

OS-9 Porting Guide

Version 3.1

www.radisys.com

World Headquarters
5445 NE Dawson Creek Drive • Hillsboro, OR
97124 USA
Phone: 503-615-1100 • Fax: 503-615-1121
Toll-Free: 800-950-0044

International Headquarters Gebouw Flevopoort • Televisieweg 1A NL-1322 AC • Almere, The Netherlands Phone: 31 36 5365595 • Fax: 31 36 5365620

RadiSys Microware Communications Software Division, Inc. 1500 N.W. 118th Street Des Moines, Iowa 50325 515-223-8000

Revision A November 2001

Copyright and publication information

This manual reflects version 3.1 of OS-9. Reproduction of this document, in part or whole, by any means, electrical, mechanical, magnetic, optical, chemical, manual, or otherwise is prohibited, without written permission from RadiSys Microware Communications Software Division, Inc.

Disclaimer

The information contained herein is believed to be accurate as of the date of publication. However, RadiSys Corporation will not be liable for any damages including indirect or consequential, from use of the OS-9 operating system, Microware-provided software, or reliance on the accuracy of this documentation. The information contained herein is subject to change without notice.

Reproduction notice

The software described in this document is intended to be used on a single computer system. RadiSys Corporation expressly prohibits any reproduction of the software on tape, disk, or any other medium except for backup purposes. Distribution of this software, in part or whole, to any other party or on any other system may constitute copyright infringements and misappropriation of trade secrets and confidential processes which are the property of RadiSys Corporation and/or other parties. Unauthorized distribution of software may cause damages far in excess of the value of the copies involved.

November 2001 Copyright ©2001 by RadiSys Corporation. All rights reserved.

EPC, INtime, iRMX, MultiPro, RadiSys, The Inside Advantage, and ValuPro are registered trademarks of RadiSys Corporation. ASM, Brahma, DAI, DAQ, MultiPro, SAIB, Spirit, and ValuePro are trademarks of RadiSys Corporation

DAVID, MAUI, OS-9, and OS-9000, are registered trademarks of RadiSys Microware Communications Software Division, Inc. FasTrak, Hawk, SoftStax, and UpLink are trademarks of RadiSys Microware Communications Software Division, Inc.

† All other trademarks, registered trademarks, service marks, and trade names are the property of their respective owners.

Table of Contents

15 Porting Steps Summary 15 Phase I - Prepare a port directory 15 Phase II - Create the Low-Level System 16 Optional Phase III - Set Up Hawk System-State Debugging 17 Phase IV - Create the High-Level System 18 Phase V - Adding Features to the Basic Port 19 OS-9 Boot Code Overview 20 Bootstrap Code (romcore)
15 Phase II - Create the Low-Level System 16 Optional Phase III - Set Up Hawk System-State Debugging 17 Phase IV - Create the High-Level System 18 Phase V - Adding Features to the Basic Port 19 OS-9 Boot Code Overview
Optional Phase III - Set Up Hawk System-State Debugging Phase IV - Create the High-Level System Phase V - Adding Features to the Basic Port OS-9 Boot Code Overview
17 Phase IV - Create the High-Level System 18 Phase V - Adding Features to the Basic Port 19 OS-9 Boot Code Overview
18 Phase V - Adding Features to the Basic Port 19 OS-9 Boot Code Overview
19 OS-9 Boot Code Overview
20 Bootstrap Code (romcore)
20 Low-Level System Modules
21 Configuration Modules
22 Boot Modules
25 Serial Communication Modules
26 Low-Level Network I/O Modules
27 Timer Modules
27 Debugger Modules
30 Notification Module
31 Miscellaneous Module
31 Low-Level System Configuration
32 OS-9 Boot Process Overview
32 Power up To the Debugger Prompt
35 Debugger Prompt to the Kernel Entry Point
35 Kernel Entry Point to the Shell Prompt

OS-9 Porting Guide

<MWOS>/OS9000 Ports Directory Structure

38

39 Creating Target Port Directories

Chapter 3: F	Porting the Boot Code	41
42	Porting the Bootstrap Code	
43	The rom_cnfg.h File	
44	Bootstrap Stack Top and Boot Module Memory	
45	Bootstrap Memory Lists	
47	The RAM Search	
47	The Special Memory Search	
48	The systype.h File	
49	The sysinit.c File	
49	The sysinit Entry Point	
50	The sysinit1() Routine	
50	The sysinit2() Routine	
50	The sysreset() Routine	
51	The initext Module	
53	Configuring the Low-Level System Modules	
53	Adding Configuration Information to systype.h	
54	Modifying Low-Level System Module makefiles	
54	Modifying coreboot.ml	
56	The ROM Image	
56	Coreboot	
56	Bootfile	
57	Building the ROM Image	
Chapter 4: C	Creating Low-Level Serial I/O Modules	59
60	Creating the Low-Level Serial I/O Modules	
62	Building the Low-Level Serial I/O Modules	
64	The Console Device Record	
65	Low-Level Serial I/O Module Services	
71	CONS_SETSTAT_POLINT_OFF	
71	CONS_SETSTAT_POLINT_ON	

4

	12	CONS_SETSTAT_ROMBOG_OFF	
	72	CONS_SETSTAT_ROMBUG_ON	
	72	CONS_SETSTAT_RXFLOW_OFF	
	73	CONS_SETSTAT_RXFLOW_ON	
	77	Starting-up the Low-Level Serial I/O Module	
Chapte	r 5: Cr	eating a Low-Level Ethernet Driver	79
	80	Creating a Low-Level Ethernet Driver	
	81	Required Ethernet Driver Functions	
	81	Proto_srvr Structure	
	83	The Low-Level Ethernet Driver Entry Point Services	
	94	Additional Utility Functions	
	97	Low-Level ARP	
	104	Other Functions	
Chapte	r 6: Cr	eating a Low-Level Timer Module	107
	108	Creating the Timer Module	
	110	The Timer Services Record	
	111	Low-Level Timer Module Services	
	116	Starting the Low-Level Timer Module	
	116	Building the Low-Level Timer Module	
Chapte	r 7: Cr	reating an Init Module	119
	120	Creating an init Module	
	121	Init Macros	
	122	Optional Macros	
Chapte	r 8: Cr	reating PIC Controllers	129
	130	Reviewing the PowerPC Vector Code	
	130	Architecture	
	130	OS-9 Vector Code Service	

13	36	Interrupt Vector	
13	36	Modifying the Interrupt Vector	
10	38	Interrupt Controller Support	
Chapter 9:	Cr	reating an SCF Device Driver	141
14	42	Alternatives for Creating a Console I/O Driver	
14	43	<u> </u>	
14	45	Creating SCF Device Drivers	
14	45	SCF Device Driver Static Storage	
1	50	SCF Device Driver Entry Subroutines	
16	60	Using SCF Device Descriptor Modules	
16	61	SCF Logical Unit Static Storage	
17	7 0	SCF Logical Unit Static Storage Options	
17	75	SCF Path Descriptor	
17	77	SCF Path Descriptor Options Section	
18	83	SCF Control Character Mapping Table	
18	85	Default Mapping Table	
18	88	Building SCF Device Descriptors	
18	89	SCF Device Descriptor Macros	
19	99	SCF Control Character Mapping	
19	99	Device Specific Non-Standard Definitions	
Chapter 10	: U	Jsing Hardware-Independent Drivers	203
20	04	Simplifying the Porting Process	
		SCF Driver (scllio)	
	06		
	06	Configuration	
Chapter 11	: C	Creating a Ticker	209
	10 10	Guidelines for Selecting a Tick Interrupt Device Ticker Support	

134 Initialization

		OS-9 TICK TIME Setup	
	213	Tick Timer Activation	
	214	Debugging the Ticker	
Chapte	r 12: S	Selecting Real-Time Clock Module Support	215
	216	Real-Time Clock Device Support	
	217	Real-Time Clock Support	
	218	Automatic System Clock Startup	
	219	Debugging Disk-Based Clock Modules	
	220	Debugging ROM-Based Clock Modules	
Chapte	r 13: C	Creating RBF Drivers and Descriptors	223
	224	Creating Disk Drivers	
	226	Understanding SCSI Device Driver Differences	
	226	Hardware Configurations	
	227	Example SCSI Software Configuration	
	230	Testing the Disk Driver	
	232	Creating RBF Device Drivers	
	233	RBF Device Driver Storage Definitions	
	233	RBF Device Driver Subroutines	
	245	Using RBF Device Descriptor Modules	
	246	Logical Unit Static Storage Initialization	
	247	Disk Drive Information	
	252	Disk Device Options	
	254	Path Descriptor Options Table	
	260	Building RBF Device Descriptors	
	261	Standard Device Descriptor Macros	
	263	RBF Specific Macro Definitions	
	270	Device Specific Non-Standard Definitions	
Chapte	r 14: C	Creating Booters	271
	272	Creating Disk Booters	

308 The rominfo Structure 309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services 360 Notification Module Services 360 Overview		274	The Boot Device (bootdev) Record and Services	
289 The scsiman Module Services 300 The SCSI host-adapter Module Services 305 Configuration Parameters Appendix A: The Core ROM Services 308 The rominfo Structure 309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 349 Console I/O Module Services 360 Notification Module Services 360 Notification Module Services 360 Overview		282	The parser Module Services	
300 The SCSI host-adapter Module Services 305 Configuration Parameters Appendix A: The Core ROM Services 308 The rominfo Structure 309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 349 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services Appendix C: piclib.I Functions 366 Overview		285	The fdman Module Services	
Appendix A: The Core ROM Services 308 The rominfo Structure 309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 349 Console I/O Module Services 360 Notification Module Services 360 Overview 366 Overview		289	The scsiman Module Services	
Appendix A: The Core ROM Services 308 The rominfo Structure 309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 349 Console I/O Module Services 360 Notification Module Services 360 Overview 366 Overview		300	The SCSI host-adapter Module Services	
308 The rominfo Structure 309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services 360 Notification Module Services 360 Overview			•	
309 Hardware Configuration Structure 311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services 360 Verview 366 Overview	Appendi	x A:	The Core ROM Services	307
311 Memory Services 316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services 360 Notification Module Services 360 Overview		308	The rominfo Structure	
316 ROM Services 317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services 360 Notification Module Services Appendix C: piclib.I Functions 366 Overview		309	Hardware Configuration Structure	
317 Module Services 327 p2lib Utility Functions Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services 360 Votification Module Services 366 Overview		311	Memory Services	
Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services Appendix C: piclib.l Functions 366 Overview		316	ROM Services	
Appendix B: Optional ROM Services 342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services Appendix C: piclib.I Functions 366 Overview		317	Module Services	
342 Configuration Module Services 349 Console I/O Module Services 360 Notification Module Services Appendix C: piclib.l Functions 366 Overview		327	p2lib Utility Functions	
349 Console I/O Module Services 360 Notification Module Services Appendix C: piclib.I Functions 366 Overview	Appendi	х В :	Optional ROM Services	341
360 Notification Module Services Appendix C: piclib.l Functions 366 Overview		342	Configuration Module Services	
Appendix C: piclib.l Functions 366 Overview		349	Console I/O Module Services	
366 Overview		360	Notification Module Services	
	Appendi	x C:	piclib.l Functions	365
Index 3		366	Overview	
	Index			371

Chapter 1: Porting Steps Summary and Reference

This guide walks you through the process of porting OS-9 to custom hardware.

This chapter includes the following topics:

- Before Beginning the Port Steps
- Porting Steps Summary
- OS-9 Boot Code Overview
- OS-9 Boot Process Overview

Before Beginning the Port Steps

The OS-9 manuals use these terms for computer systems, in a specific way:

host The development system used to edit and

re-compile OS-9 source files.

target The system to which you intend to port OS-9.

The OS-9 operating system includes the OS-9 kernel, init module, ticker, real time clock, I/O manager, file managers, device drivers, device descriptors, utilities, and other system modules.

Complete the following steps before you port to your target:

Step 1. Obtain all the documentation that came with your board.

Determine the following:

- a. Number of communication ports available on the target and host. To complete installation of OS-9, you probably need one serial port for console communication and either one serial or one Ethernet port for debugging communications.
- b. Tickers available on the target. You need one high-level, countdown ticker for time-slicing. You need a second ticker for low-level timing if you are using Hawk user-state debugging on the running system.
- Step 2. Test and verify your hardware. You need:
 - The target board
 - Communication cables
 - Power supply cord
 - Hardware debugger software

Test your hardware before beginning the porting process so you are not trying to simultaneously debug the hardware and the software. This manual explains the steps for debugging the port of the operating system but does not tell you how to debug hardware problems.

1

While debugging your hardware, determine if there are board hardware features to help you in the debugging process. For example, see if there is an LED you can light or a bell you can ring.

Figure 1-1 shows a typical host and target interconnection.

Figure 1-1 One Typical Host and Target Interconnection

Note

Use 9600 baud or the highest possible data rate for RS-232 links to maximize download speed. The default is 9600 baud. The X-On/X-Off protocol is used for flow control.

For More Information

Refer to *OS-9 for the <target> Board Guide* or *Getting Started with OS-9 for <target>* for other examples of how hardware can be set up.

Step 3. Install Microware software distribution on host system.

Follow the installation instructions included with your Microware software distribution media.

The distribution media contain all of the files that make-up the:

- OS-9 boot code
- Operating system
- Related utilities

Some files are source code text files. Most of the other files are makefiles and object code files. The files are organized into subdirectories according to major subsystems (ROM, IO, CMDS, for example) in a master directory known as the MWOS structure.

During the installation process, the file system is copied into the MWOS directory structure. You need to use a hard disk based system with sufficient storage capacity to contain the entire file system.

Microware has adopted this general directory structure across all of its product lines. The files in the distribution package assume this specific file and directory organization. They do not compile and link correctly if the organization is different.

1

Microware uses the file name suffixes shown in the following table to identify file types:

Table 1-1 Microware File Name Suffixes

Suffix	Definition
.a	Assembly language source code.
.c	C language source code.
.cc	C++ language source code.
.d	Definitions (defs) source code (for assembly).
.des	EditMod description files.
.edm	Editmod generated C header file.
.h	C header file source code.
.i	Microware intermediate code (I-code) files.
.il	Microware intermediate code libraries.
.1	Library files.
.m	Macro files.
.ml	Module list files, including coreboot.ml and bootfile.ml, which create the boot images.
.0	Assembly language source from the compiler back end.
.r	Relocatable object code (for linker input), created by the assembler.

Table 1-1 Microware File Name Suffixes (continued)

Suffix	Definition
.tpl	Makefile templates.
none	Object (binary) files.

14

Note

In general, OS-9 does not require file name suffixes. However, certain utilities, such as μ MACS and cc or xcc, do require file name suffixes to determine the mode of operation.

Porting Steps Summary

Before you begin this section, you should have completed the pre-porting steps.

For More Information

If you want more details about OS-9, the modules involved in the porting process, and what occurs in OS-9 during the booting process, see **OS-9 Boot Code Overview**.

Phase I - Prepare a port directory

- Step 1. Create a port directory for your board in <MWOS>/OS9000/<CPU
 Family>/PORTS, where <MWOS> is the tree in which you have installed your OS-9 product(s) and <CPU Family> is the name of the CPU family to which the CPU on your board belongs. See Chapter 2:
 Creating Target Port Directories for a full description of the MWOS tree and the supported CPU directories.
- Step 2. **Create a** *systype.h* **file** by copying it from one of the example ports directories into your working port directory. This example <code>systype.h</code> file contains comments and structure that you will use, along with the explanation in **Chapter 3: Porting the Boot Code**, to fully define the board specific definitions used throughout the porting process.

Phase II - Create the Low-Level System

Step 3. Copy the bootstrap code sources from one of the example directories into your port directory and modify for the memory layout of your board. Write customized startup code to initialize your board's memory and devices. Chapter 3: Porting the Boot Code walks you through this process.

Step 4. **Create a low-level serial driver** appropriate for your board's serial device, using the one of the example sources, and perhaps one of the drivers included in the OS-9 for Embedded Systems source library.

This low-level serial driver provides the basic I/O service to the serial hardware for displaying the OS-9 bootstrap message, and resident RomBug debugging. Chapter 4: Creating Low-Level Serial I/O Modules discusses the steps required to provide serial support for the boot code.

Note

This overview assumes that you have a serial device on your target board.

Optional Phase III - Set Up Hawk System-State Debugging

If you want to use <code>sndp</code>, or Hawk system-state debugging, instead of RomBug for the remainder of your port, proceed with Step 5. If you would rather continue using RomBug for system-state debugging, skip to Step 8.

- Step 5. Create a second serial port or an Ethernet port driver to use as the communications link for debugging.
 - To create a low-level serial driver, see Chapter 4: Creating Low-Level Serial I/O Modules.
 - To create a low-level Ethernet driver, see Chapter 5: Creating a Low-Level Ethernet Driver.
- Step 6. Create a low-level timer module to support Hawk debugging communications. Chapter 6: Creating a Low-Level Timer Module discusses this issue in detail.

- Step 7. **Configure and test Hawk** by including the following components in the boot module list and verifying the Hawk connection:
 - a. The Hawk support modules
 - b. The low-level serial or Ethernet driver
 - c. The low-level timer

For More Information

See *Using Hawk* for information on configuring Hawk.

Phase IV - Create the High-Level System

- Step 8. Create an initial Init module and boot image with shell as the first executable process and term as the system console for debugging purposes. Chapter 7: Creating an Init Module discusses the Init module in detail.
- Step 9. (optional) **Create a PIC driver** for each programmable interrupt controller on your board, if your board uses programmable interrupt controllers. Create a library of calls that access your PIC(s) to provide a transparent way for drivers to enable/disable interrupts on your board. Refer to **Chapter 8: Creating PIC Controllers** for detailed information on these steps.
- Step 10. Write a high-level serial driver for use as your system console.

 Chapter 9: Creating an SCF Device Driver walks you through the details. If you would rather avoid writing a high-level driver for the initial board port, see Chapter 10: Using Hardware-Independent Drivers.

 If you complete the previous steps, you have completed a port to your

target board. The OS-9 shell should run on your target board as a single-tasking operating system. Complete the following step to add multi-tasking and time-slicing to the basic port.

Step 11. Create a system ticker to enable time-slicing and multi-processing. See Chapter 11: Creating a Ticker for more details.

Phase V - Adding Features to the Basic Port

The amount of work required to complete your port depends on the number and types of devices present on your board.

- Step 12. Perform any additional porting steps, including:
 - a. Creating more high-level drivers for other serial ports, clocks, and any other available devices. Clock creation and debugging is explained in Chapter 12: Selecting Real-Time Clock Module Support.
 - b. Creating high-level drivers for disk devices. Once the basic port of a board has been completed (the first two port procedures), a high-level driver for a floppy drive (or other device) can be developed. Chapter 13: Creating RBF Drivers and Descriptors discusses how to create device descriptors in detail. Once you know this driver works, you can format a floppy disk and install an OS-9 bootfile on the floppy. At this point, you can create the low-level driver (borrowing heavily from the tested code of the high-level driver) to boot the system from the floppy disk. Chapter 13: Creating RBF Drivers and Descriptors describes the steps necessary to create and test disk drivers.
 - c. Creating low-level drivers and port-specific booters to boot from the various devices available on the target. Chapter 14: Creating Booters discusses creating disk drivers and booters in detail.

OS-9 Boot Code Overview

The process of booting OS-9 requires an OS-9 bootfile and boot code that initializes the system hardware, locates the OS-9 bootfile, and passes control to the OS-9 kernel.

The bootfile is a collection of the OS-9 system modules merged together into a single image, with the kernel appearing as the first module. This bootfile can exist in ROM, RAM, or flash memory. On a disk-based system, the bootfile is on the boot disk device. Tape devices can also be used as boot devices, with the bootfile on magnetic tape.

The boot code for OS-9 contains the raw machine-code bootstrap routine and a collection of separately linked but inter-dependent modules, organized as OS-9 extension modules. These modules compose the low-level system required to boot the system and provide debugging on the target.

Each low-level system module provides one or more services that may be required for a particular target. By compiling these services into separate, configurable modules, the low-level system can be rich and flexible without inflating the memory requirements for the core bootstrap code. You can build a minimal system by including only the low-level system modules required for booting.

Note

The file boot.c in <MWOS>\OS9000\SRC\ROM\ contains the following macro:

#define BOOTSTRAP EDITION 62

In this example, the number "62" corresponds to the last entry in the edition history of the low-level boot for OS9000. The edition # will be incremented in future OS releases if/when changes are made to the bootstrap code.

Bootstrap Code (romcore)

The bootstrap code is made from a number of different files that are compiled and linked together to produce the final binary object code, romcore. Some of the code is not target platform-specific and is supplied in intermediate code form (files with .i or .il suffixes) or relocatable object code form (files with .r or .l suffixes). To create the bootstrap code, you need to edit a few source files. Next, you use the make command (os9make on Windows) to compile and link these files with the other intermediate and relocatable files to create the romcore binary image file.

The bootcode follows these steps to boot OS-9:

- Step 1. Initialize the basic CPU hardware and devices to a known, stable state.
- Step 2. Locate and initialize each boot module to make all boot services available.
- Step 3. Determine the location and extent of the target's RAM and ROM memory.
- Step 4. Call a system debugger if one is configured.
- Step 5. Call the configured system booter module to find the OS-9 bootfile.
- Step 6. Transfer control to the OS-9 kernel.

Low-Level System Modules

The romcore bootstrap image is merged with several low-level system modules to produce the final boot image to be burned into PROM, or loaded into RAM, NVRAM, or flash memory, prior to booting the target system.

Note

romcore is the only part of the system that is not a module.

Because some of the low-level system modules provide services, they are supplied as linked memory modules in binary form. For some modules, both target-independent binary modules and source code are provided so you can make target specific changes. You should use target-independent modules for your initial port of OS-9. As more of the port is accomplished, these modules can be rebuilt to more directly target your system.

