CRITICAL();
  if (prio == OS_PRIO_SELF) {
 prio = OSTCBCur->OSTCBPrio;
  ptcb = OSTCBPrioTbl[prio];
  /* Task to query must exist*/
  if (ptcb == (OS_TCB *)0) {
 OS EXIT CRITICAL();
 return (OS_PRIO_ERR);
  /* Copy TCB into user storage area*/
  memcpy(pdata, ptcb, sizeof(OS_TCB));
  OS_EXIT_CRITICAL();
  return (OS_NO_ERR);
```