For the initial port, you need to ensure that low-level serial driver modules exist to handle the console I/O port and an auxiliary communications port. You may be able to use the example drivers for the common serial devices directly. If not, the example source code provides a guide for creating your own driver.

If you plan to use Hawk tools for downloading and remote system-state debugging, you need to ensure an appropriate low-level network driver is available. A low-level SLIP driver was provided for use with your serial port. In addition, example drivers are provided for some Ethernet devices. You use these drives directly or modify them to support your network device.

A brief description of the distributed low-level system modules, grouped by service follows:

Configuration Modules

You can use the configuration modules to configure the boot system. These modules provide a way for other low-level system modules to retrieve configuration parameters describing how they should function. The low-level system modules are *soft-coded* to use the configured values retrieved by calling the configuration module services.

cnfgdata

Target-specific data module containing the configuration parameters. The definitions of these parameters are set in the systype.h, default.des (where applicable), and config.des files.

Note

While all the other low-level system modules are organized as OS-9 extension modules, cnfqdata is an OS-9 data module.

cnfqfunc

Target-independent module that retrieves configuration parameters from the cnfgdata boot data module. This module could be modified to return target-specific overrides of the default information in cnfgdata. For example, you could override cnfgdata values with NVRAM or switch/jumper settings.

Boot Modules

These are the modules responsible for selecting the appropriate system boot routine and using it to locate the OS-9 bootfile from the appropriate device.

bootsys

Target-independent module providing two services: a booter registration routine and the booter selection/execution routine.

 The registration routine installs device specific booter modules onto a list of available booters as either an auto-booter or menu-booter. •The booter selection/execution routine is called as part of the OS-9 booting process. It either selects the appropriate auto-booter or prompts you to choose a booter from the registered menu-booters to use for booting the system. Next, it calls that booter to retrieve the OS-9 bootfile, passing parameters you enter and any defaults found for the booter in the cnfgdata module.

portmenu

Target-independent module that retrieves a list of names of configured auto and menu booters from the configuration data module. portmenu checks each named booter against the list of available booters and, if found, registers it through the bootsys registration service.

<booter>

Any of the port specific booter modules capable of locating and loading the OS-9 bootfile from its target device. During initialization, each booter installs itself on a list of available booters.

override

Target-independent booter module that enables overriding of the autobooter. If the space bar is pressed within 3 seconds after the bootstrap message displays, a boot menu is displayed. Otherwise, booting proceeds with the first autobooter.

srecord

Target-independent booter module that receives a Motorola S-record format file from the communications port and loads it into memory.

flashb

Target-independent booter support module that assists in reprogramming flash memory. flashb relocates the console, downloader, and flash programming modules from flash memory to RAM. This enables a new booter to overwrite that flash memory location. flashb calls the

flash-specific module to program each sector, and optionally, calls a downloader module to read data for programming into flash memory.

romboot Target-independent booter module that locates

the OS-9 bootfile in the special memory list. Like all booters, romboot installs itself on the

list of available booters when initialized.

restart Target-independent booter module that restarts

the boot process, if it is called.

rombreak Target-independent pseudo-booter meant to

drop the system into the configured

system-state debugger.

parser Target-independent booter support module

providing argument-value pair parsing services.

fdman Target-independent booter support module

providing general booting services for RBF file

systems.

pcman Target-independent booter support module

providing general booting services for PCF file

systems (PC FAT file systems).

scsiman Target-independent booter support module

providing general SCSI command protocol

services.

<low-level SCSI module>

Target-specific booter support module providing

SCSI host-adaptor access services.

IDE Target-specific standard IDE support including

PCMCIA ATA PC cards.

FDC765 PC style floppy support.

Serial Communication Modules

Two serial ports are used by the low-level system. The system console displays boot status messages, error messages, boot menus, and debugger messages from the target-resident debugger. The auxiliary communications port is a download port for communicating with a host system.

console Target-independent module providing high-level

> I/O hooks into the low-level entry points of the console serial driver. The available functions include getchar(), getc(), putchar(),

putc(), gets(), and puts().

Target-independent module that retrieves the conscnfg

> name of the low-level driver to use for the console from the configuration data module. After finding the driver on a list of available drivers, consenfg installs it as the console serial driver. You can modify this module to perform target-specific console configuration

instead of using a cnfqdata module.

Target-independent module that retrieves the commenfg

> name of the low-level driver to use for the auxiliary communication port from the

configuration module. After finding the driver on the list of available drivers, commenfq initializes it as the communication serial driver. You could modify this module to perform target-specific communications port configuration instead of

using a cnfgdata module.

io<serial> Any of the target-specific low-level serial

> drivers. The low-level serial driver services include device initialization and de-initialization, read a byte, write a byte, and get status. Each low-level serial driver will, during module initialization, install itself on a list of available

serial drivers.

iovcons A low-level virtual console driver that is

hardware independent because it transfers I/O requests to the low-level network modules

(TCP/IP stack). iovcons provides a

telnetd-like interface to the low-level system console. You can use the telnet command to link to the target processor board to obtain a TCP/IP connection over which the OS-9 boot messages and RomBug I/O occurs. This removes the need for a direct serial connection to the target by providing a remote console.

Low-Level Network I/O Modules

protoman Target-independent protocol module manager.

This module provides the initial communication entry points into the protocol module stack.

11tcp Target-independent low-level transmission

control protocol module.

11ip Target-independent low-level internet protocol

module.

11slip Target-independent low-level serial line internet

protocol module. This module uses the auxiliary communications port driver to perform serial

I/O.

11udp Target-independent low-level user datagram

protocol module.

11bootp Target-independent low-level BOOTP protocol

booter module.

11<ether> Target-specific low-level Ethernet driver

module.

hlproto High-level hook into the protocol manager of the

low-level system. This module is used when the

low-level system is to be used for user-state

debugging through FasTrak.

Timer Modules

The timer modules are port specific modules that use some counter/timer device of the target to provide a polling time-out mechanism for other low-level system modules. The services provided are:

- Initialization perform any required timer initialization.
- De-initialization de-initialize timer.
- Set time-out value set a time-out value from the time of the call.
- Get time-out value get the time remaining until the time-out expires.

Debugger Modules

The OS-9 configuration provides for either target-resident or remote system-state debugging, depending on the debugging method and tool you select.

dbgentry

Target-independent module that provides a hook from the boot code and OS-9 kernel's _os_sysdbg() system call to the low-level debug server.

Note

dbgentry must be present in the low-level system for debugging capability.

dbgserv

Target-independent debug server module. The debug server contains services providing the following debugging facilities:

- Monitoring exception vectors
- Setting breakpoints
- Setting watchpoints

- Executing at full speed (until it encounters a breakpoint, watchpoint, or exception)
- Tracing by single instruction
- Tracing by multiple instructions

Note

The debug server must also be present in the low-level system if any system-state debugging is required prior to the OS-9 kernel being executed.

usedebug

Target-independent module that retrieves the flag from the configuration data module indicating whether the debugger is called during system startup. You can modify this module to perform target-specific debugger configuration instead of using a cnfgdata module.

For More Information

Refer to *Using RomBug* for more information about the available features.

RomBug

Target-independent debugger client module that provides interactive, target-resident debugging using the serial console device for the user interface. RomBug uses the I/O services available through the console module to read commands and display output, and uses the services of dbgserv to perform the required debugging tasks.

Note

The use of RomBug requires a low-level serial device to be available as the system console.

sndp

Target-independent system-state network debugging protocol module. This module acts as a debugging client on the target, invoking the services of dbgserv to perform debug tasks. Its user interface, however, is a low-level network connection to a Hawk client on the development host. That is, sndp is viewed as a debug server from the standpoint of the remote, host-resident Hawk debugger.

Note

The use of sndp requires the appropriate low-level network driver and protocol modules for the communication link.

For More Information

See the *Using Hawk* manual for information on the features of the Hawk debugger.

Notification Module

Hawk relies on the low-level communication modules and a network driver for remote system-state debugging both before and after OS-9 is up and running. Once the OS-9 system has booted, you can use either high-level networking drivers and protocols (SPF, for example) or low-level communications, to perform remote user-state debugging on the target. The high-level drivers and protocols do not use the same communications path as the low-level communications.

Regardless of the communications path, if the system drops into system-state, the low-level drivers/protocols must be used to communicate with the host.

Some low-level system modules require that they be informed when a transition takes place between high and low-level states in order to do special maintenance.

The notify module provides the following services:

Table 1-2 notify Module Services

Service	Description
Registration	Any low-level system module requiring notification of a state change can call notify. The calling module passes the address of a routine to be called in the event of such a state change, and the registration routine includes it on a list of such routines to be called.
De-registration	A low-level system module can call notify to cause its routine to be removed from the list of routines to be called in the event of a state change.
Notification	The debugger calls notify when a state change takes place. notify passes over its list of routines requiring notification, and calls each in turn.

Miscellaneous Module

flshcache Target-specific boot module that provides cache

flushing routines appropriate for the target

hardware.

Low-Level System Configuration

For each example target platform, the file <code>coreboot.ml</code> contains a list of the low-level system modules along with <code>romcore</code> to create the boot image. For your initial port, use the configuration given in the example ports. You will need to change the <code>coreboot.ml</code> file to use the appropriate low-level serial device drivers for your console and communications ports, and the appropriate booters and low-level communications drivers that apply to your target.

Note

You may also want to replace the target-resident RomBug debugger with the modules appropriate for use with sndp and the remote Hawk debugger.

OS-9 Boot Process Overview

The booting process occurs in three phases, and are similar to the steps you take in porting OS-9. The following sections provide background information on porting and the phases of the boot process.

Power up To the Debugger Prompt

When power is supplied to the processor, or when a reset occurs, the processor begins executing from a fixed address. The initial value in the OS-9 boot code is a label, cold:. This label is defined in the bootstrap source code file btfuncs.a.

Once btfuncs.a starts executing, it:

- 1. branches to the label sysinit: in the source file sysinit.c. sysinit initializes any port specific hardware devices and then branches back to the label sysreturn in btfuncs.a.
- initializes the stack pointer. This relies on the memory lists defined in the bootstrap source file rom_cnfg.h to determine the first available RAM memory area, as well as the top-of-stack offset into it.

For More Information

See Chapter 3: Porting the Boot Code for information on creating the sysinit.c file and the rom_cnfg.h header file for your port.

3. calls the sysinit1() routine in sysinit.c. The sysinit1() routine completes the initialization of target-specific hardware devices. Before returning control back to btfuncs.a, it calls rompak1() to determine if an initext module is present for further hardware initialization.

1

- 4. initializes the bootstrap global data pointer and stack pointer. This relies on the memory lists defined in the bootstrap source file rom_cnfg.h to determine the first available RAM memory area.
- 5. initializes the bootstrap global data. The callidata() routine in p2privte.1 is called to initialize the global data for the bootstrap code.
- 6. Transfers control to hard_reset() in the boot.c source file.
- 7. If control is returned, which only happens if it is impossible to boot the system, control is transferred back to the cold: label, and the process repeats.

When boot.c gets control in hard_reset() it:

- 1. initializes the vector table for the processor. This is done through a call to the initvects() routine in the cbtfuncs.c file.
- 2. determines the processor type and floating point unit (fpu) type. These are calls to getfpu() and getcpu() in btfuncs.a.
- 3. searches for and initializes the low-level system modules through a call to rominfo_control() in romsys.1. The rominfo record structure is initialized, then the memory immediately following the bootstrap code is searched for valid, contiguous low-level system modules, and each one that is found is initialized. During initialization, the low-level system modules add tables and pointers to their services onto the rominfo record structure.
- 4. performs RAM and special memory searches, and if needed, enables memory parity checking. The memory search routines use both bus errors and pattern matching to determine the sizes of valid RAM and ROM memory segments available on the system. This relies on the memory list defined in rom_cnfg.h to determine the memory areas to search.
- 5. inserts the bootstrap global data area and stack area into the consumed memory list.

- 6. Calls the sysinit2() routine in sysinit.c. The sysinit2() routine performs any target-specific initialization that relies on the completion of the previous steps. There may not be any, but before sysinit2() returns, it calls rompak2() to determine if an initext module is present for further target-specific initialization.
- 7. Initiates the configured low-level debugger by calling the sysboot_control() routine from romsys.1. If a low-level debugger is configured, enabled, and available, it is called at this point by the sysboot_control() function. The debugger displays a processor register display, and a prompt.

The major steps of this phase are shown in **Figure 1-2**. The following figure illustrates the first step in the boot process:

Figure 1-2 Chart of Files and the Subroutines they Contain

Debugger Prompt to the Kernel Entry Point

On return from the debugger (once you have requested booting be continued) the bootstrap code:

- 1. calls the boot system to find the OS-9 bootfile. sysboot_control() invokes the boot service provided by the bootsys module to oversee the location of the OS-9 bootfile by the configured booter(s). This boot service calls each registered auto-booter in turn until one is successful in locating a valid OS-9 bootfile. If there are no auto-booters, or if all fail to find a bootfile, you are presented with a menu listing of all registered menu-booters and prompted to select one. The specified booter is called and the process is repeated until a selected booter is successful in locating an OS-9 bootfile.
- transfers control to the OS-9 kernel. The coldstart entry point of the kernel module is calculated and control is transferred to the kernel for completion of the boot.

Kernel Entry Point to the Shell Prompt

The kernel's coldstart routine finishes the task of booting OS-9. It reads the OS-9 configuration module, init, and using the system configuration data stored within the kernel:

- 1. initializes system global data (commonly referred to as the system globals).
- 2. adds the colored memory list to the memory lists found by the bootstrap code.
- 3. builds the kernel's RAM memory from the RAM memory list.
- 4. builds the module directory by searching for modules in the special memory list.
- 5. executes all configured extension modules from the PREIO extensions list.

- 6. initializes system data tables such as the path table and process table.
- 7. opens the system console.
- 8. changes directories to the system device.
- 9. executes all configured extension modules from the EXTENS extension list.
- 10. creates the first process to be executed.
- 11. transfers control to the system execution loop to begin process scheduling.

The OS-9 system is now booted and executing as expected.

Chapter 2: Creating Target Port Directories

This chapter includes the following topics:

- <MWOS>/OS9000 Ports Directory Structure
- Creating Target Port Directories

<MWOS>/OS9000 Ports Directory Structure

The following figure shows only the directories referred to in this guide. The MWOS structure includes other directories and files. For a list of files and directories included in your software distribution, refer to your board guide or *Getting Started With OS-9 for Embedded Systems*.

<Target> B00TS INIT PICLIB RBF SCF UTILS CMDS ЦB ROM SYSMODS BOOTOBJS IRQS TICKER ROM RTC INITEXT CNFGDATA COMMONEG ROMCORE USEDEBUG II<nnnn> CNFGFUNC COMSONEG IO<nnnn> PORTMENU TMR<nnnn> EXAMPLES SYSTEMS (optional) TESTBOOT EMBEDDED <others> PORTBOOT (optional) makefile coreboot.ml bootfile.ml readme.txt config.des (where applicable)

Figure 2-1 <MWOS>/OS9000 Porting Directories and Files

Creating Target Port Directories

The OS-9 boot code sources, driver sources, and system modules (such as the kernel) consist of many files when installed on your system.

Microware provides example source files for several different types of device drivers, including serial, tickers, and real-time clocks. You only need support for the hardware platform your target has available so you can ignore drivers that are not relevant.

- Step 1. Determine the following hardware information before beginning the porting procedure:
 - What I/O devices will you use?
 - How are these devices mapped into memory?
 - How is the memory organized?
 - What does the memory map of the entire system look like?
- Step 2. Create your own working directory structure in which to design and build your port. Start by creating a subdirectory in MWOS/OS9000/ <CPU Family>/PORTS. (<CPU Family> is a specific processor family directory like PPC or 80386.) This is the root of your target platform's directory structure. If your target platform is based on a processor for which there already exists a processor-specific ports directory, then your target directory can be created there instead. For example, if your target system is built on a PowerPC 603 CPU, you could choose to develop your port in MWOS/OS9000/603/PORTS.
- Step 3. Create the necessary directories for your target and copy the following files from the corresponding directories in on the example ports as a starting point. Each target port directory structure is somewhat different depending upon the configuration of the target platform.
 - BOOTS/SYSTEMS/PORTBOOT
 - CMDS/BOOTOBJS/ROM
 - ROM/CONSCNFG/makefile

- ROM/COMMCNFG/makefile
- ROM/PORTMENU/makefile
- ROM/USEDEBUG/makefile
- ROM/ROMCORE/RELS
- ROM/ROMCORE/makefile
- ROM/makefile

The BOOTS/SYSTEMS/PORTBOOT/coreboot.ml file contains the list of names of modules to be merged with rom when building the boot image.

The makefile in ROM invokes the makefiles in each of its appropriate subdirectories to build the bootstrap code and low-level system modules. Some of the subdirectories are disabled by default. For the initial target port, uncomment the values for the CONSCNFG, COMMCNFG, PORTMENU, and USEDEBUG macros.

Once this target port directory structure is in place, the bootstrap code can be ported.

Chapter 3: Porting the Boot Code

This chapter includes the following topics:

- Porting the Bootstrap Code
- Configuring the Low-Level System Modules
- The ROM Image

Porting the Bootstrap Code

The source files, boot.c and all of the files in the <CPU Family> subdirectory of the ROM directory, are used to build the bootstrap code.

Figure 3-1 <MWOS>/OS9000 Bootstrap Source Code Directories

These files, and the port-specific sysinit.c source file, are compiled and linked together with the distributed libraries to build the bootstrap code. The distributed libraries include:

- p2privte.l
- p2lib.l
- romsys.l

For More Information

See **Appendix A: The Core ROM Services**, for more information about the distribution libraries.

To port the boot code, you must create additional files to support the source files and libraries. The sample target port directories contain examples of these files that you can use as a guide.

Table 3-1 Bootstrap Code Files You Need to Create

File Name	Content Summary
systype.h	Target system, hardware-dependent definitions.
rom_cnfg.h	The bootstrap memory list and stack definitions. ROM console and boot device record definitions and the ROM memory lists.
sysinit.c	Target specific hardware initialization your system may require following a system reset.

WARNING

Do not modify the other bootstrap source code files. If you alter these files, the port code may not function correctly.

The rom_cnfg.h File

The rom_cnfg.h header file contains the target system definitions only used for the bootstrap code. This includes patchable memory locations containing the following information:

- Top of the bootstrap stack
- Size of memory reserved for low-level system modules
- Bootstrap memory lists

For More Information

Some processors may require additional steps. See your *Getting Started With OS-9 for <target>* for your processor-specific porting information.

Bootstrap Stack Top and Boot Module Memory

The bootstrap code allocates memory from the first RAM memory segment of the system into three parts, as shown in Figure 3-1 MWOS>/OS9000 Bootstrap Source Code Directories. The bootstrap code allocates the global data area and the stack area for its own use. It reserves the special memory pool for the low-level system modules to use.

The definitions for the size of the bootstrap stack area (ROMStackSz) and the boot module memory pool (ResvMemSz) are given in rom_cnfg.h as shown in the following example:

```
_asm("
ROMStackSz equ $4000 KB
ResvMemSz equ $20000 128KB
romstack:
dc.l _dsize+ResvMemSz+ROMStackSz
dc.l ROMStackSz size of ROM stack
");
```

The linker produces a link map for the romcore bootstrap image when it is built. Using this map, the offset of romstack can be found. Once this address is known, a 32-bit value at that address can be patched to change the size of the memory area reserved for low-level system modules. Additionally, by patching in the proper 32-bit values at that address, and the following address, the size of the bootstrap stack area can be changed.

Figure 3-2 shows the memory diagram of this first RAM segment.

Figure 3-2 First RAM Memory Segment Allocated by the Bootstrap Code

Bootstrap Memory Lists

The ROM memory list is made of pairs of 32-bit integers specifying start and end boundaries for memory lists. The first list is used to map the system's available RAM memory. The second list is used to map special memory regions treated as ROM memory and searched in a non-destructive fashion. Special memory areas may include ROM, flash, or NVRAM memory. For example:

```
/*
*memory search list
*/
_asm("
memlist
 dc.l $4000,$80000 first memory segment includes
 ROM data area and stack
 dc.l $400000, $1000000 second memory segment
 dc.l 0
 dc.l $fff40000, $fff80000 ROM search area
 dc.l 0,0,0,0,0 extra fields for patching lists
");
```


In this example the bootstrap code:

- Uses RAM from the beginning of the first memory segment for its data area and stack. (The PowerPC vectors are initialized at \$0-\$4000.)
- 2. Searches for RAM memory following its stack to \$80000.
- 3. Searches for RAM memory in the range \$400000 to \$1000000.

The next zero word terminates the RAM search list.

The ROM search list follows the RAM search list. In this example, the ROM search list causes the bootstrap code to search for ROM memory between \$FFF40000 and \$FFF80000.

These memory lists are used by the boot.c source file when it builds a table of available memory. Each list is searched for valid memory segments, and each valid segment is added to the memory table.

Note

The 32-bit integer in memlist represents "start" and "end" boundaries for memory lists. As a general rule, avoid using all zeros or all "f's" for these boundaries.

Note

Avoid inserting unnecessary spaces in your rom_cnfg.h file. Though the compilation may complete error-free with extra spaces, it may still cause build errors unnoticed until boot time.

The RAM Search

The first part of the search list defines the areas of the address space where the bootstrap code should normally search for RAM memory. This reduces the time it takes for the system to perform the search. It also prevents the search (and also OS-9) from accessing special use or reserved memory areas such as I/O controller addresses or graphics display RAM.

The first entry, or bank, in this list must point to a block of RAM large enough for storing:

- Bootstrap global data
- Memory required by the low-level system modules
- Start-up bootstrap stack
- System global data

If the system boots from a disk or another device, the first bank needs to be large enough to also hold the size of the bootfile loaded from that device, as well as any buffers required by the boot drivers.

The RAM memory search is performed on each area in the search list by:

- 1. Reading the first four bytes of every 8K memory block of the area.
- 2. Writing a test pattern sequence. Memory is initialized to repetitions of the pattern, Dude (0x44756465).
- Reading the area again for comparison. If the read matches what was written, the search assumes this was a valid RAM block and is added to the system free RAM list.

The Special Memory Search

The second part, or the special memory part of the search list, is strictly a non-destructive memory search. This is necessary so that the memory search does not overwrite modules downloaded into RAM or NVRAM.

During the porting process, you should temporarily include enough RAM (at least 256K) in the special memory list to download parts of the boot file. If this download area has parity memory, you may need to do one of the following:

- Manually initialize it.
- Disable the CPU's parity, if possible.
- Include a temporary routine in the sysinit.c file.

The RAM and special memory searches are performed by boot.c during the booting process.

The systype.h File

The systype.h file is an include file used in building several of the low-level system modules and OS-9 system modules. This file should be viewed as the common location for all port specific hardware definitions and configuration parameters.

The main sections of the systype.h file include:

- Ticker and real time clock definitions
- Low-level system module configuration definitions
- Hardware specific macros and definitions

For support of the bootstrap code, it is important to include in the systype.h header file any target-specific hardware definitions you want to use as you write the hardware initialization routines in the sysinit.c source file. Such definitions might include hardware specific bit layouts, address offsets, or initial values.

The sysinit.c File

The sysinit.c file should contain all special hardware initialization your system requires after a reset or system reboot. The sysinit.c file consists of these different sections, or entry points:

- sysinit
- sysinit1
- sysinit2
- sysreset

The sysinit Entry Point

The first entry point, sysinit, is called almost immediately after a reset by btfuncs.a. sysinit performs the minimum hardware actions the system may require to enable memory or initialize necessary devices during start up.

This routine does not return through the typical return machine instruction. The return to btfuncs.a is made directly by a branch to the sysreturn: label.

The sysinit routine is always a complete embedded assembly routine.

WARNING

At this point, the stack register has not been initialized to point to a stack area. The sysinit code must be written assuming no stack exists.

The sysinit1() Routine

The first C-routine, <code>sysinit1()</code> completes any necessary hardware initialization that was not required to be done by the <code>sysinit</code> assembly routine. In addition, it makes the call to <code>rompak1()</code> to activate any initialization routines in the <code>initext</code> module (described later in this section).

While a stack is present during sysinit1() execution, no static storage is available.

The sysinit2() Routine

The second C-routine, <code>sysinit2()</code>, is used for any system initialization required after calling <code>sysinit1()</code>. Often, this routine consists of a routine that calls <code>rompak2()</code> and returns, as most systems can perform all their required initialization during the first call to <code>sysinit and sysinit1()</code>. <code>sysinit2()</code> is called after <code>funcs.a</code> and <code>boot.c</code> have:

- initialized the vector table (for vectors in RAM) and the exception jump table.
- performed the memory searches.

The sysreset() Routine

The third C-routine, <code>sysreset()</code>, is installed as a service to enable the low-level system modules, in particular the low-level debugger, a way of initiating a software reset on the target. <code>sysreset()</code> performs any special hardware actions the system requires before attempting a

software reset, for example a cache flush. It then initiates the proper instructions to reset the system, or if such a reset is not supported by the target, branches back to the Cold: entry point in btfuncs.a to initiate the reboot sequence.

The initext Module

The initext module is a separately linked portion of hardware initialization code providing a modular functional extension to the sysinit1() and sysinit2() routines described previously.

It is provided in source form, enabling an end-user to add hardware initialization routines specific to a target configuration that would be inappropriate to include in the base romcore module because of hardware modularity requirements. For example, a peripheral device implemented on a card plugged into the host bus may require specific initialization immediately following a CPU reset in the case where a bus reset could not be asserted by the processor in the sysreset() routine described above. This initialization code might be appropriately implemented in the initext module rather than a romcore module, since the end-user may have obtained the port from an OEM providing the base target platform.

There are two entry points to the initext module, rompak1() and rompak2(). When the initext module is present in the system immediately following the romcore module, rompak1() would be executed by sysinit1(), and rompak2() would be executed by sysinit2(), provided those routines attempt to call the rompak routines.

Note

Note the following:

- rompak1() is executed prior to ROM module scan.
- rompak2() is executed after ROM module scan and all ROM modules have been painted.
- No static storage is available for the initext module.

The initext module is built in a ROM/INITEXT subdirectory within the target port directory. You should defer implementation of your base initext module until after your initial port is completed. When you decide to start on your initext module, use the sources and makefile from an example port as a reference.

Configuring the Low-Level System Modules

Once the bootstrap code is ported and your low-level serial I/O drivers are ready, you need to provide some configuration data to define what your initial port looks like.

The OS-9 booting process relies on the use of a configuration data module (cnfgdata) to define certain default parameters used in the boot. The configuration data module provides for great flexibility in designing your system, but is not required for a simple port. We recommend you keep your initial port as simple as possible.

If you are planning to use the Hawk remote debugger during the porting process, you must use the configuration data module. Read carefully about the configuration module and the low level network configuration before attempting such a port.

For the simple port using the target resident RomBug debugger, you do not need a configuration module. Configuring the simple port involves:

- Adding to systype.h the definitions the low-level system modules use as default configuration values for system console and communications ports.
- 2. Modifying the boot module makefiles to disable use of the configuration data module for the first port stage.
- 3. Modifying the boot module list found in coreboot.ml to reflect the low-level system modules required for your system.

Adding Configuration Information to systype.h

systype.h should be modified to include definitions for the symbols CONSNAME and COMMNAME.

The symbol CONSNAME gives the name of the console device record that the console configuration module (conscnfg) will, by default, select for use as the system console. Similarly, COMMNAME is used by commenfg as the default for the communication port. For example:

Modifying Low-Level System Module makefiles

For your initial port, disable use of the configuration data module. Later chapters discuss how to build and use this module.

Modify each of the following makefiles copied earlier from an example port.

```
<Target>/ROM/COMMCNFG
<Target>/ROM/CONSCNFG
<Target>/ROM/PORTMENU
<Target>/ROM/USEDEBUG
```

These makefiles contain the definition of a macro called SPEC_COPTS that is defined to include the C option -dusecnfgdata. Comment this option out of the macro definition. For example, change the first line into the second line:

```
SPEC_COPTS = -d<option1> -d<option2> -dUSECNFGDATA
SPEC_COPTS = -d<option1> -d<option2> #-dUSECNFGDATA
```

Modifying coreboot.ml

The file coreboot.ml, copied from an example port, contains a list of low-level system modules included in the boot image when it is built.

To finish the configuration of your initial port, use the asterisk (*) to comment out the use of the configuration modules <code>cnfgdata</code> and <code>cnfgfunc</code>, and replace the low level I/O modules names in this list with the ones appropriate for your target. The I/O modules used in the example ports are usually named <code>io<device></code>.

Do not remove the console, consonfg, or commonfg module names, and be sure to add the appropriate low-level serial I/O module names after console, but before the consonfg or commonfg module names.

Note

Once the new port is proven, the console and communication ports can be removed if desired.

WARNING

Do not change the order of the low-level system module names or the system may not boot.

The ROM Image

The OS-9 ROM image is a set of files and modules that collectively make up the operating system. The specific ROM image contents can vary depending on hardware capabilities and user requirements of the system in use.

To simplify the process of loading and testing OS-9, the ROM image is divided into two parts--the low-level image, called coreboot; and the high-level image, called bootfile.

Coreboot

The coreboot image is generally responsible for initializing hardware devices and locating the high-level (or bootfile) image as specified by its configuration. It is also responsible for building basic structures based on the image it finds and passing control to the kernel to bring up the OS-9 system.

Bootfile

The bootfile image contains the kernel and other high-level modules (initialization module, file managers, drivers, descriptors, applications). The image is loaded into memory based on the device you select from the boot menu. The bootfile image normally brings up an OS-9 shell prompt, but can be configured to automatically start an application.

Building the ROM Image

Once you have ported the bootstrap code, written (or copied) the sources and makefile for your low level serial I/O modules, and configured your system, you are ready to build the ROM image.

To build the ROM image, complete the following steps:

- Step 1. Use the makefile <Target>/ROM/makefile to build your low-level system modules. This makefile forces a make within each of the subdirectories included in its TRGTS macro to build the low-level system modules.
- Step 2. Use the makefile <Target>/BOOTS/SYSTEMS/PORTBOOT/
 makefile to build your boot image. This makefile not only creates the rom file, but also oversees the creation of the coreboot and bootfile.

WARNING

There must be at least four bytes of padding between the coreboot and bootfile images in the merged rom file.

Note

You may get errors when running make. If these problems are not related to low-level system modules, you can ignore the errors. This is because you only need the coreboot file for testing and it is created before the make exits with errors while trying to build the rom file.

Chapter 4: Creating Low-Level Serial I/O Modules

This chapter includes the following topics:

- Creating the Low-Level Serial I/O Modules
- The Console Device Record
- Low-Level Serial I/O Module Services
- Starting-up the Low-Level Serial I/O Module

Creating the Low-Level Serial I/O Modules

While it is not absolutely necessary to have a serial I/O console device on your system, it is strongly recommended that your initial port include both a console device and an auxiliary serial I/O communications device.

The console I/O routines are used by the bootstrap code and low-level system modules for error messages, and by the debugger and menu-booters for interactive I/O. The communications port is used by the debuggers as a download and talk-through port. The communications port can also be used as the SLIP device for low level network communications with the Hawk remote debugger.

Source code is provided for several low-level serial modules that you can configure and use in your system without modification. If your target has a serial device for which no I/O module already exists, use the example sources as a guide to write your own. If both the console port and communications port use the same type of hardware interface, you only need to build one low-level I/O module.

Note

If you are writing your own low-level serial driver, be advised that in order to use Hawk's module download feature you will need to implement the polled interrupt service routine, <code>cons_irq()</code>.

The distributed low-level serial I/O module sources are in MWOS/SRC/ROM/SERIAL.

Create a subdirectory for your own source code if you are building your own I/O module.

Figure 4-1 Low-Level Serial I/O Source Code Directories for Creating a Module

In addition to the directories listed earlier, each example port directory contains <Target>/ROM/IO<nnnn> directories containing makefiles used to build the low-level I/O module used in the port. You need to create such a directory and makefile for your serial devices in your ports directory. Use the example makefiles as a guide.

Device specific include files (<xxxx>.h) are normally kept in the MWOS/SRC/DEFS/HW directory. These are typically chip-specific definitions and are to be shared by both low-level (ROM) and high-level (OS) drivers.

Building the Low-Level Serial I/O Modules

The makefile for your I/O module should be created in a properly named subdirectory of your ports ROM directory (for example, <Target>/ROM/IO<nnnn>). Use the makefiles from the example ports as a guide.

Figure 4-2 Low-Level Serial I/O Source Code Directories for Building a Module

To add your low-level serial I/O module to the system:

- Step 1. Edit the makefile, <Target>/ROM/makefile.
- Step 2. Add your device directory name to the list of targets used to define the TRGTS macro.
- Step 3. Add the low-level serial I/O module name into the corboot.ml file in the PORTBOOT directory.

By doing this, your low level I/O module is rebuilt along with the bootstrap code and the rest of the low-level system modules when:

- <Target>/ROM/makefile is invoked and included in the rom file,
- and, <Target>/BOOTS/SYSTEMS/PORTBOOT/makefile is invoked creating the boot image coreboot.

The Console Device Record

A console device (consdev) record is maintained for each low level serial I/O device included with the low-level system modules. This record is used to access the services of the I/O module, and to maintain lists of such devices. The definition of consdev appears in the header file, rom.h, and appears here for illustration.

Figure 4-3 Console Device Record Directory


```
struct consdev {
  idver
 /* structure version tag */
  void
 /* port address of I/O device*/
 *cons_addr;
  u_int32 (*cons_probe)(Rominfo, Consdev),
 /* h/w probe service */
 (*cons_init)(Rominfo, Consdev),
 /* initialization */
 /* service */
 (*cons_term)(Rominfo, Consdev);
 /* de-initialization service*/
  u char
 (*cons_read)(Rominfo, Consdev);
 /* read service */
  u_int32 (*cons_write)(char, Rominfo, Consdev),
 /* write service */
 (*cons_check)(Rominfo, Consdev);
 /* character check service */
  u_int32 (*cons_stat)(Rominfo, Consdev, u_int32),
 (*cons_irq)(Rominfo, Consdev),
 (*proto_upcall)(Rominfo, void*, char*);
  u_int32 cons_flags;
 /* device flags */
 /* read ahead stash */
 u_char
 cons_csave,
 cons_baudrate,
 /* communication baud rate */
 cons_parsize,
 /* parity, data bits, stop bits */
 cons_flow;
 /* flow control */
 /* interrupt vector */
  u_int32 cons_vector,
 /* interrupt priority */
 cons_priority,
 poll_timeout;
  u char
 *cons_abname,
 /* abreviated name */
 /* full name and description */
 *cons_name;
  void
 *cons data;
 /* device specific data */
  void
 *upcall_data;
  Consdev cons_next;
 /* next serial device in list*/
  u_int32 cons_level;
 /* interrupt level */
  int
 reserved;
};
```

Low-Level Serial I/O Module Services

The following entry points describe the services required of each low-level serial I/O module to support the booting process.

Table 4-1 Entry Points

Function	Description
cons_check()	Check I/O Port
cons_init()	Initialize Port
cons_irq()	Polled Interrupt Service Routine for I/O Device
cons_probe()	Probe for Port
cons_read()	Read Character from I/O Port
cons_stat()	Set Status on Console I/O Device
cons_term()	De-initialize Port
cons_write()	Write Character to Output Port
notification_handler()	Handle Callback from Notification Services

cons_check()

Check I/O Port

Syntax

```
u_int32 cons_check(
  Rominfo rinf,
  Consdev cdev);
```

Description

cons_check() interrogates the port to determine if an input character is present and returns the appropriate status.

Parameters

rinf	points to the rominfo record structure.
cdev	points to the console device record for the device.

cons_init()

Initialize Port

Syntax

```
u_int32 cons_init(
 Rominfo rinf,
 Consdev cdev);
```

Description

cons_init() initializes the port. It resets the device port, sets up for transmit and receive, and sets up baud rate, parity, bits per type, and number of stop bits. cons_init() also registers a notification handler described below, with the notification services.

Parameters

rinf	points to the rominfo record structure.
cdev	points to the console device record for the device.

cons_irq()

Polled Interrupt Service Routine for I/O Device

Syntax

```
u_int32 cons_irq(
 Rominfo rinf,
 Consdev cdev);
```

Description

cons_irq() is an interrupt service routine installed for the device performing the following polling interrupt service on receipt of a device interrupt:

- Step 1. Disables further interrupts on the device.
- Step 2. Clears the interrupt from the device.
- Step 3. Initializes the low-level polling timer.
- Step 4. Sets the polling time-out value and loops through the process of checking the device and timer until either a character is received or the time-out occurs.
- Step 5. Sends a character that is received up the protocol stack by calling the uplink routine installed in the console device structure.
- Step 6. Repeats steps 2 through 5 until a time-out occurs.
- Step 7. Re-enables device interrupts and returns.

Parameters

rinf	points to the rominfo record structure.
cdev	points to the console device record for the device.

cons_probe()

Probe For Port

Syntax

```
u_int32 cons_probe(
 Rominfo rinf,
 Consdev cdev);
```

Description

cons_probe() tests to see if the hardware described by the console device record cdev is present. This could be a read of an I/O register based on the value of cons_addr in the console device record.

Parameters

rinf	points to the ${\tt rominfo}$ record structure.
cdev	points to the console device record for the device.

cons_read()

Read Character From I/O Port

Syntax

```
u_char cons_read(
 Rominfo rinf,
 Consdev cdev);
```

Description

cons_read() returns a character from the device's input port.

cons_read() repeatedly calls cons_check() until a character is

present. cons_read() should not echo the character. The only special

character handling it might perform is XON-XOFF processing if the

CONS_SWSHAKE flag is set in the cons_flow field of the console device

structure.

Parameters

rinf	points to the rominfo record structure.
cdev	points to the console device record for the device.

cons_stat()

Set Status on Console I/O Device

Syntax

```
u_int32 cons_stat(
  Rominfo rinf,
  Consdev cdev,
  u int32 code);
```

Description

cons_stat() changes the operational mode of the I/O module.

Parameters

rinf points to the rominfo record structure.

cdev points to the console device record for

the device.

code is the low-level setstat code indicating

operational mode change. The

supported setstat codes are defined in MWOS/SRC/DEFS/ROM/rom.h and

described as follows:

CONS SETSTAT POLINT OFF

Indication | Issued when hlproto no longer

requires the services of the

communications port.

Operation Disable receive interrupts on port.

CONS SETSTAT POLINT ON

Indication Issued when hlproto requires the

services of the communications port for

user-state connections.

Operation Verify configuration of low-level timer,

enable receive interrupts on port.

CONS_SETSTAT_ROMBUG_OFF

Indication Issued indirectly through notification

services when the RomBug debug client returns control from any breakpoint, exception, or d_sysdebug entry.

Operation Restore any applicable port- or

chip-specific configuration (including

interrupts).

CONS SETSTAT ROMBUG ON

Indication Issued indirectly through notification

services when the RomBug debug client

gets control on any breakpoint, exception, or d_sysdebug entry.

Operation Save any applicable port- or

chip-specific configuration (including

interrupts). Disable any receive

interrupts on port.

CONS SETSTAT RXFLOW OFF

Indication Issued when a driver user (such as

llslip) needs to restrict the flow of

received data.

Operation If hardware handshaking is configured,

assert hardware flow control (on), otherwise if software handshaking is

configured, send an X-OFF.

CONS_SETSTAT_RXFLOW_ON

Indication Issued when a driver user (such as

llslip) needs to restore the flow of

received data.

Operation If hardware handshaking is configured,

turn off hardware flow control, otherwise if software handshaking is configured,

send an X-ON.

cons_term()

De-initialize Port

Syntax

```
u_int32 cons_term(
  Rominfo rinf,
  Consdev cdev);
```

Description

cons_term() shuts the port down by disabling transmit and receive.

Parameters

rinf points to the rominfo record structure.

cdev points to the console device record for the device.

cons_write()

Write Character To Output Port

Syntax

```
u_int32 cons_write (
  char c,
  Rominfo rinf,
  Consdev  cdev);
```

Description

cons_write() writes a character to the output port with no special character processing (for a low-level serial driver that does not use software handshaking).

The sample sources also contain the following serial I/O module entry points to support the user state Hawk remote debugger. For the initial port, it is not necessary to include these entry points because the previous functions are sufficient for support of system-state operation at the low-level. The following entry points support the use of low-level serial I/O module while in user state after the system is booted. This functionality is required for use of the I/O module by the user-state Hawk debugger.

Parameters

С	is the character written to the output port.
rinf	points to the rominfo record structure.
cdev	points to the console device record for the device.

notification_handler()

Handle Callback from Notification Services

Syntax

```
u_void notification_handler(
  u_int32 direction,
  void  *cdev);
```

Description

notification_handler issues calls to cons_stat() with the CONS_SETSTAT_ROMBUG_ON and CONS_SETSTAT_ROMBUG_OFF codes.

Parameters

direction is the direction value provided from the

notification services: the

NTFY_DIR_TOROM value indicates a transition into the ROM from the

operating system, the

NTFY_DIR_TOSYS values indicates a transition to the operating system from

the ROM.

cdev points to the console device structure for

the device.

Starting-up the Low-Level Serial I/O Module

During the early stages of system bootup, the bootstrap code searches for and initializes all low-level system modules included in the boot image. The initialization entry point for the low-level system modules is supplied in a relocatable (.r) file. This entry point branches to the C function p2start() which you need to provide for each of your low-level I/O modules. The initialization routine performs these tasks:

- Allocates/initializes the console device record for the device.
- Makes the entry points for its services available through the consdev record.
- Initializes configuration data for the I/O device.
- Installs its consdev record on the list of I/O devices in the console services record.

An example p2start() routine for a low level I/O module follows. (The console device record is allocated in the module's static data area.)

```
cons_r; /* allocate console device record */
consdev
error_code p2start(
 /* bootstrap services record structure pointer */
Rominfo rinf,
u_char *glbls)
 /* bootstrap global data pointer */
 Cons_svcs console = rinf->cons;
 /* get the console services record pointer*/
 Consdev
 cdev;
 /* local console device structure pointer */
 /* verify that a console services module has been initialized */
 if (console == NULL)
 return (EOS_NOCONS);
 /*cannot install w/o the console services record*/
 /* initialize device record for our device */
 cdev = &cons_r; /* point to our console device record */
 cdev->struct ver = CDV VER MAX;
 /* export our service routine entry points */
 cdev->cons_probe = &io16450_probe;
 cdev->cons_init = &io16450_init;
```


```
cdev->cons_term = &io16450_term;
cdev->cons read = &io16450 read;
cdev->cons write = &io16450 write;
cdev->cons_check = &io16450_check;
 The following services are not required for the initial port */
/*
cdev->cons_stat = &io16450_stat;
cdev->cons_irq = &io16450_irq;
/* initialize the device configuration data */
cdev->cons_addr = (void *)COMM2ADDR;
 /* base address of I/O port */
cdev->cons_baudrate = CONS_BAUDRATE_9600;
 /* communication baud rate */
cdev->cons_vector = COMMVECTOR; /* interrupt vector */
cdev->cons_priority = COMMPRIORITY; /* interrupt priority */
cdev->poll_timeout = 2000;
 /* polling routine timout value*/
cdev->cons_abname = (u_char *)COMM2ABNAME;
 /* abreviated device name */
cdev->cons name = (u char *)COMM2NAME; /* device name */
/* install the record structure on the list of available I/O modules */
cdev->cons next = console->rom conslist;
console->rom conslist = cdev;
return (SUCCESS);
```

The default value definitions used to initialize the device configuration data should be placed in the target-specific systype.h header file, leaving the I/O module source code portable across platforms.

If the same I/O module is used with the console and communications ports, an additional console device record, (for example, comm_r) should be allocated and initialized with the proper data for the communications port. Both console device records should be added to the list of available devices.

Note

The console and communications port configuration modules (consenfg and commenfg), using the configuration data module (enfgdata), determine which console device record is selected as console and communications port.

Chapter 5: Creating a Low-Level Ethernet Driver

Low-level Ethernet drivers enable communications between the target and the host. Ethernet drivers support boot device and debugger operations, and can provide other functionality, such as console services.

Low-level Ethernet drivers communicate to low-level IP (11ip), receiving and sending data as required. 11ip also communicates with the low-level TCP (11tcp) and low-level UDP (11udp) protocols, forwarding datagrams up to the appropriate protocol and receiving datagrams to be delivered to the low-level driver. 11tcp and 11udp communicate with the protoman module handling the protocol services to communicate with network booters, virtual consoles, and debugger modules.

This chapter includes the following topics:

- Creating a Low-Level Ethernet Driver
- Required Ethernet Driver Functions
- Additional Utility Functions
- Low-Level ARP
- Other Functions

Creating a Low-Level Ethernet Driver

Use the following steps to create a low-level Ethernet driver.

- Step 1. Obtain information about the Ethernet chip on the target board.
 - · Get data book from the manufacturer.
 - Obtain packet drivers for the chip to test out on a PC. Several packet driver collections are available on the World Wide Web, on FTP sites, and by mail.
 - Obtain a reference board with the supported chip.
 - Determine the chip's memory management map for mbufs.
 - Determine how the information is transmitted, for example in a circular buffer or FIFO buffer.
- Step 2. Review the supplied example Ethernet drivers to find the one that most closely fits the capabilities and requirements of the Ethernet chip on your target board. For an example Ethernet driver, see the 1121040 file in the <MWOS>/SRC/ROM/PROTOCOLS directory.
- Step 3. Edit the example you selected to include the information specific to the target Ethernet chip. See **Required Ethernet Driver Functions** for the proto_srvr structure and a list of the entry point services.
- Step 4. Add the driver to your boot code.
- Step 5. Remake the boot code.
- Step 6. Test communications using the Ethernet driver you created.

Required Ethernet Driver Functions

The following sections define the required functions for implementing a low-level Ethernet driver.

Proto_srvr Structure

This structure, defined in rom.h, is common to all protocols and drivers and identifies the modules in the low-level protoman protocol list.

```
struct proto_srvr {
 idver
 /* id/version for proto_srvr */
 infoid;
#if defined(NEWINFO)
 /* next protocol stack in list */
 Proto_srvr next;
 u_int32 proto_type_id;
 /* protocol id */
 error_code (*proto_install)(Rominfo, u_char *),
 /* Installation */
 (*proto_iconn)(Llpm_conn, u_int32),
 /* initiate conn */
 (*proto_read)(Llpm_conn, u_int32, LlMbuf *),
 /* read conn */
 (*proto_write)(Llpm_conn, u_int32),
 /* write conn */
 (*proto_status)(Llpm_conn, u_int32, void *),
 /* get status */
 (*proto_tconn)(Llpm_conn, u_int32),
 /* terminate conn */
 (*proto_deinstall)(Rominfo),
 /* De-installation */
 (*proto_timeout)(Rominfo, Proto_srvr),
 /*timeout processing*/
 (*proto_upcall)(Rominfo, Proto_srvr, void*);
 /* LL ISR upcall */
 void
 *proto_data;
 /* server local data */
 /* structure ptr */
 u_int32
 proto_data_size,
 /* protocol's data area size */
 proto_conn_cnt;
 /* number of active */
 /* connections */
 Consdev proto_cons_drvr;
 /* llvl serial comm console */
 /* (slip) */
 u_int16 proto_mtu,
 /* Max Xmission Unit for */
 /* protocol */
 /* Space requirements for */
 proto_hdr_len,
 /* header */
 /* Space requirements for 8*/
 proto_tlr_len;
 /* trailer */
 /* Protocol status & type */
 u_char
 proto_flags;
 /* flags */
```


```
u_char
 proto_rsv1;
 /* align on longword boundary */
 /* V1 only - IP address, null */
 u_int32
 proto_addr;
 /* except drivers */
 u_char
 *proto_globs;
 /* Pointer to protocol srvr */
 /* globals */
 /* vector for lldrivers */
 u_int32
 proto_vector,
 proto priority;
 /* llisr priority */
 void
 /* lldriver port address */
 *proto_port_addr;
 /* fields added at V2 */
 u_char
 proto_ipaddr[16];
 /* Extended IP address */
 u char
 proto hwaddr[16];
 /* Physical (MAC) address */
 u_int32
 proto_irqlevel;
 /* IRQ level for low-level */
 /* (drivers */
 /* name identifier of protocol */
 char
 *proto_drv_name;
 /* /driver */
 u_int32
 /* reserved for emergency */
 proto_rsv2[6];
 /* expansion */
#else
 int
 reserved;
#endif
};
/* values for proto_flags
* /
#define PVR_RELIABLE
 0x01
 /* reliable protocol */
 /* request LLISR registration */
#define PVR_LLISR_REG_REQ
 0 \times 02
#define PVR_LLISR_REG_ERR
 0x04
 /* the LLISR reg req failed */
/* The following flag is to be used to indicate which driver to use, if
* the interface IP address does not match that specified during the bind. */
#define PVR_DRV_USEME
 0x08
#define
 PVR_BOOTDEV
 0x10
 /* To indicate interface */
 /* booted from */
 PVR_MWRSV0
 0x20
#define
/* We might use these for distinguishing protocols/drivers at some point */
#define PVR_DRIVER
 0x40
#define PVR_PROTOCOL
 0x80
/* Reserved Flags for Microware for proto_rsv1 field of proto_srvr */
#define PVR_MWRSV1
 0 \times 01
#define PVR_MWRSV2
 0x02
#define PVR MWRSV3
 0x04
#define PVR MWRSV4
 0x08
/* For OEM User use */
#define PVR_OEM1
 0x10
#define PVR OEM2
 0x20
#define PVR_OEM3
 0x40
#define PVR_OEM4
 0x80
/* subcodes for implementation by proto_status()
* /
#define SS_IntEnable
 0 \times 01
#define SS_IntDisable
 0x02
```

#define SS_RombugOn 0x03 #define SS_RombugOff 0x04

The Low-Level Ethernet Driver Entry Point Services

In each of the entry points of the driver module, do the following:

- Step 1. Save the current global variables pointer.
- Step 2. Set the global variables pointer to the driver's variables when it is called (before accessing them).
- Step 3. Restore the original global variables pointer at all exit points.

This can be done using the swap_globals function provided in the p2lib library.

Table 5-1 Entry Points

Function	Description
proto_deinstall()	Low-level driver de-installation entry point
<pre>proto_iconn()</pre>	Low-level driver initiate connection entry point
proto_install()	Installs the low-level ethernet driver
proto_read()	Low-level driver polled read entry point
proto_status()	Low-level driver status entry point
<pre>proto_tconnl()</pre>	Low-level driver terminate connection entry point

Table 5-1 Entry Points (continued)

Function	Description
proto_timeout()	Low-level driver timeout entry point
<pre>proto_upcall()</pre>	Low-level driver upcall for interrupt processing
proto_write()	Low-level driver write entry point

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

proto_deinstall()

Low-Level Driver De-installation Entry Point

Syntax

```
error_code (*proto_deinstall)(Rominfo rinf);
```

Description

proto_deinstall() is the low-level driver de-installation entry point. It takes the driver proto_srvr off the protoman protocols/driver list. The service de-initializes the chip and frees the memory allocated for the buffers. It also removes its name from the notification services list.

Parameters

rinf

points to the rominfo structure.

proto_iconn()

Low-Level Driver Initiate Connection Entry Point

Syntax

```
error_code (*proto_iconn)(
  Llpm_conn conn_entry,
  u_int32 index);
```

Description

proto_iconn() is the low-level driver initiate connection entry point. This service performs the driver related connection specific initialization.

Parameters

conn_entry	is not	used i	n the	drive	rs but	is present

because the protocols also use the same prototypes. This entry point is called by hlproto, to turn on/off the interrupts. It is also called by the

notification handler routine.

index points to the appropriate proto_srvr

(tcp, ip, udp, slip).

proto_install()

Installs the Low-Level Ethernet Driver

Syntax

```
error_code (*proto_install)(
  Rominfo rinf,
  u char *globs);
```

Description

proto_install() installs the low-level Ethernet driver module. The service initializes the chip and masks the interrupts. It initializes the proto_srvr structure, sets all the entry points, and installs itself on the protocol list in the low-level protocol manager structure. Each driver must allocate the memory for the receive buffers and save the pointer.

Each driver has to allocate its own pool of *mbufs*. Set the PVR_LLISR_REG_REQ and PRM_LLISR_REG_REQ bits so hlprotoman can register the LLISRs to run in interrupt driven mode. The PVR_DRIVER flag in proto_flags indicates the module is a driver module. If the service knows the IP address, it sends a gratuitous ARP.

Parameters

rinf	points to the seminfo structure
rinf	points to the rominfo structure.

globs points to the module global variables.

You should save this pointer in the proto_globs field of the proto_srvr structure so you can access the module

global variables.

proto_read()

Low-Level Driver Polled Read Entry Point

Syntax

```
error_code (*proto_read)(
  Llpm_conn conn_entry,
  u_int32 index,
  LlMbuf *rmb);
```

Description

proto_read() is the low-level driver polled read entry point. It polls the chip and returns if it has a good packet or if it was called with the low-level connection entry flag set to indicate nonblocking read, and the timer expires.

The suggested algorithm, while waiting for a packet, is to periodically check the timer routine if a nonblocking read is specified and returns if the timer reaches a value of zero, or if it receives a valid packet. In the latter case, the service processes the Ethernet packet before passing it up the stack.

Parameters

conn_entry	is not used in the drivers but is present because the protocols also use the same prototypes. This entry point is called by hlproto, to turn on/off the interrupts. It is also called by the notification handler routine.
index	points to the appropriate proto_srvr (tcp, ip, udp, slip).
rmb	points to the global mbuf pool.

proto_status()

Low-Level Driver Status Entry Point

Syntax

```
error_code (*proto_status)(
  Llpm_conn conn_entry,
  u_int32 code,
  void *ps);
```

Description

proto_status() is the low-level driver status entry point.

Parameters

conn_entry	is not used in the drivers but is present
	because the protocols also use the
	same prototypes. This entry point is
	colled by 1-1 to turn on off the

called by hlproto, to turn on/off the interrupts. It is also called by the

notification handler routine.

code specifies what the caller expects to be done. It can have the following values:

•SS_IntEnable to enable interrupts (called by hlproto).

- •SS_IntDisable to disable interrupts (called by hlproto).
- SS_RombugOn to indicate a change from user to system state (called by the notification handler).
- SS_RombugOff to indicate a change from system to user state (called by the notification handler).

points to the proto_srvr structure.

ps

90

proto_tconnl()

Low-Level Driver Terminate Connection Entry Point

Syntax

```
error_code (*proto_tconn)(
  Llpm_conn conn_entry,
  u_int32 index);
```

Description

proto_tconn() is the low-level driver terminate connection entry point. This service does the driver related connection specific termination (converse of proto_iconn()).

Parameters

conn_entry	is not	used	in t	he c	driver	s but	is present

because the protocols also use the same prototypes. This entry point is called by hlproto, to turn on/off the interrupts. It is also called by the

notification handler routine.

index points to the appropriate proto_srvr

(tcp, ip, udp, slip).

proto_timeout()

Low-Level Driver Timeout Entry Point

Syntax

```
error_code (*proto_timeout)(
  Rominfo rinf,
  Proto_srvr ps);
```

Description

proto_timeout() is the low-level driver time-out entry point. This entry point is called by the hlproto thread to provide for any kind of time-out needed. The sample drivers do not use this and, therefore, it is nulled out in proto_install().

Parameters

```
points to the rominfo structure.

ps points to the proto_srvr structure.
```


proto_upcall()

Low-Level Driver Upcall For Interrupt Processing

Syntax

```
error_code (*proto_upcall)(
  Rominfo rinf,
  Proto_srvr pd,
  void* c);
```

Description

proto_upcall() is the low-level driver upcall routine for interrupt processing. It is called on the interrupt context from the commonIRqEntry point in hlproto. This service is used primarily with receive interrupts. If the service receives a valid IP packet, it updates the ARP table to eliminate sending out an ARP packet. If it is an ARP packet, the service processes it, replies to it if proto_upcall() is the destination address, and also saves the sender's hardware address. The arp_tblupdate() function updates the tables, if needed. If the service receives an IP packet, it calls the proto_upcall() entry point of the next protocol on the stack (IP for now).

Before doing any interrupt processing, this service restores the interrupt status register and the mask register so it does not miss other packets while processing one.

Parameters

rinf	points to the rominfo structure.
pd	points to the proto_srvr structure.
С	data (packet, character) being passed. This is typecast void because each level typecasts it.

proto_write()

Low-Level Driver Write Entry Point

Syntax

```
error_code (*proto_write)(
  Llpm_conn conn_entry,
  u_int32 index);
```

Description

proto_write() is the low-level driver write entry point.

When called from the next upper layer protocol module on the stack, (IP for now), the service puts the Ethernet headers in place and hands them to the chip to send out on the wire. The service masks the interrupts during the entire processing time and does not return until the packet has been sent out on the wire.

Parameters

conn_entry	is not used in the drivers but is present
	because the protocols also use the
	same prototypes. This entry point is
	called by hlproto, to turn on/off the
	interrupts. It is also called by the
	notification handler routine

index points to the appropriate proto_srvr

(tcp, ip, udp, slip).

Additional Utility Functions

The following utility functions are used with mbufs:

Table 5-2 Utility Functions

Function	Description
<pre>find_n_init_mbuf()</pre>	Find and initialize an mbuf
<pre>init_eth_mbuf()</pre>	Initialize an mbuf

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

find_n_init_mbuf()

Find and Initialize an mbuf

Syntax

```
error_code find_n_init_mbuf(
  u_char *rmb,
  LlMbuf *mb);
```

Description

find_n_init_mbuf() finds and initializes an mbuf.

This function returns an ENOBUF error if it cannot find an mbuf.

Parameters

rmb points to the global mbuf pool.

mb points to the returned mbuf so it can be

used.

init_eth_mbuf()

Initialize an mbuf

Syntax

void init_eth_mbuf();

Description

The init_eth_mbuf() function is called from proto_install() to initialize an mbuf after allocating memory for the mbuf pool.

Low-Level ARP

The ARP included with the low-level Ethernet driver has minimal functionality.

Low-level Ethernet drivers do not avoid sent ARP requests. Whenever a driver receives an ARP/IP packet, it saves the sender's hardware address (if the packet is directed to this driver), assuming the driver has sent a request, since it wants to communicate with the driver. The low-level Ethernet driver processes the ARP request and replies to the sender. The driver also updates an ARP table without removing any entries.

Table 5-3 Low-Level ARP Functions

Function	Description
arpinit()	Low-level ARP init function
arpinput()	ARP input processing routine
arpresolve()	Resolves hardware addresses
arptbl_update()	Update ARP table
arpwhohas()	ARP packet request for hardware address
in_arpinput()	ARP input processing and replying function

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

arpinit()

Low-Level ARP init Function

Syntax

error_code arpinit(Rominfo rinf);

Description

arpinit() function allocates memory for the ARP table and ARP buffer and initializes the buffer.

Parameters

rinf

points to the rominfo structure.

arpinput()

ARP Input Processing Routine

Syntax

```
void arpinput(
 Proto_srvr psrvr,
 LlMbuf mb,
 Rominfo rinf);
```

Description

arpinput() is the ARP input processing routine. The routine checks for common length and type. Only IP protocol packets are processes when in_arpinput() is called.

Parameters

```
psrvr points to the proto_srvr structure.

mb points to the received packet.

rinf points to the rominfo structure.
```


arpresolve()

Resolves Hardware Addresses

Syntax

```
error_code arpresolve(
 Llpm_conn conn_entry,
 u char *desten);
```

Description

arpresolve() looks into the ARP table and, if successful in finding the entry for the destination address in the Llpm_conn conn_entry, copies the hardware address to that destination address, desten. If arpresolve() cannot find the entry, it returns a non-zero value. This service is called from the proto_write() routine, and assumes it is always able to resolve the address without ever having to send an ARP request. If however, it does have to send requests, it calls arpwhohas() to broadcast the request. In this case the proto_write() function would have to be suspended until arpresolve() gets a response and is able to resolve the hardware address.

Parameters

conn_entry	is not used in the drivers but it is present
------------	--

because the protocols also use the same prototypes. This entry point is called by hlproto, to turn on/off the interrupts. It is also called by the

notification handler routine.

desten is the destination address.

arptbl_update()

Update ARP Table

Syntax

```
error_code arptbl_update(
 Proto_srvr psrvr,
 LlMbuf mb,
 Eth_header eth);
```

Description

The ARP table update function is called from the driver's proto_read() and proto_upcall() routines. It performs ARP table updates if the sender included this service's Ethernet address (through this service's gratuitous ARP or other means) and did not make an ARP request. This prevents this service from having to make ARP requests.

This service compares this address to its own address to determine if the packet was directed to it.

In addition, packets that are not directed to this service are filtered by returning ERROR, preventing the service from searching the stack in the interrupt context.

Parameters

psrvr	points to the ${\tt proto_srvr}$ structure.
mb	points to the packet received.
eth	points to the Ethernet address of the packet received.

arpwhohas()

ARP Packet Request For Hardware Address

Syntax

```
error_code arpwhohas(
 Proto_srvr psrvr,
 struct in_addr* addr,
 Rominfo rinf);
```

Description

arpwhohas() broadcasts an ARP packet and asks for the hardware address of the machine with the supplied IP address, addr.

This is used only in proto_install() when the driver does a gratuitous ARP informing the world of its hardware address. This function can be used in the future for sending ARP requests.

Parameters

psrvr points to the proto_srvr structure.

addr is the IP address.

rinf points to the rominfo structure.

in_arpinput()

ARP Input Processing and Replying Function

Syntax

```
void in_arpinput(
 Proto_srvr psrvr,
 LlMbuf mb,
 Rominfo rinf);
```

Description

in_arpinput() is called by arpinput(). If the ARP request is directed to this function, it caches the sender's hardware address and replies to the request with its hardware address. If the ARP table is full, the request is discarded.

Note

Currently, there is no mechanism to reuse the stale entries. This means requests may be discarded if the table is full.

Parameters

psrvr points to the proto_srvr structure.

mb points to the packet received.

rinf points to the rominfo structure.

Other Functions

Additional functions include:

Table 5-4 Additional Functions

Function	Description
<pre>in_broadcast()</pre>	Determines if Address is a Broadcast Address

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

in_broadcast()

Determines If Address Is a Broadcast Address

Syntax

int in_broadcast(LLpm_conn conn_entry);

Description

in_broadcast() determines if the destination address in the Llpm_conn pointed to by conn_entry is a broadcast address. This does not handle subnetting, however. The function returns a non-zero value if the address is a broadcast address, and a zero value (SUCCESS) if not.

Parameters

conn_entry

is not used in the drivers but is present because the protocols also use the same prototypes. This entry point is called by hlproto, to turn on/off the interrupts. It is also called by the notification handler routine.

Chapter 6: Creating a Low-Level Timer Module

This chapter includes the following topics:

- Creating the Timer Module
- The Timer Services Record
- Low-Level Timer Module Services
- Starting the Low-Level Timer Module

Creating the Timer Module

A timer module is required whenever timing services are required. The following list includes examples of when you should use a timer module:

- Low-level network protocols are being used for booting.
- An autobooter has been configured with a specified delay.
- User-state Hawk debugging must be done using low-level communications.
- The high-level driver is scllio and it is operating in interrupt driven mode.

Low-level timers are polled instead of interrupt driven. A simple programmable counter is usually adequate. The timer services values are in terms of microseconds, though the counter resolution for a timer does not need to be that small. If the counter resolution is greater than a microsecond, the timer services would have to guarantee at least the specified time had elapsed, perhaps rounding up to the next value given the counter resolution. It is not generally advisable to use the same device for the system ticker as for the low-level timer. However, under some circumstances, it may be done.

For More Information

See Chapter 11: Creating a Ticker for more information about tickers.

An example of a software timer can be found in the MWOS/SRC/ROM/TIMERS/SWTIMER directory. This example needs to be calibrated to the target platform, given a fixed CPU speed and caching configuration. The software timers have no upper bound on elapsed time, but the specified time must have elapsed. You may be able to configure and use the source code for one of the included example low-level timer modules without modification. If your target has a counter/timer for which no timer module already exists, use the example sources as a guide to write your own timer module.

rom.h

The low-level timer module sources are in the MWOS/SRC/ROM/TIMERS directory. Create a subdirectory for your own source code if you are writing your own timer module. Try to keep your source specific to the particular counter device and not introduce target-specific constants.

NWOS OS9000 CCPU Family> PORTS CTarget>

ROM

TIMERS

Figure 6-1 Creating a New Low-Level Timer Module Directory

In addition to the source directories, each example port directory contains <Target>/ROM/LL<nnnn> directories containing makefiles used to build the low-level timer module used in the port. You need to create such a directory and makefile for your timer module in your ports directory. Use the example makefiles as a guide.

The Timer Services Record

A timer module establishes a single timer services record for the system. This record is used to access the services of the timer module and to maintain any necessary state information. The definition of the tim_svcs record is in the header file, MWOS/SRC/DEFS/ROM/rom.h as follows:

Timer Services Record

```
typedef struct tim_svcs {
 /* id/version for tim svcs */
 infoid;
 error_code (*timer_init)(Rominfo); /* initialize the timer */
 (*timer_set)(Rominfo, u_int32);
 /* set timeout value & start */
 u_int32
 (*timer_get)(Rominfo);
 /* get time left, zero = */
 /* expired */
 void
 (*timer_deinit)(Rominfo);
 /* de-initialize timer */
 void
 *timer data;
 /* local data structure */
 u_int32
 /* delay loop counter, lus */
 rom_delay;
 /* delay */
 int.
 reserved;
 /* reserved for emergency */
 /* expansion */
} tim_svcs, *Tim_svcs;
```

Low-Level Timer Module Services

The following entry points describe the services required of each low-level timer module.

Table 6-1 Timer Module Entry Points

Function	Description
timer_deinit()	De-initialize timer
timer_get()	Get the Time remaining
timer_init()	Initialize the timer
timer_set()	Arm the timer

timer_deinit()

De-initialize Timer

Syntax

void timer_deinit(Rominfo rinf);

Description

Deactivate the timer.

Parameters

rinf

points to the rominfo structure.

timer_get()

Get the Time Remaining

Syntax

u_int32 timer_get(Rominfo rinf);

Description

Determine the amount of time remaining. If the time-out has elapsed, stop the counter and return a zero value.

Parameters

rinf

points to the rominfo structure.

timer_init() Initialize Timer

Syntax

error_code timer_init(Rominfo rinf);

Description

Initialize the hardware for operation. Ensure the timer is not already initialized.

Parameters

rinf

points to the rominfo structure.

timer_set()

Arm the Timer

Syntax

```
void timer_set(
  Rominfo rinf,
  u_int32 timeout);
```

Description

Begin timing with the timeout value specified. Set the counter to the corresponding value.

Parameters

rinf points to the rominfo structure.
timeout is the value at which to begin the countdown.

Starting the Low-Level Timer Module

During the early stages of system bootup, the bootstrap code searches for and starts low-level system modules included in the boot image. The start-up entry point for the low-level system modules is supplied in a relocatable (.r) file in the distribution. This entry point branches to the C function p2start() you need to provide for your timer module. The start-up routine should perform these tasks:

- Step 1. Ensure no other timer module has been installed.
- Step 2. Allocate and initialize the timer services record. Allocation may be done passively by defining the timer services record as a module global variable.
- Step 3. Make the entry points for its services available through the timer services record.
- Step 4. Allocate and initialize any device-specific data structure.
- Step 5. Install the timer services structure into the rominfo record.

Building the Low-Level Timer Module

Create the makefile for your timer module in a properly named subdirectory of your port's ROM directory (for example, <Target>/ROM/LL<nnnn>). Use the makefiles from the example ports as a guide.

Complete the following steps to add your low-level timer module to the system:

- Step 1. Edit the makefile file in <Target>/ROM.
- Step 2. Add your timer directory name to the list of directory names used to define the TRGTS macro.

Step 3. Add the timer module name into the coreboot.ml file in <Target>/BOOTS/SYSTEMS/PORTBOOT.

By doing this, you ensure your timer module is rebuilt along with the bootstrap code and the rest of the low-level system modules when:

- <Target>/ROM/makefile is invoked and included in the rom file
- <Target>/BOOTS/SYSTEMS/PORTBOOT/makefile is invoked creating the boot image coreboot

Chapter 7: Creating an Init Module

This chapter includes the following topics:

- Creating an init Module
- Init Macros

Creating an init Module

Init modules are non-executable modules of type MT_SYSTEM. An init module contains a table of system start-up parameters. During start-up, init specifies the initial table sizes and system device names, but init is always available to determine system limits. It must be in memory when the system is booting and usually resides in the sysboot file or in ROM.

An init module begins with a standard module header. The module header's m_exec offset is a pointer to the system's constant table. The fields of this table are shown here and defined in the init.h header file. Within the INIT/default.des file is a section for the init module variables that need to be modified for a particular system.

For More Information

See the *OS-9 Device Descriptor and Configuration Module Reference* for a list of the init fields and the procedures for configuring the init module. See your target's board guide for the init modules specific to your board.

Init Macros

The macros defined here override the default macros contained in the file /h0/MWOS/OS9000/SRC/DESC/init.des.

The following macros must be set in the INIT/default.des file and do not have defaults in the init.des file.

Table 7-1 Init Module Override Macros from INIT/default.des File

Name	Description and Example
INSTALNAME	A processor-specific character string used by programs such as login to identify the system type.
	#define INSTALNAME "Motorola MVME1603"
	#define INSTALNAME "PC-AT Compatible 80386"
TICK_NAME	A processor-specific character string identifying the tick module name. The tick module handles the periodic interrupts for OS-9`s time slicing and internal timings.
	#define TICK_NAME "tk1603"
	#define TICK_NAME "tk8253"
RTC_NAME	A character string identifying the real time clock module name.
	#define RTC_NAME "tk8253"
SYS_START	A character string identifying the name of the first process to start after the system boots. #define SYS_START "CMDS/shell"

Table 7-1 Init Module Override Macros from INIT/default.des File (continued)

Name	Description and Example
SYS_PARAMS	A character string containing the parameters to be passed to the first process.
	#define SYS_PARAMS "\n"
CONS_NAME	A character string identifying the console terminal descriptor module name.
	<pre>#define CONS_NAME "/term"</pre>
SYS_DEVICE	A character string identifying the initial mass storage device descriptor module name. This must be defined, but can be a null string if none exists. #define SYS_DEVICE ""

Optional Macros

The following describes macros that can be modified. These macros do not have to be included in the <code>INIT/default.des</code> file because they have default values defined in <code>init.des</code>. However, if your first port does not include a ticker (explained in <code>Chapter 11: Creating a Ticker</code> and <code>Chapter 12: Selecting Real-Time Clock Module Support</code>) then you should define the <code>COMPAT</code> macro with a value made up of at least the <code>B NOCLOCK</code> flag.

Table 7-2 Init Module Optional Macros with Default Values

	•
Name	Description and Example
MPUCHIP	A processor-specific number identifying the MPU chip; for example, 403, 603 or 80386.
	#define MPUCHIP 603
	#define MPUCHIP 80386
OS_VERSION	A number defining the version of the operating system. Default value is the currently shipped version.
	<pre>#define OS_VERSION 2 /* version 2.x */</pre>
OS_REVISION	A number defining the revision of the operating system. Default value is the currently shipped revision.
	<pre>#define OS_REVISION 0 /*rev. x.0*/</pre>
OS9K_REVSTR	A processor-specific character string identifying the operating system.
	<pre>#define OS9K_REVSTR "OS-9000/PowerPC(tm)"</pre>
	#define OS9K_REVSTR "OS-9000 V2.1 for Intel x86"
SITE	A customer defined number. An example of the use of this number would be to denote the location where the operating system was installed. Default value is 0.
	#define SITE 0

Table 7-2 Init Module Optional Macros with Default Values (continued)

	•
Name	Description and Example
PROCS	A number specifying the initial number of entries in the process table. Must be divisible by 64. Default value is 64.
	#define PROCS 64
PATHS	A number specifying the initial path table size. Must be divisible by 64. Default value is 64.
	#define PATHS 64
SLICE	Is the number of clock ticks for each process' time slice. The actual duration for a time slice is this number times the tick rate. Default value is 2.
	#define SLICE 2
SYS_PRIOR	A number defining the priority of the initial process. Default value is 128.
	#define SYS_PRIOR 128
MINPTY	A number defining the system minimum executable priority. See the <i>OS-9 Technical Manual</i> for a explanation of priority. Default value is 0.
	#define MINPTY 0
MAXAGE	A number defining the system maximum age. See the <i>OS-9 Technical Manual</i> for an explanation of priority. Default value is 0.
	#define MAXAGE 0

Table 7-2 Init Module Optional Macros with Default Values (continued)

Name	Description and Example
EVENTS	A number specifying the initial event table size. Must be divisible by 8. Default value is 32.
	#define EVENTS 32
COMPAT	The compat word contains bit flags that are configuration parameters for the operating system. Default value is 0x50.
	The init.h file defines the flags that can be used:
	B_GHOST Do not retain ghost (sticky) modules if set
	B_WIPEMEM Patternize allocated/returned memory if set
	B_NOCLOCK Do not automatically set system clock
	B_EXPTBL Do not automatically expand system tables
	#define COMPAT B_WIPEMEM B_GHOST

Table 7-2 Init Module Optional Macros with Default Values (continued)

Name	Descripti	on and Example
EXTENSIONS	extension booting a initialized present i	ter string containing the names of OS-9 in modules executed as the system is and after the OS-9 I/O system has been in the boot file but are executed if present.
	cache	Provides cache enabling and flushing
	fpu	Provides software floating point math, if necessary
	ssm	Provides memory protection
	#define	E EXTENSIONS "OS9P2 ssm"
PREIOS	OS-9 ext	ter string containing the names of the ension modules to be executed prior to ization of the OS-9 I/O system.
	#define	e PREIO "picirq"
IOMAN_NAME		ter string identifying the name of the nandling I/O system calls.
	#define	e IOMAN_NAME
SYS_TIMEZONE		r specifying the local time zone in from Greenwich Mean Time. Default
	#define	e SYS_TIMEZONE 0
MAX_SIGS	signals th	er specifying the maximum number of nat can be queued for a process at any e. Default value is 32.
	#define	e MAX_SIGS 32

Table 7-2 Init Module Optional Macros with Default Values (continued)

Name	Description and Example
MEMLIST	The offset to <i>colored</i> memory list. #define MEMLIST memlist
MEMTBL	The colored memory list. #define MEMTBL

Chapter 8: Creating PIC Controllers

This chapter includes the following topics:

- Reviewing the PowerPC Vector Code
- Initialization
- Interrupt Vector

Reviewing the PowerPC Vector Code

The vector code information discussed in this section relates to PowerPC processors only. See **Chapter 9: Creating an SCF Device Driver** if you are not using OS-9 for a PowerPC processor.

Architecture

The PowerPC vector code consists of a table of 256- byte entries, one for each vector. Each entry contains the exception handling code for that vector. When an exception occurs, the processor saves the current program counter (PC) and the current machine state register (MSR), then transfers control to the appropriate vector. The PC is loaded with the address of the vector and the MSR has the same value as before except that the applicable exception and address translation enable bits are cleared. Consult the user manual for your hardware platform for specific exception processing information.

OS-9 Vector Code Service

The standard OS-9 PowerPC vector code, located in the MWOS/OS9000/SRC/SYSMODS/VECTORS, directory is divided into two categories of service, the external interrupt code and the general exception code. The main difference in the two sets of vector code is the software stack used when the high-level C code exception handler is called. The IRQ vector code saves the current state on the current process system stack and then switches to a dedicated IRQ service stack. If the system was already in an IRQ context, the dedicated IRQ stack and the current system stack are the same and the vector code does not change the stack. The interrupt service code continues to use the IRQ stack. The general exception code uses the current process system stack throughout the context of the exception.

The standard exception handlers save registers r0-r14, lr, ccr, ctr, xer, srr0, and srr1. Both exception handlers use the same registers to save the context of the system and dispatch to the appropriate

high-level handler. The vector code associated with the system call vector functions similar to the general exception vector code, except the system call vector code does not change the value of r3 (as stated in the r3 definition in this section) prior to calling the high-level exception handler.

The following list describes the important register usage in the handlers:

_	
sprg0	Prior to the exception, the sprg0 register contains a pointer to the kernel's global static storage area. The software IRQ stack is located just below the kernel's globals.
sprg1	Prior to the exception, the sprg1 register contains a pointer to the top of the current processes system state stack.
sprg2	This register is used by both categories of handlers as a temporary register for preserving the state of the current process condition codes register.
sprg3	This register is also used by both categories of handlers as a temporary register for saving the current stack pointer.
r1	Upon calling the high-level C code exception handler, r1 contains the stack pointer for use for the duration of the exception handling. It is also pre-decremented by eight bytes to account for the stack space required by the C code handler to save the content of the link register and the current value of the stack pointer. The Ultra C/C++ compiler normally allocates these eight bytes for subroutine calls.

Note

The OS-9 operating system assumes the r1 register points to a software stack. If the exception is coming from user state, then r1 is assumed to point to the current process user-state stack. If the exception is coming from system state, then r1 is assumed to point into either the IRQ stack or the current process system-state stack.

r2

Upon calling the high-level C code exception handler, r2 points to the static storage area associated with the handler. This is the same static storage pointer specified in the F_IRQ service request used to install the exception handler.

r3

This register, like r2, also contains the pointer to the exception handler's static storage area specified in the F_IRQ service request. This is true for all of the exception handlers except the system call vector code. This handler leaves r3 unchanged because it is assumed to hold a pointer to the service requestor's parameter block.

r4

This register, for all of the exception handlers, contains a pointer to the *short stack* generated by the vector table code. It contains the partially saved state of the processor at the time of the exception. The complete content of this stack is described in the regppc.h header file (located in the MWOS/OS9000/PPC/DEFS directory). This stack image is passed as a parameter to the target C code exception handler to allow handlers to gain access to the conditions of the exception if necessary. If additional registers other than the ones saved in the *short stack* are to be modified by the exception handler, then

r5

lr

the handler must save the content of those registers prior to modification. However, the format of the *short stack* cannot be modified.

This register contains the vector number of the exception that just occurred. It is passed as a parameter to the exception handler, which may be useful to the handler.

The link register is used by the exception handlers to dispatch to the target C code exception handler. The C code handler is called using the blrl instruction so the link register is updated with the return address to the vector exception handler. The C code handler then saves the current link register value on the stack in the eight-byte location allocated by the vector code. The return code of the handler restores the link register and returns to the vector code.

Note

The C compiler, by default, generates code to save registers r14-r31, if the code generated uses any of the registers.

Initialization

The vectors are initialized twice during the full booting sequence. The first initialization occurs during the low-level or bootstrap booting process. The OS-9 low-level boot code initializes the vectors so it can catch any exceptions that may occur during this portion of the booting sequence. The second and final initialization occurs during the high-level or kernel's boot stage. Here the kernel links to the vectors module and calls its execution offset entry point (where the vectors initialization code resides). The vectors are initialized by copying the exception code from the vectors module into each 256-byte vector table entry. Each block of the vectors code has a unique label associated with the first and last instruction of the code. These labels are used by the initialization code to copy the vectors code into the vector table entries requiring that block of code.

In addition to copying the vector code into the tables, there are usually three other operations the initialization code must perform for most of the vectors. There may be other initialization requirements dictated by the complexity of the hardware platform. This description assumes the simplest case and describes what is required of the vector code.

- 1. The first additional operation is to patch the instruction loading the vector number of the associated vector with an immediate effective address mode. The target instruction is identified with a specific label the installation code can use to calculate the offset to use for the patch operation. The immediate value of the target instruction is modified to contain the vector number passed to the C code handler.
- 2. Another immediate form load instruction must be patched to contain the value of the offset of the exception table entry structure within the kernel's exception service routine table (also known as the interrupt polling table) for the target vector. Each entry in the exception service routine table is a four-byte pointer to the first of a list of exception table structures associated with the vector as defined by the excpt.h header file (in the MWOS/OS9000/SRC/DEFS directory).

8

The patch value is calculated by adding the offset of the beginning of the kernel's exception service routine table to the vector number multiplied by four. This offset to the exception service routine list for the vector is patched into the vector code in order to save execution time and vector code space in dispatching to the target service routines. Again, each of these patchable instructions can be located within the vector table entry by using the instruction's label to calculate the offset of the instruction within the vector code.

3. The last four-byte word of each vector table is patched with the offset into the associated vector, the location where the OS-9 low-level debugger is allowed to take over the vector. In most cases, this is the location of the actual blrl instruction dispatching to the C code handler. The low-level debugger uses this offset value to dynamically patch the vector code to allow itself to monitor exception and breakpoints as instructed.

Interrupt Vector

The vector code for the interrupt vector is typically unique from the code for the other vectors. Since many boards have different external interrupt control mechanisms, the code handling the specifics of the interrupt control is located in an OS-9 extension module specific to the port. In this case the interrupt vector entry contains the usual portion of vector code that switches to the current process' system stack, and saves the current state of all of the volatile CPU registers on the stack. The interrupt code then switches to the system's interrupt stack prior to dispatching to the specialized interrupt controller support code.

For More Information

Refer to **Interrupt Controller Support** for more information about the port-specific extension module.

Modifying the Interrupt Vector

The standard exception code for each of the vectors performs the same series of state-saving operations. A defined set of registers is preserved on the exception stack prior to calling the C code handler for the given exception. The set of general registers saved is defined by the subroutine calling conventions used by the Ultra C/C++ compiler. The compiler always treats registers r0, r3-r13, xer, ctr, 1r, and ccr as volatile registers and register r1 and r2 as dedicated registers. The compiler also uses a caller register-save algorithm for subroutine calls.

The calling block must save the current value of any of the volatile registers it wants to preserve because the called subroutine is always allowed to destroy the content of the set of volatile registers. This is why the vector exception handlers preserve these registers. The exception code must be written to assume that the content of all of the volatile registers will be destroyed by the C code handlers.

Because of these conventions, the vector exception handlers are not coded to maximize efficiency but rather to maintain the integrity of the process context state. If for some reason a dedicated application requires a decrease in exception latency from what the standard exception handlers provide, it is possible to modify the vector exception handlers and the C code handlers to achieve these requirements.

The Ultra C/C++ compiler is capable of generating code using a callee register-save subroutine calling convention. In this case, the code is generated to preserve the contents of any of the registers it expects to destroy. This allows the C code exception handlers to be compiled to preserve the content of the registers it uses, making it possible to reduce the burden of context saving required by the vector exception handler.

The vector exception handler can be written to use a bare minimum of registers to dispatch to the C code handler, thus reducing its context save operation to only the set of registers it modifies in getting to the C code handler. While this makes it possible to reduce the latency in servicing an exception, this callee-save convention is not more efficient in the case where many C code handlers reside on the same vector and have to be polled to locate the target handler.

In this case, each of the C code handlers being compiled for the callee-save mode saves and restores all of the registers used in the body of the handler. As each C code handler is called by the dispatcher, it saves and restores multiple registers in determining the need to service the exception.

By the time the target C code handler is located, many more context preservation and restoration operations may have been performed than in the more general caller register-save compiler convention. This reduced context saving scheme for the vectors code should only be used under controlled circumstances where latency can be kept to a minimum and only one or two C code handlers are associated with a given exception or interrupt.

If this technique is used, there are certain restrictions on kernel and debugger usage, because a *short stack* frame is expected to be present under these circumstances. These are:

- 1. The debugger cannot be used to monitor the interrupt exception. However, breakpoints can still be processed within the interrupt service routine because they cause their own exceptions that create the *short stack* for debugger operations.
- The interrupt vector code, after receiving control back from the interrupt service routine, would directly return control back to the interrupted thread of execution itself, instead of calling the kernel exit routine.

An exception to this would be if the interrupt service routine changed a task state that would require a task switch (for example, sent a signal). Then the interrupt vector code would have to build a short stack after the interrupt service routine completed, and call the kernel exit routine to cause the task switch to occur.

Interrupt Controller Support

Since the PowerPC architecture defines only one vector entry for interrupt processing, it is typical for a target platform to implement one or more external interrupt controller(s) to control and prioritize multiple interrupts external to the processor. OS-9 allows controlling code for this target-dependent interrupt controller structure to be modularized independently of the standard vector dispatching code and the device drivers.

The controlling code can be divided into two classes, interrupt enable/disable, and interrupt acknowledge/ dispatch. Example interrupt enable/disable functions are implemented in library functions accessible to device drivers.

The interrupt acknowledge and dispatch functions are implemented as system extension modules that install themselves as an interrupt handler on the interrupt vector. An example picirq module implements the acknowledge and dispatching code for 8259-like interrupt controllers.

The dispatching code in an interrupt controller module maps the interrupt line to a *logical interrupt vector* and then searches the interrupt polling table associated with the logical vector for handlers to execute until one of them returns a value other than EOS_NOTME in register r3. Device drivers would then register the interrupt service routine on the logical interrupt vector (during device initialization) instead of the physical vector.

Another example <code>vmeirq</code> module implements the acknowledge and dispatching code for a VMEchip2/vmepci bridge chip set used on the MVME1603 reference target. The interrupts from the VMEchip2 are run through the bridge chip and cascaded into the main interrupt controller. As a result, the <code>vmeirq</code> module installs its acknowledge and dispatching handler on one of <code>picirq</code>'s logical interrupt vectors. Device drivers servicing the VME interrupts then install their handlers on the logical vectors serviced by <code>vmeirq</code>. This demonstrates how cascaded interrupt controllers of differing types can be supported.

Note

The interrupt controller module required for your port should be added to the PREIO extension list of the init module.

Chapter 9: Creating an SCF Device Driver

This chapter includes the following topics:

- Alternatives for Creating a Console I/O Driver
- Creating an SCF Driver/Descriptor
- Creating SCF Device Drivers
- SCF Device Driver Entry Subroutines
- Using SCF Device Descriptor Modules
- SCF Path Descriptor
- SCF Control Character Mapping Table
- Building SCF Device Descriptors

Alternatives for Creating a Console I/O Driver

You must have an OS-9 driver module for your console device. There are three options for creating a console I/O driver and descriptor.

- For the initial port to a board, you can use scllio instead of creating a high-level SCF driver. See Chapter 10: Using Hardware-Independent Drivers, for more information on using this hardware-independent, high-level driver during the initial port to a board.
 - If you use this option, you can copy the SCF/SCLLIO/DESC from one of the example port directories into the <Target> port directory you created. This serves as your console driver for the initial board port and you can use the remainder of this chapter later when you want to create a high-level SCF driver.
- If you want to use a high-level SCF driver for your console I/O driver, you can use the procedures in the Creating an SCF Driver/Descriptor section to find and use a Microware-supplied serial driver example.
- 3. If you want to use a high-level SCF driver for your console I/O driver, but Microware did not provide one matching the serial device driver chip on your board, you can use the Creating an SCF Driver/Descriptor section and the referenced material in this chapter to create a driver and build a descriptor.

Creating an SCF Driver/Descriptor

This section summarizes the steps required to build a device descriptor for a new board. You will be referred to more detailed procedures for the specific steps involved in writing an SCF device driver and building a descriptor if Microware does not supply one you can use.

- Step 1. Create a Create a ctory in the port-specific ctory directory where ctory where ctory is the name of the serial device driver chip on your board.
- Step 2. Create DRVR and DESC directories in the <Target>/SCF/<Driver> directory, along with makefiles, to build the drivers and descriptors. You can use the example makefiles as a reference.
- Step 3. Check the Microware-supplied driver and driver-specific descriptor sources included in the MWOS/OS9000/SRC/IO/SCF/DRVR directory for one based on the same target device your platform uses.
- Step 4. If you find a driver matching the chip on your board, check the makefiles (copied from examples in Step 2) to make certain they point to the correct source files for the device driver. Go to Step 6.
- Step 5. If you do not find a device driver example for the serial chip on your board, see the following sections for information on creating a device driver:
 - Creating SCF Device Drivers for specific information on device driver static storage and subroutines.
 - Using SCF Device Descriptor Modules for information on how the device driver you write will use the SCF device descriptor modules.
- Step 6. Create a new directory in MWOS/OS9000/SRC/IO/SCF/DRVR for the device driver.
- Step 7. Build a new device descriptor for the driver. See **Building SCF Device Descriptors** for specific procedures.

Step 8. Set up the proper configuration labels for the device within the systype.h file for the driver and the configuration files for the descriptor. See **Building SCF Device Descriptors** for specific procedures.

For More Information

Refer to the *Utilities Reference* for more information about EditMod, and the ident and fixmod utilities.

Creating SCF Device Drivers

This section describes the data structures and subroutines comprising an SCF device driver. The first section describes the driver's static storage structure definition and the second section describes the subroutines required for an SCF driver.

Before you write a device driver, you should also understand how the driver uses the device descriptor. This information is explained in the **Using SCF Device Descriptor Modules** section.

SCF Device Driver Static Storage

This section describes the device driver's static storage structure definition. The structure definition of the driver static storage is found in scf.h and shown on the following page. This structure contains the information SCF needs to initialize and call the device driver.

Like all other OS-9 device drivers, SCF device drivers use a standard executable memory module format with a module type of device driver. Every driver maintains a driver static storage area for each device with a unique port address. The driver static storage area always contains the following five items:

- 1. The first seven long words of the driver's dispatch table structure must contain the address of the standard driver functions. SCF drivers may declare additional variables separate from this structure, but it is critical that this structure be identified as the sharable portion of the driver's static storage by equating the name of the structure with the _m_share label as shown in the following example. This portion of every SCF driver static storage must be the same.
- 2. A variable used by drivers to keep track of the number of times the driver has been attached. This variable can determine when to properly terminate the device.
- 3. A pointer to the device list entry for the specific device.
- 4. The number of interrupt service routines for the driver.

5. A table of interrupt service routine entries containing the hardware vector offset of the associated interrupt and the address of the service routine completes the driver static storage.

Note

SCF assumes the first interrupt entry in the table is the input interrupt service routine.

The static storage of the driver is a combination of the driver static storage structure and any other variables the driver declares.

IOMAN allocates and initializes the driver's entire static storage at attach time and also performs the following functions:

- Locates the driver's dispatch table structure within the driver's static storage information by using the m_share field of the driver's module header.
- Adds this offset value to the beginning of the driver's static storage
 to locate the shared structure. This value is contained in the
 v_dr_stat field in the device list entry associated with the device
 and is used by SCF in calling the driver.

```
_asm("_m_share: equ scf_drvr_stat");
 /* identify the driver's shared statics */
typedef struct scf_drvr_stat {
 error_code (*v_init)(),
 /* address of driver's init function */
 (*v_read)(),
 /* address of driver's read function */
 (*v_write)(),
 /* address of driver's write function */
 (*v_getstat)(),
 /* address of driver's get_status function */
 (*v setstat)(),
 /* address of driver's put_status function */
 (*v_terminate)(),
 /* address of driver's terminate function */
 (*v entxirg)();
 /* address of driver's "entxirq" function */
 /* i.e. (enable transmitter interrupts) */
 Dev_list
 v_dev_entry;
 /* device list entry pointer for device */
 /* (initialized by SCF before calling drvr) */
```

Table 9-1 SCF Device Driver Static Storage

Name	Description
v_init	This field contains the address of the driver's initialization routine. The initialization routine is responsible for performing the actual initialization of the device hardware. SCF calls this routine when an I_ATTACH service request is made.
v_read	This field contains the address of the driver's read routine. The driver's read routine is only called if the driver's input operates in polled mode. For more information, refer to the v_pollin field of the logical unit static storage structure definition (Table 9-4 on page 162).
v_write	This field contains the address of the driver's write routine. The driver's write routine is only called if the driver's output operates in polled mode. For more information, refer to the $v_pollout$ field of the logical unit static storage structure definition (Table 9-4 on page 162).
v_getstat	This field contains the address of the driver's get status routine. The driver's get status routine is only called for getstat service requests that are defined to call the driver and unknown getstat function codes.

Table 9-1 SCF Device Driver Static Storage (continued)

Name	Description
v_setstat	This field contains the address of the driver's set status routine. The driver's set status routine is only called for setstat service requests that are defined to call the driver and unknown setstat function codes.
v_terminate	This field contains the address of the driver's terminate routine. The terminate routine is responsible for performing the actual de-initialization of the device hardware. SCF calls this routine when an I_DETACH service request is made.
v_entxirq	This field contains the address of the driver's enable transmit interrupts routine. The enable routine is responsible for enabling the device's transmitter interrupts so the device can begin its asynchronous output. SCF only calls the enable routine when data is available for transmission and the transmit interrupts are disabled. For more information, refer to the v_outhalt field in the logical unit static storage structure definition (Table 9-4 on page 162).
v_dev_entry	This field points to the device list entry for this device.
v_attached	The driver uses this field to keep track of the number of attach operations performed on the device. The driver should increment it every time the init routine is called, and decrement it for every terminate call. This allows the driver to know when it should truly initialize/de-initialize the hardware.

Table 9-1 SCF Device Driver Static Storage (continued)

Name	Description
v_irqcnt	This fields specifies the number of interrupt service routines required by the device driver.
v_irqrtns	This array contains the addresses and associated vector numbers of the interrupt service routines of the driver. The driver may use this array to install its interrupt service routines on the system's interrupt polling table. The first entry (if any) is the read IRQ. The second entry (if any) is the write IRQ. This array contains the addresses and associated vector number offsets (from the base vector number of the device) of the interrupt service routines of the driver. The base vector number is usually zero. However, for some smart devices, there can be multiple IRQs. The actual vector number value the driver uses to install the routine on the system polling table is the sum of the vector number in the logical unit static storage (v_vector) and the routine vector offset.
v_rsrvd	This array is reserved for future use.

SCF Device Driver Entry Subroutines

The standard driver subroutines and their parameters follow:

Table 9-2 SCF Subroutines

Function	Description
ENABLE TRANSMITTER INTERRUPTS	Enable the device's <i>Ready to Transmit</i> interrupts
GETSTAT	Get device status
INIT	Initalize device hardware
IRQ SERVICE ROUTINE	Service device interrupts
READ	Read next character
SETSTAT	Set device status
TERMINATE	Terminate device
WRITE	Write a character

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

9

ENABLE TRANSMITTER INTERRUPTS

Enable the Device's Ready to Transmit Interrupts

Syntax

error_code entxirq(Dev_list device_entry);

Description

The enable transmitter interrupts routine is called by SCF and the driver when there is data in the output buffer and the $v_{outhalt}$ field of the output device's logical unit static storage indicates the *ready to transmit* interrupts are disabled. The init routine should initialize this field and the interrupt service routine(s) should maintain it properly. Also, the enable transmitter interrupts routine should flag that the transmitter interrupt is enabled by setting the <code>OH_IRQON</code> bit of the $v_{outhalt}$ field.

Parameters

device_entry

points to the device list entry.

GETSTAT

Get Device Status

Syntax

```
error_code getstat(
 I_getstat_pb ctrl_block,
 Scf_path_desc path_desc,
 Dev_list device_entry);
```

Description

These routines are wildcard calls used to get the device parameters specified by the getstat service requests. Many SCF-type requests are handled by IOMAN or SCF. Any getstat functions not defined by them are passed to the device driver. If the function code specified in the *control block* is not recognized by the driver, the driver returns an EOS_UNKSVC (unknown service code) error.

Parameters

ctrl_block is the I_GETSTAT control block.

path_desc points to the path descriptor.

device_entry points to the device entry.

INIT

Initialize Device Hardware

Syntax

error_code init(Dev_list device_entry);

Description

The INIT routine must:

- 1. Install driver interrupt service routine(s) on the system interrupt polling table using the F_IRQ service request.
- 2. Initialize the device control registers with the functionality specified by the logical unit options section.
- 3. Output a null byte to get the transmitter interrupts activated. The transmitter interrupts should not actually be enabled until later when SCF has data to output and calls the driver's *enable-transmitter interrupts* routine.

Parameters

device_entry is the device list entry for the device.

IRQ SERVICE ROUTINE

Service Device Interrupts

Syntax

```
error_code input_irq(Dev_list device_entry);
error_code output_irq(Dev_list device_entry);
```

Description

Although the interrupt service routine(s) is not included in the driver's entry point table and not called directly by SCF, it is an important routine in interrupt-driven device drivers. It functions as follows:

- Query the device to determine if the device caused the interrupt. If the device did not cause the interrupt, exit immediately with an EOS_NOTME error.
- Service the device interrupt (receive/transmit data). This routine puts its data into or get its data from the buffers defined in the logical unit static storage.
- Wake up any process waiting for I/O to complete by checking the v_wake field of the logical unit static storage. It sends a wakeup signal to the process specified by this field and then clears the field.
- 4. If the device is ready to send (assuming it is servicing an output interrupt) and the output buffer is empty, it disables the device's ready to transmit interrupts. It also flags the interrupts as disabled by clearing the OH_IRQON bit and setting the OH_EMPTY bit of the v_outhalt flag field of the logical unit static storage.
- 5. If a pause character is received, sets the v_pause field of the logical unit static storage of the output device to a non-zero value.
- 6. If a keyboard interrupt or keyboard quit character is received, sends the associated signal to the process specified in the v_lproc field of the logical unit static storage.
- 7. If an X-ON or X-OFF character is received, enables or disables transmitter interrupts.

8. If the input buffer has reached the *high water mark* as specified by the v_maxbuff field of the logical unit static storage and X-OFF is enabled, prepares to send an X-OFF character.

Parameters

device_entry

points to the device list entry.

READ

Read Next Character

Syntax

```
error_code read(
 Scf_path_desc path_desc,
 Dev_list device_entry);
```

Description

The READ routine for drivers that have interrupt driven input returns without error. The read routine for drivers with polled input performs the same functions as an input interrupt service routine (X-ON/X-OFF flow control, keyboard interrupt, keyboard quit) except it polls the hardware for the next character.

Parameters

path_desc points to the path descriptor.

device_entry points to the device list entry.

SETSTAT

Set Device Status

Syntax

```
error_code setstat(
 I_setstat_pb ctrl_block,
 Scf_path_desc path_desc,
 Dev_list device_entry);
```

Description

Setstats are wildcard calls that set the device parameters specified by the setstat service requests. Many SCF-type requests are handled by IOMAN or SCF. Any setstat functions not defined by them are passed to the device driver. If the function code specified in the *control block* is not recognized by the driver, the driver returns an EOS_UNKSVC (unknown service code) error.

Parameters

```
ctrl_block is the I_SETSTAT control block.

path_desc points to the path descriptor.

device_entry points to the device entry.
```


TERMINATE

Terminate Device

Syntax

error_code terminate(Dev_list device_entry);

Description

The terminate routine performs the following functions:

- 1. De-initializes the hardware, disabling the device interrupts.
- 2. Removes the interrupt service routine(s) from the system interrupt polling table.

Parameters

device_entry

points to the device list entry.

WRITE

Write a Character

Syntax

```
error_code write(
 Scf_path_desc path_desc,
 Dev_list device_entry);
```

Description

The write routine for drivers that have interrupt driven output returns without error. The write routine for drivers with polled output performs the same functions as an output interrupt service routine except it polls the hardware to transmit the next character.

Parameters

path_desc points to the path descriptor.

device_entry points to the device entry.

Using SCF Device Descriptor Modules

The SCF device descriptor consists of four parts:

- The OS-9 module header
- The common information required by IOMAN for all descriptors
- The path descriptor options
- The logical unit static storage

Along with the common IOMAN information, the scf_desc structure contains the offset for the name of an output device to be used, if different from the input device. SCF examines this structure when processing an OPEN request. This structure is defined in scf.h:

Table 9-3 SCF Device Descriptors

Name	Description
dd_descom	This is the common information structure IOMAN requires be in all device descriptors.
dd_outdev	This is the offset to the name of the output device to be used instead of the input device. If this field is non-zero, SCF attaches to this device, initializes it, and issues an SS_OPEN setstat request to the device's driver.

SCF Logical Unit Static Storage

This section describes the definitions of the logical unit (device) static storage area for SCF-type devices. The structure definition of the device static storage is found in scf.h. IOMAN copies the initial values from the device descriptor module into the logical unit static storage when a path to the device is opened. This structure contains the important variables used by the device driver and SCF to communicate and transfer data.

Device Static Storage Structure Definition Example

```
typedef struct scf lu stat {
 hardware_vector v_vector;
 /* IRO vector number */
 v_irqlevel,
 /* IRQ interrupt level */
 u_char
 v_priority, /* IRQ polling priority */
 v pollin, /* polled input flag; 1=polled, 0=IRO driven */
 v_pollout, /* polled output flag; 1=polled, 0=IRQ driven */
 v inhalt,
 /* input halted flag */
 /* set non-0 when data carrier is lost */
 v_hangup,
 v outhalt;
 /* output IRO's disabled when non-zero */
 u_int16
 v_lu_num,
 /* logical unit number */
 v_wait;
 /* indicates process is waiting on I/O */
 /* Interrupt mask word */
 u_int32
 v_irqmask,
 v_savirq_fm, /* previous interrupt mask word (SCF only) */
 v_savirq_dv,
 /* prev. interrupt mask word (driver only) */
 v_savirq_ll;
 /* reserved for future use */
 /* ID of process waiting I/O operation */
 process_id
 v_wake,
 /* ID of process currently using device */
 v_busy,
 /* # of the last process to use this unit */
 v_lproc,
 v_sigproc[3],
 /* process to signal on SS_SENDSIG request;
 signal code; associated (system) path # */
 /* process to signal on SS_DCOFF request;
 v dcdoff[3],
 signal code; associated (system) path # */
 v dcdon[3];
 /* process to signal on SS_DCON request;
 signal code; associated (system) path # */
 Scf_lu_stat
 v outdev;
 /* output device's static storage pointer */
 u_int32
 v_pdbufsize,
 /* SCF's path buffer size for this device */
 v_maxbuff;
 /* input buffer maximum (high water mark) */
 /* size of input buffer */
 u int32
 v_insize,
 v_incount;
 /* number of bytes in input buffer */
 u_char
 *v_inbufad,
 /* input buffer address */
 *v_infill,
 /* input buffer next-in pointer */
 *v_inempty,
 /* input buffer next-out pointer */
 *v_inend;
 /* input buffer end of buffer pointer */
 u_int32
 v_outsize,
 /* size of output buffer */
 v_outcount;
 /* number of bytes in output buffer */
 u_char
 *v outbufad,
 /* output buffer address */
 *v outfill,
 /* output buffer next-in pointer */
 *v_outempty,
 /* output buffer next-out pointer */
```


Table 9-4 SCF Logical Unit Static Storage Fields

Name	Description
v_vector	Interrupt Vector This field contains the associated interrupt vector number for the device.
	Note: The <i>OS-9 Configuration Reference</i> uses hardware_vector.
v_irqlevel	Interrupt Level This field contains the interrupt level of the device.
v_priority	Interrupt Priority This field contains the polling priority of the device.
v_pollin	Polled Input Flag This field indicates whether the device's input operates in interrupt or polled mode. If the driver uses polled mode, SCF calls the driver's READ routine for every character. A non-zero value indicates polled mode. A zero value indicates interrupt driven input.

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_pollout	Polled Output Flag This field indicates whether the device's output operates in interrupt or polled mode. If the driver uses polled mode, SCF calls the driver's WRITE routine for every character. A non-zero value indicates polled mode. A zero value indicates interrupt driven output.
v_inhalt	Input Halted Flag This field indicates whether or not input to the device has been halted. It is non-zero if an X-OFF character has been sent and input halted.
v_hangup	Data Carrier Lost Flag This field is non-zero when the data carrier line has been lost, indicating a lost connection.

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description	
v_outhalt	Output Halt Flag This field indicates the status of output from the device. SCF uses this field to decide when to call the driver's <i>enable transmit IRQ</i> routine to begin output. Bits 2 - 4 are undefined. Bits 5 and 6 are user-definable. Bits 0, 1, and 7 are defined as follows:	
	Bit 0 (0x01)	Indicates an X-OFF has been received and output has been halted.
	Bit 1 (0x02)	Indicates the output buffer is empty and output has been halted.
	Bit 7 (0x80)	Indicates transmitter interrupts are enabled. It is important that the device driver clears this bit whenever definitions for these bits are in the scf.h header file
v_lu_num	Logical Uni This field co	t Number ntains the logical unit number.
	Note: The C v_lun.	OS-9 Configuration Reference uses

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_wait	I/O Wait Flag This field indicates whether a process is waiting for I/O on this logical unit. Definitions for this field are located in the scf.h header file. The values of this field are defined as follows:
	0 No processes waiting on the device.
	1 A process is waiting on input to the device.
	2 A process is waiting on output from the device.
v_irqmask	Interrupt Mask This field contains the interrupt mask used for masking interrupts to the level of the device.
	NOTE: Interrupts should be masked as little as possible and only for critical sections of the device driver.
v_savirq_fm	Previous Interrupt Status (SCF use) SCF uses this field for saving the current state of the interrupt status register prior to masking interrupts.
v_savirq_dv	Previous Interrupt Status (Driver use) SCF device drivers use this field for saving the current state of the interrupt status register prior to masking interrupts.
v_wake	Waiting Process ID This field contains the process identifier of any process waiting for the device to complete I/O. o indicates there is no process waiting.

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_busy	Current Process ID This field contains the process identifier of the process currently using the device. SCF uses this field to prevent more than one process from using the device at a time.
	NOTE: v_{busy} is always equal to v_{proc} or is zero.
v_lproc	Last Process ID This field contains the process identifier of the last process to use the device. The interrupt service routine sends this process the proper signal when an <i>interrupt</i> or <i>quit</i> character is received.
v_sigproc	Signal Process Information (for data ready) This field contains the process identifier, the signal code to send, and the associated system path number for the process that made an SS_SENDSIG setstat call (send signal on data ready).
v_dcdoff	Signal Process Information (for DCD false) This field holds the process identifier, the signal code to send, and the associated system path number for the process that made an SS_DCOFF setstat call (send signal on DCD false).
v_dcdon	Signal Process Information (for DCD true) This field holds the process identifier, the signal code to send, and the associated system path number for the process that made an SS_DCON setstat call (send signal on DCD true).

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_outdev	Output Device Static Storage Pointer This points to the logical unit static storage structure of the output (echo) device. In most cases, a device is its own echo device. However, it may not be, as in the case of a keyboard and a memory mapped video display.
v_pdbufsize	Path Buffer Size This field contains the size of the path buffer SCF uses for this device.
v_maxbuff	Maximum Data For Path Buffer This field is a <i>high water marker</i> for the path buffer. The device driver should send an X-OFF character to the transmitter when the path buffer fills up to this point.
v_insize	Device Input Buffer Size This field contains the size of the input buffer for this device (logical unit).
v_incount	Current Byte Count in Input Buffer This field contains the number of bytes currently in the input buffer. The device driver updates this field as it places characters in the input buffer. SCF updates this field when it removes characters from the input buffer.
v_inbufad	Beginning of Input Buffer Pointer This field contains a pointer to the beginning of the input buffer for this logical unit.

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_infill	Next Data Input Pointer (to Input Buffer) This field contains a pointer to the <i>next-in</i> position for the input buffer for this logical unit. The device driver uses and maintains this pointer to place characters in the input buffer.
v_inempty	Next Data Output Pointer (from Input Buffer) This field contains a pointer to the <i>next-out</i> position for the input buffer for this logical unit. SCF uses and maintains this pointer to remove characters from the input buffer.
v_inend	End of Input Buffer Pointer This field contains a pointer to the end of the input buffer for this logical unit.
v_outsize	Output Buffer Size This field contains the size of the output buffer for this logical unit.
v_outcount	Current Byte Count in Output Buffer This field contains the number of bytes currently in the output buffer. SCF updates this field as it places characters in the output buffer. The device driver updates this field as it removes characters from the output buffer.
v_outbufad	Beginning of Output Buffer Pointer This field contains a pointer to the beginning of the output buffer for this logical unit.

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_outfill	Next Data Input Pointer (to Output Buffer) This field contains a pointer to the <i>next-in</i> position for the output buffer for this logical unit. SCF uses and maintains this pointer to place characters in the output buffer.
v_outempty	Next Data Output Pointer (from Output Buffer) This field contains a pointer to the <i>next-out</i> position for the output buffer for this logical unit. The device driver uses and maintains this pointer to remove characters from the output buffer.
v_outend	End of Output Buffer Pointer This field contains a pointer to the end of the output buffer for this logical unit.
v_lockid	Resource Lock ID This field contains the resource lock identifier for this logical unit. SCF uses this field to arbitrate exclusive access to this logical unit.
v_use_cnt	Logical Unit User Counter This field can be used by the driver to record the number of users using a given logical unit. This provides better control over devices supporting more than one unit.
v_pdopt	Path Descriptor Option Pointer This field contains a pointer to the path descriptor options section for this path.

Table 9-4 SCF Logical Unit Static Storage Fields (continued)

Name	Description
v_opt	Logical Unit Options This field is the structure containing the logical unit options for this logical unit. These options are described following this section.
DEV_SPECIFICS	Device Specific Variable MACRO This is a C language macro. The author of a device driver can expand this macro to include additional variables in the logical unit static storage structure. The additional field can be defined in a header file for the device driver being written. The fields are included in the structure when the device descriptor for the logical unit is created.

SCF Logical Unit Static Storage Options

This section describes the definitions of the device options (logical unit options) for SCF-type devices. The structure definition of the device options is shown here. This structure is defined in scf.h. IOMAN copies the device options from the device descriptor module into the logical unit static storage when a path to the device is attached. The device options may be changed afterwards using the SS_LUOPT function of I_GETSTAT and I_SETSTAT service requests or from the keyboard using the xmode utility.

```
typedef struct scf_lu_opts {
 u_int16 v_optsize;
 /* size of logical unit options section */
 v_class,
 u_char
 /* device type; 0 = SCF */
 /* accumulated errors */
 v_err,
 v_pause,
 /* immediate pause request */
 /* lines left until end of page */
 v_line,
 /* keyboard interrupt character */
 v intr.
 v_quit,
 /* keyboard quit character */
 v_psch,
 /* keyboard pause character */
 /* X-ON character */
 v_xon,
 v_xoff,
 /* X-OFF character */
```

Table 9-5 SCF Logical Unit Static Storage Options

Name	Description
v_optsize	Options Section Size This field specifies the size of the logical unit options section.
v_class	Device Type (DT_SCF = 0) This field specifies the device type. This should be zero for SCF. The device types are defined in the io.h header file.
v_err	Accumulated Errors This field is used to accumulate I/O errors. Typically, the IRQ service routine uses it to record errors so they can be reported later when SCF calls one of the device driver routines.
v_pause	Pause Flag This field tells SCF when there is an immediate pause request from the input device. It causes SCF to suspend output from I_WRITLN until a pause character is entered from the input device.
v_line	Lines Before End of Page This field contains the number of lines left to output until a page pause occurs (end-of-page).

Table 9-5 SCF Logical Unit Static Storage Options (continued)

Name	Description
v_intr	Keyboard Interrupt Character This field specifies the keyboard interrupt character. When a keyboard interrupt character is entered, a keyboard interrupt signal is sent to the last user of this unit. It terminates the current I/O request (if any) with an EOS_BSIG error. This field is normally set to a <control>C character.</control>
v_quit	Keyboard Quit Character This field specifies the keyboard quit character. When a keyboard quit character is entered, a keyboard quit signal is sent to the last user of this unit. It terminates the current I/O request (if any) with an EOS_BSIG error. This field is normally set to a <control>E character.</control>
v_psch	Keyboard Pause Character This field specifies the keyboard pause character. When this character is entered during output, output is suspended before the next end-of-line. This also deletes any <i>type ahead</i> input for I_READLN.
v_xon	X-ON Character This field specifies the transmit on (X-ON) character. When this character is received, output is resumed, assuming it was suspended by a transmit off character.
	NOTE: X-ON and X-OFF are required for software handshaking for some devices.

Table 9-5 SCF Logical Unit Static Storage Options (continued)

Name	Description		
v_xoff	character. Whe	cter ifies the transmit en this character i ended until a trans	s received,
		and X-OFF are re shaking for some	•
v_baud	Baud Rate This field sets	the baud rate as	follows:
	0 = Hardwlred	7 = 600 baud	D = 4800 baud
	1 = 50 baud	8 = 1200 baud	E = 7200
	2 = 75 baud	9 = 1800 baud	F = 9600 baud
	3 =110 baud	A = 2000 baud	10 = 19200 baud
	4 =134.5 baud	B = 2400 baud	11 = 31250 baud
	5 =150 baud 6 = 300 baud	C = 3600 baud	12 = 38400
v_parity	Parity This field spec 0 = no parity 1 = odd parity 2 = even parity 3 = mark parity 4 = space pari	У	be used.

Table 9-5 SCF Logical Unit Static Storage Options (continued)

Name	Description
v_stopbits	Stop Bits This field specifies the number of stop bits to be used.
	0 = 1 stop bit
	1 = 1 1/2 stop bits
	2 = 2 stop bits
v_wordsize	Bits Per Character This field specifies the number of bits per character.
v_rtsstate	RTS Line State This field controls the state of the RTS line. It is useful for drivers wanting to use hardware handshaking. When this field is zero, the RTS line is disabled. When it is non-zero, it is enabled.
v_dcdstate	Current DCD Line State This field indicates the state of the DCD Line.

SCF Path Descriptor

This section describes the definitions of the path descriptor for SCF-type devices. The structure definition of the path descriptor is shown here. This structure is defined in scf.h. SCF initializes the path descriptor options section from the specified device descriptor module when a path is opened to an SCF device. The path descriptor options can later be changed using the SS_PATHOPT function of the I_GETSTAT and I_SETSTAT service requests or from the keyboard using the tmode utility.

```
typedef struct scf_path_desc {
 struct pathcom pd_common;
 /* common path descriptor structure */
 /* device tbl pointer for echo device */
 Dev_list pd_outdev;
 /* user buffer base address */
 u_char *pd_ubuf,
 /* path buffer base address */
 *pd_pbuf,
 *pd_pbufpos;
u_int32 pd_endobuf,
 /* current path buffer position */
 /* end of buffer position */
 pd_curpos,
 /* cursor position counter */
 pd_reqcnt,
 /* number of bytes requested by the caller */
 pd_evl;
 /* readln end of visible line counter */
 u_char pd_echoflag,
 /* flag if echoing output is ok for this device */
 pd_lost;
 /* non-zero if path has become dead */
 /* (ie: data-carrier-detect lost) */
 u_int16 pd_reserved[7];  /* reserved space */
 scf_path_opts pd_opt;
 /* SCF path descriptor options */
} scf_path_desc;
```

Table 9-6 SCF Path Descriptor Fields

Name	Description
pd_common	Common Path Descriptor Variables This field is the structure containing the path descriptor variables IOMAN requires for all path descriptors. These variables are described in the first chapter of this manual.
pd_outdev	Device Table Pointer for Echo Device SCF uses this field for calling the echo device to echo input and output characters in polled mode.

Table 9-6 SCF Path Descriptor Fields (continued)

Name	Description
pd_ubuf	User Buffer Base Address This field saves the user's buffer pointer on read, readln, write, and writeln requests.
pd_pbuf	Path Buffer Base Address This field points to the input buffer for the path. It is the buffer associated with input and its editing functions.
pd_pbufpos	Current Path Buffer Position This field points to the current input position in the path buffer.
pd_endobuf	End of Buffer Position This field contains the last character position of the path buffer.
pd_curpos	Cursor Position Counter SCF uses this field to maintain the current location of the cursor on input.
pd_reqcnt	Number of Bytes Requested This field contains the total number of bytes requested on a read or readln request.
pd_evl	End of Visible Line Counter SCF uses this field to maintain the logical end-of-visible line when performing the editing functions of a readln request.
pd_echoflag	Echo Output Flag A non-zero value in this field indicates echoing input is enabled.

Table 9-6 SCF Path Descriptor Fields (continued)

Name	Description
pd_lost	Data Carrier Detect Lost Flag A non-zero value in this field indicates a transition of the data carrier detect line. This is useful for modem support.
pd_opt	Path Descriptor Options This field is the structure containing the path descriptor options. These options are described in the following section.

SCF Path Descriptor Options Section

The structure definition of the path descriptor options is shown here. This structure is defined in the header file scf.h. You can update the path descriptor options using the $SS_PATHOPT$ function of the $I_GETSTAT$ and $I_SETSTAT$ system calls or the tmode utility.

```
typedef struct scf_path_opts {
  u_int16
 pd_optsize, /* path options table size */
 pd_extra; /* reserved for future use */
  inmap_entry
 pd_inmap[32]; /* Input control character mapping table */
 pd_eorch, /* end of record character (read only) */
  u_char
 /* end of file character */
 pd eofch,
 pd_tabch,
 /* tabulate character (0 = none) */
 pd_bellch,
 /* bell character (for input line overflow) */
 pd_bspch;
 /* backspace echo character */
  u_char
 /* case 0 = both \sim0 = upper case only */
 pd_case,
 pd_backsp,
 /* backspace 0 = backspace
 ~0 = backspace, space, backspace */
 pd_delete, /* delete 0 = carriage return, line feed
 ~0 = backspace over line */
 /* echo 0 = no echo */
 pd_echo,
 pd alf,
 /* auto-linefeed 0 = no auto line feed */
 pd_pause,
 /* pause 0 = no end of page pause */
 pd_insm; /* insert mode 0 = type over ~0 = insert at cursor */
 pd_nulls,
 /* end of line null count */
  u_char
 /* lines per page */
 pd_page,
 pd_tabsiz, /* tabulate field size */
 pd_err,
 /* most recent I/O error status */
 pd_rsvd[2]; /* reserved */
 /* current column number */
  u_int32
 pd_col,
```


Table 9-7 SCF Path Descriptor Options

Name	Description
pd_optsize	Path Descriptor Options Size This is the total size of the SCF path options section.
pd_inmap	Control Character Mapping Table This is the input control character mapping table. It maps input control characters to the input line editing functions or user-defined control strings (break sequences). The control mapping table is described in detail following this section.
pd_eorch	End of Record Character This is the end-of-record character—the last character entered on each line for the I_READLN system call. Output lines from I_WRITLN calls are terminated when this character is sent. Normally, the end-of-record character is set to \$0D.
	NOTE: If the end-of-record character is set to 0, I_READLN calls never terminate.
pd_eofch	End of File Character This is the end-of-file character. SCF returns an end-of-file error for I_READ and I_READLN system calls when this is the first (and only) character input. It can be disabled by setting this value to 0.

Table 9-7 SCF Path Descriptor Options (continued)

Name	Description
pd_tabch	Tab Character This is the tabulate character. In I_WRITLN calls, SCF expands this character to spaces to make tab stops at column intervals specified by the pd_tabsiz field.
	NOTE: SCF does not know the effect of control characters on particular terminals. Therefore, it may expand tabs incorrectly if they are used.
pd_bellch	Bell Character This is the bell sound character. In I_READLN calls, SCF echoes this character to the terminal once for every character input after the input buffer has filled. It is only useful for terminals with sound capability. It can be disabled by setting this value to 0.
pd_bspch	Backspace Character This is the backspace <i>output</i> echo character. This is the backspace character SCF echoes when it is performing an editing function requiring a backspace, such as move cursor left.
pd_case	Case Mode This field indicates the casing mode SCF should use for input and output characters. When this field is non-zero, SCF converts all characters in the range az to AZ.

Table 9-7 SCF Path Descriptor Options (continued)

Name	Description
pd_backsp	Destructive Backspace Flag This field indicates whether backspacing (move cursor left) is destructive or non-destructive. If it is 0, a move cursor left input control character causes SCF to echo a pd_bspch character. If it is non-zero, SCF echoes pd_bspch, space, pd_bspch.
pd_delete	Delete Line Function This field specifies how SCF implements the delete line editing function. If it is 0, SCF deletes the line by backspace-erasing the line. If it is non-zero, SCF deletes the line by echoing a carriage return/line feed.
pd_echo	Echo Flag This field determines whether or not SCF echoes input characters. If it is non-zero, SCF echoes input characters. If it is 0, SCF does not echo input characters.
pd_alf	Line Feed Flag This is the automatic line feed flag. If it is 0, a line feed character is echoed after every end-of-record character output by the I_WRITLN service request.
pd_pause	Page Pause Flag This field is the end of page pause indicator. If it is non-zero, an auto page pause occurs upon reaching a full screen of output. See pd_page for setting the page length.

Table 9-7 SCF Path Descriptor Options (continued)

Name	Description
pd_insm	I_READLN Input Mode This field determines the input mode for I_READLN calls. If it is 0, input is in type-over mode. If it is non-zero, input characters are inserted at the cursor position and all characters to the right of the cursor are shifted to the right.
pd_nulls	Padding Characters This field specifies the number of null padding characters (always \$00) to be echoed after a carriage return/line feed sequence.
pd_page	Lines per Page This field specifies the number of lines per page or screen.
pd_tabsiz	Tab Size This field specifies the tab size.
pd_err	I/O Error Status This field contains the most recent I/O error status.
pd_col	Current Column Position This field contains the current column position of the cursor.

Table 9-7 SCF Path Descriptor Options (continued)

Name	Description
pd_time	Time Out For I_READ, I_READLN This field specifies the time out value (in ticks) for unblocked I_READ and I_READLN calls. When this field is set to 1 tick, these calls return the number of characters available in the unit's input buffer.
pd_deventry	Device Table Entry Address This field contains the address of the device table entry for the path.

SCF Control Character Mapping Table

This table maps input control characters to the input line editing functions or user-defined control strings. Each entry in the field directly corresponds to the control character ASCII value in ascending order. The following control characters are mapped in this table: $0 \times 01 - 0 \times 1F$ and $0 \times 7F$.

Each entry in the table has the following format:

Table 9-8 SCF Control Character Mapping Table

Name	Description				
type	•	Mapping Type The control character mapping type can be one of three values:			
	IGNORE	This control character is removed from the data stream.			
	PASSTHRU	This control character is passed on without editing.			
	EDFUNCTION	This control character is removed from the data stream.			

Table 9-8 SCF Control Character Mapping Table (continued)

Name

Description

func code

Editing Function Code

If the type field is defined as EDFUNCTION, func_code must be defined. This field can be any of the following function codes:

0x00 MOVLEFT move cursor to the left (formerly pd_bsp) MOVRIGHT 0x01 move cursor to the right 0x02 move cursor to the beginning of the line MOVBEG 0x03 move cursor to the end of the line MOVEND REPRINT 0x04 reprint the current line to cursor position TRUNCATE 0x05 truncate the line at the cursor position DELCHRL 0x06 delete character to the left DELCHRU 0x07 delete character under the cursor DELWRDL 80x0 delete word to the left 0x09 delete word to the right DELWRDR 0x0A delete the entire line DELINE 0x0B undefined (reserved) UNDEF1 MODETOGL 0x0C input mode toggle (type over vs. insert) undefined (reserved) UNDEF2 0x0D end of record (read only) ENDOREC 0x0E ENDOFILE OxOF end of file

An editing control string or an internal SCF editing function is echoed to the terminal when this character is encountered.

Table 9-8 SCF Control Character Mapping Table (continued)

Name	Description
size	Size of Editing Function String This field specifies the size of the editing function string to echo to the terminal. If this field is specified as 0, an editing function built into SCF is executed to perform the editing function. If this field is non-zero, the string pointed to by string is echoed to the terminal.
string	Editing Function String Pointer This field points to the character string to be echoed to the terminal.

Default Mapping Table

The following control character mappings are defined in scf.des. They are used whenever a new device descriptor is created.

Table 9-9 SCF Default Mapping

Identif	ier	Function Type	Function Code	Size	String
0x01	<ctrl> A</ctrl>	EDFUNCTION	MOVEND	0	NULL
0x02	<ctrl> B</ctrl>	EDFUNCTION	MOVLEFT	0	NULL
0x03	<ctrl> C</ctrl>	IGNORE	0	0	NULL
0x04	<ctrl> D</ctrl>	EDFUNCTION	DELCHRU	0	NULL
0x05	<ctrl> E</ctrl>	IGNORE	0	0	NULL

Table 9-9 SCF Default Mapping (continued)

Identifier			Function Type	Function Code	Size	String
0x06	<ctrl></ctrl>	F	EDFUNCTION	MOVRIGHT	0	NULL
0x07	<ctrl> (</ctrl>	G	PASSTHRU	0	0	NULL
0x08	<ctrl></ctrl>	Н	EDFUNCTION	DELCHRL	0	NULL
0x09	<ctrl></ctrl>	I	EDFUNCTION	MODETOGL	0	NULL
0x0A	<ctrl></ctrl>	J	PASSTHRU	0	0	NULL
0x0B	<ctrl></ctrl>	K	EDFUNCTION	TRUNCATE	0	NULL
0x0C	<ctrl></ctrl>	L	EDFUNCTION	DELWRDL	0	NULL
0x0D	<ctrl> 1</ctrl>	M	EDFUNCTION	ENDOREC	0	NULL
0x0E	<ctrl></ctrl>	N	PASSTHRU	0	0	NULL
0x0F	<ctrl></ctrl>	0	PASSTHRU	0	0	NULL
0x10	<ctrl></ctrl>	P	EDFUNCTION	REPRINT	0	NULL
0x11	<ctrl> (</ctrl>	Q	IGNORE	0	0	NULL
0x12	<ctrl></ctrl>	R	EDFUNCTION	DELWRDR	0	NULL
0x13	<ctrl></ctrl>	S	IGNORE	0	0	NULL
0x14	<ctrl> '</ctrl>	Т	PASSTHRU	0	0	NULL
0x15	<ctrl></ctrl>	U	PASSTHRU	0	0	NULL
0x16	<ctrl> '</ctrl>	V	PASSTHRU	0	0	NULL

Table 9-9 SCF Default Mapping (continued)

Identif	ier	Function Type	Function Code	Size	String
0x17	<ctrl> W</ctrl>	IGNORE	0	0	NULL
0x18	<ctrl> X</ctrl>	EDFUNCTION	DELINE	0	NULL
0x19	<ctrl> Y</ctrl>	PASSTHRU	0	0	NULL
0x1A	<ctrl> Z</ctrl>	EDFUNCTION	MOVBEG	0	NULL
0x1B	<esc></esc>	EDFUNCTION	ENDOFILE	0	NULL
0x1C		PASSTHRU	0	0	NULL
0x1D		PASSTHRU	0	0	NULL
0x1E		PASSTHRU	0	0	NULL
0x1F		PASSTHRU	0	0	NULL
0x7F		EDFUNCTION	DELCHRU	0	NULL

Building SCF Device Descriptors

Making OS-9 device descriptors involves two steps:

- Step 1. Modifying the appropriate C macro definitions within the SCF/<Driver>/config.des for a specific device descriptor.
- Step 2. Making the descriptor using the associated makefile.

The config.des file is organized so the macro definitions for a particular descriptor are grouped together. For example, the following section of config.des contains the macros that must be defined macros that do not have pre-defined defaults for the SCF term descriptor. They are grouped together within a C macro conditional:

```
/* Device descriptor common macros */
#define LUN
 1
 "sc7110"
#define DRVR_NAME
/* scf macros */
#define IROLEVEL
 0
#define PRIORITY
#define INPUT_TYPE IRQDRIVEN
#define OUTPUT_TYPE IRQDRIVEN
* End of Sc7110 Device Default Definitions
*************************
/**************************
* Term_tl Sc7110 Descriptor Override Definitions (descriptor for Coml)*
*************************
#if defined (TERM_T1)
/* Module header */
#define MH_NAME "term"
/* Device descriptor common macros */
#define PORTADDR 0x80000480
/* scf macros */
#define VECTOR 0x4c
#endif /* TERM_T1 */
/**************************
* End of Term_t1 Sc7110 Descriptor Override Definitions
************************
```

Usually a few fields for every descriptor type must be defined in order to make the descriptor (for example, port address, vector, IRQ level). However, most of the fields of the descriptor structures have pre-defined values. Consequently, you do not need to redefine them. These values seldom change from descriptor to descriptor. If a change in the operational characteristics of a device is desired, redefine the standard macro for the target field in config.des and make the descriptor.

Once you have edited the config.des file, edit the appropriate makefile by adding the appropriate dependencies and command lines to the makefile. When you have added these lines, make the descriptor. The following is a typical cross hosted make command sequence.

- \$ chd SCF/SC68901/DESC
- \$ os9make

The makefile invokes the EditMod utility to create the descriptor. EditMod generates device descriptors from description files.

For More Information

The information in this chapter describes how EditMod can be used to create device descriptors. EditMod can also list or edit the contents of a device descriptor. For more information about this utility, refer to the *Utilities Reference* and *OS-9 Device Descriptor and Configuration Module Reference* manuals.

SCF Device Descriptor Macros

Refer to the *OS-9 Device Descriptor and Configuration Module Reference* for a complete discussion of the fields in the SCF configuration files. Table 9-10 on page 190 and Table 9-11 on page 192 contain the SCF macro definitions used for creating SCF device descriptors. Each table gives the name of the field, the name of the macro, an explanation of the macro, and an example definition (in many cases this is the default value set by Microware).

These five macros are common to RBF, SCF, and SBF descriptors.

Table 9-10 RBF, SCF, and SBF Common Descriptors

Name	Description and Example	
PORTADDR	Controller Address This is the address of the device on the bus. Generally, this is the lowest address that the device has mapped. Port address is hardware dependent.	
	#define PORTADDR 0xfffe4000	
VECTOR	Interrupt Vector This is the vector passed to the processor at interrupt time. Vector is hardware/software dependent. You can program some devices to produce different vectors.	
	#define VECTOR 80	
IRQLEVEL	Interrupt Level For the Device The number of supported interrupt levels is dependent on the processor being used (for example, 1-7 on 680x0 type CPUs). When a device interrupts the processor, the level of the interrupt is used to mask out lower priority devices.	
	#define IRQLEVEL 4	

Table 9-10 RBF, SCF, and SBF Common Descriptors (continued)

Name	Description and Example		
PRIORITY	Interrupt Polling Priority This value is software dependent. A non-zero priority determines the position of the device within the vector. Lower values are polled first. A priority of 1 indicates the device desires exclusive use of the vector. A priority of 0 indicates the device wants to be the first device on the polling list. OS-9 does not allow a device to claim exclusive use of a vector if another device has already been installed on the vector. Additionally, it does not allow another device to use the vector once the vector has been claimed for exclusive use.		
	#define PRIORITY 10		
LUN	Logical Unit Number of the Device More than one device may have the same port address. The logical unit number distinguishes the devices having the same port address. #define LUN 2 /* drive number */		

The following macros are specific to SCF:

Table 9-11 SCF Macros

Name	Description
MODE	Device Access Capabilities This reflects the operational mode or capabilities of the device. Most SCF type devices use the default value. However, in some cases you should change MODE to include the S_ISHARE bit signaling the device is non-sharable. For example, an SCF serial printer port should be non-sharable.
	#define MODE S_ISIZE S_IREAD S_IWRITE
	<pre>/* default device mode capabilities */</pre>
MAXBUFF	Maximum Data for the Input Buffer This defines the high water mark of the input buffer. When the input buffer reaches the defined level, the sender is sent an X-OFF character to temporarily halt transmission.
	#define MAXBUFF OUTSIZE-LOWCOUNT
	/* default maxbuff size */

Table 9-11 SCF Macros (continued)

Name	Description	
INPUT_TYPE	Input Type Flag This specifies whether input on the device is interrupt driven or polled. If the device is operated in polled mode, SCF calls the driver's read routine for every character. The two values defined for this field are:	
	#define IRQDRIVEN 0	
	#define POLLED 1	
	They are defined in scf.h. The default for this macro is interrupt driven.	
	#define INPUT_TYPE IRQDRIVEN	
OUTPUT_TYPE	Output Type Flag This specifies whether output on the device is interrupt driven or polled. If the device is operated in polled mode, SCF calls the driver's write routine to transmit every character.	
	#define IRQDRIVEN 0	
	#define POLLED 1	
	They are defined in scf.h. The default for this macro is interrupt driven.	
	#define OUTPUT_TYPE IRQDRIVEN	
SCFBUFSIZE	Path Descriptor Buffer Size This specifies the size of the path descriptor buffer for all paths opened to the device. The default is 256 bytes.	
	#define SCFBUFSIZE 256	

Table 9-11 SCF Macros (continued)

Name	Description	
INSIZE	Logical Unit Input Buffer Size This specifies the size of the input buffer for the logical unit. The default is 256 bytes.	
	#define INSIZE 256	
OUTSIZE	Logical Unit Output Buffer Size This specifies the size of the output buffer for the logical unit. The default is 256 bytes.	
	#define OUTSIZE 256	
KYBDINTR	Keyboard Interrupt Function This specifies the control key to use for the keyboard interrupt function. The default value is <control>C.</control>	
	#define KYBDINTR CTRL_C	
KYBDQUIT	Keyboard Quit Function This specifies the control key to use for the keyboard quit function. The default value is <control>E.</control>	
	#define KYBDQUIT CTRL_E	
KYBDPAUSE	Keyboard Pause Function This specifies the control key to use for the keyboard pause function. The default value is <control>W.</control>	
	#define KYBDPAUSE CTRL_W	

Table 9-11 SCF Macros (continued)

Name	Description
XON	XON Function This specifies the control key to use for the X-ON protocol function. The default value is <control>Q.</control>
	#define XON CTRL_Q
XOFF	XOFF Function This specifies the control key to use for the X-OFF protocol function. The default value is <control>S.</control>
	#define XOFF CTRL_S
UPC_LOCK	Character Case Function This controls the casing of characters. A non-zero value converts input and output characters in the az to characters in the Az range. The default value is upper and lower casing.
	#define UPC_LOCK PLOFF
	<pre>/* default to upper and lower case */</pre>
BSB	Backspace Character Interpretation This controls how SCF interprets a backspace character: as a destructive or non-destructive backspace. If this value is zero, SCF echoes a backspace character. If this value is non-zero, SCF echoes a backspace, space, backspace character sequence. The default is a destructive backspace.
	#define BSB PLON
	<pre>/* default to destructive backspace */</pre>

Table 9-11 SCF Macros (continued)

Name	Description
LINEDEL	Delete Line Function This controls how SCF performs a delete line function. A zero value causes SCF to delete a line by backspacing over it. A non-zero value causes a carriage return/line feed sequence to be echoed to delete the line. The default is a destructive line delete.
	#define LINEDEL PLON
	<pre>/* default destructive delete line */</pre>
AUTOECHO	Input Echo Function This controls whether or not input characters are echoed as they are received. A non-zero value causes input to be echoed. A zero value flags no echoing. The default is echo on.
	#define AUTOECHO PLON
	<pre>/* default to echo on */</pre>
AUTOLF	Automatic Line Feed Function This specifies whether or not carriage returns are to be automatically followed by line feed characters. The default is auto line feed on.
	#define AUTOLF PLON
	<pre>/* default to auto line feed on */</pre>
EOLNULLS	Nulls After End-Of-Line This specifies the number of null (\$00) padding bytes to be transmitted after a carriage return/line feed sequence. The default value is 0.
	#define EOLNULLS 0
	<pre>/* default to no end-of-line nulls */</pre>

Table 9-11 SCF Macros (continued)

Name	Description
PAGEPAUSE	Page Pause Function This specifies whether or not the automatic page pause facility of SCF is active. A non-zero value causes an auto page pause upon reaching a full screen of output. The default is page pause on.
	#define PAGEPAUSE PLON
	<pre>/* default to page pause on */</pre>
PAGESIZE	Lines Per Page This specifies the number of lines per screen (or page). The default value is twenty-four lines per page.
	#define PAGESIZE 24
	<pre>/* default to 24 line/page */</pre>
TABSIZE	Spaces Per Tab This specifies the number of spaces per tab. The default value is 4.
	#define TABSIZE 4
	<pre>/* default to 4 spaces/tab */</pre>
INSERTMODE	Input Mode Specification A non-zero value causes input to operate in insert mode. This is, input characters are inserted in the current input line. A zero value causes input to operate in the type-over mode. The default is type-over mode. By using the associated control key, SCF allows you to enter insert mode.
	#define INSERTMODE PLOFF
	<pre>/* default to insert mode off */</pre>

Table 9-11 SCF Macros (continued)

Name	Description
BAUDRATE	Baud Rate This specifies the baud rate of the device. The default is 9600. The various standard baud rate macros are defined in the scf.h header file.
	#define BAUDRATE BAUD9600
	/* default to 9600 baud */
LUPARITY	Parity of Logical Unit This specifies the parity node of the device. The default is no parity. The various standard parity macros are defined in the scf.h header file.
	#define LUPARITY NOPARITY
	<pre>/* default to no parity */</pre>
STOPBITS	Stop Bits This specifies the number of stop bits to be used for transmission. The default number of stop bits is one.
	#define STOPBITS ONESTOP
	/* default to one stop bit */

Table 9-11 SCF Macros (continued)

Name	Description
WORDSIZE	Bits Per Character This specifies the number of bits per character to be used for transmission. The default word size is eight bits per byte.
	#define WORDSIZE WORDSIZE8
	<pre>/* default to 8 bits/byte */</pre>
RTSSTATE	Request to Send Flag This determines the state of the request to send line for hardware handshaking. The default state is disabled.
	#define RTSSTATE RTSDISABLED
	/* default to RTS disabled */

SCF Control Character Mapping

You can also change the input control character mapping. This involves redefining the control character macro in

SCF/<Driver>/config.des as described previously. The default input control character mapping macros are located in the scf.des file.

Device Specific Non-Standard Definitions

Some SCF drivers require device-specific information to be defined within the logical unit static storage structure. The structure definition is needed for driver and descriptor creation in differing forms (C-source include file for the driver and EditMod source for the descriptor).

Write the EditMod form of the device-specifics record and adapt the driver's makefile to use EditMod to generate the C-source include file from the EditMod source.

The sc85x30 example driver does this in sc85x30.des:

```
#define DEV_SPECIFIC

data struct device_specific_des {
 /* Device specific static variables */
 u_int32 ("u_char *%s") v_irqport, "device hardware irq register pointer";
 u_int32 ("u_char *%s") v_port, "device hardware register pointer";
 u_char v_autovect, "autovector flag; 0=chip vector 1=autovector";
}, "sc85x30 device specific storage";
string drvr_name = "sc85x30";
```

Next, the makefile uses EditMod to create the sc85x30. edm file (example follows), that is included by the primary driver include file, sc85x30. h.

```
BUILD = $(EDITMOD) -v$(SDIR) -mDEV_SPECIFICS=device_specific_des
$(SDIR)/sc85x30.edm: $(SDIR)/sc85x30.des $(MAKERS)
$(BUILD) sc85x30.des -o$@
```

In addition to the standard fields described in systype.h, you can add specific definitions for particular driver/descriptor combinations.

Use these steps for adding device specific information to a descriptor:

Step 1. Create an EditMod source file with the structure definition of the additional information. For example, in rb5400.des:

```
struct dev_specific {
 pointer u_int32 ds_ldrvnam = ldrvnam;
 u_int32 ds_scsiopts, "SCSI options"
};
string ldrvnam, "SCSI low-level driver name";
```

Step 2. Change the driver's header file to indicate the driver has device specific information:

9

Step 3. Add the header generation entry to the makefile for the driver. For example,

```
sc8042.h : sc8042.edm
sc8042.edm : sc8042.des
$(EDITMOD) -h=dev_specific -o=sc8042.edm sc8042.des
```

- Step 4. Ensure the driver's header file is included by the config.des file when the descriptor is made. Add an #include statement if necessary.
- Step 5. After following these steps, make the descriptor using the descriptor makefile.

Chapter 10: Using Hardware-Independent Drivers

This chapter includes the following topics:

- Simplifying the Porting Process
- SCF Driver (scllio)
- Virtual Console (iovcons)

10 Using Hardware-Independent Drivers

Simplifying the Porting Process

An OS-9 driver module is required for your console device. If the Microware-supplied serial drivers include a driver based on the same device your target platform uses, you only need to set up the proper configuration labels for the device within the <code>systype.h</code> file. The Microware-supplied driver and driver-specific descriptor sources are located in the <code>MWOS/OS9000/SRC/IO/SCF/DRVR</code> directory.

SCF Driver (scllio)

scllio is:

- a high-level OS-9 SCF driver satisfying I/O requests by calling into a low-level serial driver
- not associated with any particular hardware device
- a port-independent module

All hardware specific operations are performed by the low-level driver called by scllio.

scllio can be in polled input or interrupt driven input modes. The v_pollin flag in the device descriptor controls the input mode. Output is always polled. As a result, it is not intended that scllio replace a high-level serial driver targeting the specific serial port. Instead, scllio is designed to be a useful tool in the porting process.

Once the low-level driver has been written, and a RomBug prompt achieved, scllio can be configured as the high-level console to bring the system up to a shell prompt before a proper high-level driver is completed. scllio is also useful for initial testing of the polled-interrupt mode of a low-level driver. Polled interrupt support is necessary if the low-level driver is to be used to support Hawk communication. This mode is also used by scllio when in interrupt driven mode. This is a less complex use of the polled interrupt mode of the low-level driver. scllio can be used to test this mode without involving the various network layers of the TCP/IP communications stack.

The low-level device driver called by scllio is specified in the device descriptor used with scllio. The device descriptor field v_llconsname points to a string containing the abbreviated name (the cons_abname field of the console device record) of the low-level console you want scllio to communicate through. Two special name strings, consdev and commdev, can be used in this field to specify, respectively, the configured system console device and communication port. These allow generic specification of a high-level console and communication port based strictly on low-level configuration. The reference platform in OS-9 for Embedded Systems contains an example device descriptor for use with scllio.

Virtual Console (iovcons)

The low-level virtual console driver, iovcons, appears to the caller to be a standard low-level serial driver. Unlike standard serial-drivers, however, iovcons does not communicate with a serial hardware device. Instead iovcons transfers I/O requests to the low-level communication modules (TCP/IP stack) in the same way daemons supporting the Hawk debugger do. The configuration of the low-level communication system determines whether the output device used is an Ethernet port or SLIP operating over a serial device.

iovcons provides a telnetd-like interface to the low-level system console. You can telnet to the target processor board to obtain a TCP/IP connection over which the OS-9 boot messages and RomBug input/output occurs. This removes the need for a direct serial connection to the target by providing a remote console.

Configuration

Since iovcons relies on the low-level networking modules, it must be initialized after these modules in the boot sequence. As a result, the low-level module list used to build the system must be ordered so references to iovcons and conscnfg appear after the references to the networking modules. The following excerpt from an example bootfile.ml file illustrates the required ordering.

```
* Console modules
../../../PPC/CMDS/BOOTOBJS/ROM/console
CMDS/BOOTOBJS/ROM/iosmc
CMDS/BOOTOBJS/ROM/commcnfg

*
* Communications protocol modules
../../../PPC/CMDS/BOOTOBJS/ROM/protoman
../../../PPC/CMDS/BOOTOBJS/ROM/lltcp
../../../PPC/CMDS/BOOTOBJS/ROM/llip
../../../PPC/CMDS/BOOTOBJS/ROM/llslip
*
* Virtual Console
../../../PPC/CMDS/BOOTOBJS/ROM/iovcons
CMDS/BOOTOBJS/ROM/conscnfg
```

The conscnfg module looks to the console record in the cnfgdata module to determine which low-level driver should be installed as the system console driver. To configure iovcons as your system console, declare VirtualConsole as the name of your console device in the console port declarations section of config.des.

Figure 10-1 <MWOS>/OS9000 scllio and iovcons Directories and Files

The console device record name is specified in the <code>config.des</code> (or <code>default.des</code>, where applicable) file in the <code>CNFGDATA</code> directory. All other fields of the console record are ignored by <code>iovcons</code>. The following excerpt from <code>config.des</code> provides an example of how to declare a macro.

```
/* Console port */
#define CONS_NAME "VirtualConsole"
```


Chapter 11: Creating a Ticker

This chapter includes the following topics:

- Guidelines for Selecting a Tick Interrupt Device
- OS-9 Tick Time Setup
- Tick Timer Activation
- Debugging the Ticker

Guidelines for Selecting a Tick Interrupt Device

The interrupt level associated with the timer should be as high as possible. A high interrupt level prevents ticks from being delayed and/or lost due to interrupt activity from other peripherals. Lost ticks cause the kernel's time-keeping functions to lose track of real-time. This can cause a variety of problems in processes requiring precise time scheduling.

The interrupt service routine associated with the timer should be able to determine the source of the interrupt and service the request as quickly as possible.

Figure 11-1 Ticker Setup Directories and Files

Ticker Support

The tick functions for various hardware timers are in the TICKER directory.

Creating a Ticker

There are two ticker routines:

Tick initialization entry routine
 This routine is called by the kernel and enables the timer to produce interrupts at the desired rate.

• Tick interrupt service routine

This routine services the tick timer interrupt and calls the kernel's clock service routine.

Note

The ticker module name is user-defined and should be included in the init module.

OS-9 Tick Time Setup

You can set the tick timer rate to suit the requirements of the target system. You should define the following variables:

Ticks Per Second

This value is derived from the count value placed in the tick timer's hardware counter. It reflects the number of tick timer interrupts occurring each second. Most systems set the tick timer to generate 100 ticks per second, but you can vary it. A slower tick rate makes processes receive longer time slices, making multitasking appear sluggish. A faster rate may burden the kernel with extra task-switching overhead due to increased rate for swapping of active tasks.

Ticks Per Time Slice

This parameter is stored in the <code>init</code> module's <code>m_slice</code> field. It specifies the number of ticks occurring before the kernel suspends an active process. The kernel checks the active process queue and activates the highest priority active task. The <code>init.des</code> module sets this parameter to a default value of 2, but this can be modified by defining the <code>SLICE</code> macro in the <code>default.des</code> file to the desired value.

#define SLICE 2 /* ticks per time slice */

Tick Timer Module Name

The name of the tick timer module is specified in the init module. Use the TICK_NAME macro in the default.des file in the INIT directory to define this name. For example:

```
#define TICK_NAME "tk8253"
```

Tick Timer Activation

You must explicitly start the tick timer to allow the kernel to begin multitasking. This is usually performed by the setime utility or by an _os_setime() system call during the system startup procedures.

When _os_setime() is called, it attempts to link to the tick-timer module name specified in the init module. If the tick-timer module is found, the module's entry point is called to initialize the tick timer hardware.

An alternative is to clear the $B_NOCLOCK$ bit of the compatibility flag in the init module. If this bit is cleared, the kernel automatically starts the tick timer during the kernel's cold start routine. This is equivalent to a setime -s.

For More Information

Refer to the *Utilities Reference* manual for information about using setime or the *OS-9 Technical Manual* for information about _os_setime().

1 Creating a Ticker

Debugging the Ticker

The kernel can automatically start the system clock during its coldstart initialization. The kernel checks the init module's m_compat word at coldstart. If the B_NOCLOCK bit is clear, the kernel performs an _os_setime() system call to start the tick timer and set the real time.

This automatic starting of the clock can pose a problem during clock driver development, depending on the state of the real-time clock hardware and the modules associated with the tick timer and real-time clock. If the system software is fully debugged, you should not encounter any problems.

The following is a common scenario if you have not already created a real-time clock: The system has a working tick module, but no real-time clock support.

If the B_NOCLOCK bit in the init module's m_compat byte is clear, the kernel performs the _os_setime() call. The tick timer code is executed to start the tick timer, but the tick module returns an error because it lacks real-time clock hardware.

The system time is invalid, but time slicing occurs. You can correctly set the real time once the system is up. For example, you can run setime from the startup file or a shell command line.

For more information about debugging the ticker in a system with a real-time clock see Chapter 12: Selecting Real-Time Clock Module Support.

Chapter 12: Selecting Real-Time Clock Module Support

This chapter includes the following topics:

- Real-Time Clock Device Support
- Automatic System Clock Startup

Real-Time Clock Device Support

Real-time clock devices (especially those equipped with battery backup) enable the real time to be set without operator input. OS-9 does not directly support the real-time functions of these devices, although the system tick generator can be a real-time clock device.

The real-time functions of these devices are used with the tick timer initialization. If the system supports a real-time clock, write the tick timer code so the real-time clock is accessed to read the current time or set the time after the ticker is initialized.

MWOS 0S9000 <CPU Family> **PORTS** <Target> B00TS SYSMODS INIT default.des FXAMPLES SYSTEMS **IRQS** RTC TICKER (optional) TESTBOD. EMBEDDED PORTBOOT <others> (optional) bootfile.ml coreboot.ml makefile readme.txt config.des (where applicable)

Figure 12-1 Real-time Clock Setup Directories and Files

Real-Time Clock Support

The real-time clock functions for various real-time clock devices are in the MWOS/OS9000/SRC/SYSMODS/RTC directory. The two real-time clock routines are:

Get time

This routine reads the current time from the real-time clock device.

Set time

This routine sets the current time in the real-time clock device.

Automatic System Clock Startup

The kernel can automatically start the system clock during its coldstart initialization. The kernel checks the init module's m_compat word at coldstart. If the B_NOCLOCK bit is clear, the kernel performs an _os_setime() system call to start the tick timer and set the real time.

This automatic starting of the clock can pose a problem during clock driver development, depending on the state of the real-time clock hardware and the modules associated with the tick timer and real-time clock. If the system software is fully debugged, you should not encounter any problems.

The following are common scenarios and their implications:

1. The system has a working tick module and real-time clock support.

If the B_NOCLOCK bit in the init module's m_compat byte is clear, the kernel performs the _os_setime() call. The tick timer code is executed to start the tick timer running and the real time clock code is executed to read the current time from the device.

If the time read from the real-time clock is valid, no errors occur and system time slicing and time keeping functions correctly. You do not need to set the system time.

If the time read from the real-time clock is not valid, the real-time clock code returns an error. This can occur if the battery back-up malfunctions. The system time is invalid, but time slicing occurs. You can correctly set the real time once the system is up.

2. The system does not have a fully functional/debugged tick timer module and/or real-time clock module.

In this situation, executing the tick and/or real-time clock code has unknown and potentially fatal effects on the system. To debug the modules, prevent the kernel from performing an <code>_os_setime()</code> call during coldstart by setting the <code>B_NOCLOCK</code> flag in the <code>init</code> module's <code>m_compat</code> word. This enables the system to come up without the clock running. Once the system is up, you can debug the clock modules as required.

Debugging Disk-Based Clock Modules

You should not include any clock modules in the bootfile until they are completely debugged. Use the following steps to debug the clock modules:

- Step 1. Make the init module with the B_NOCLOCK flag in the m_compat byte set.
- Step 2. Exclude the modules to be tested from the bootfile.
- Step 3. Bring up the system.
- Step 4. Load the tick/real-time clock modules explicitly.
- Step 5. Use the system state debugger or a ROM debugger to set breakpoints at appropriate places in the clock modules.
- Step 6. Run the setime utility to access the clock modules.
- Step 7. Repeat steps three through six until the clock modules are operational.

Use the following steps to include the clock modules when they are operational:

- Step 1. Remake the init module so the B_NOCLOCK flag is clear.
- Step 2. Remake the bootfile to include the new init module and the desired clock modules.
- Step 3. Reboot the system.

Debugging ROM-Based Clock Modules

For ROM-based systems there are two possible situations:

- If the system boots from ROM and has disk support, exclude clock modules from the ROMs until they are fully debugged. They can be debugged in the same manner as for disk-based systems.
- If the system boots from ROM and does not have disk support, exclude the clock modules from the ROMs and download them into special RAM until they are fully debugged. Downloading into RAM is required so you can set breakpoints in the modules.

To debug the clock modules:

- Step 1. Make the init module with the B_NOCLOCK flag in the m_compat byte set.
- Step 2. Program the ROMs with enough modules to bring the system up, but *do not* include the clock modules under test.
- Step 3. Power up the system so it enters the ROM debugger.
- Step 4. Download the modules to test into the special RAM area.
- Step 5. Bring up the system completely.
- Step 6. Use the system-state debugger or ROM debugger to set breakpoints at appropriate places in the clock modules.
- Step 7. Run the setime utility to access the clock modules.
- Step 8. Repeat steps three through seven until the clock modules are operational.

When the clock modules are operational:

- Step 1. Remake the init module so the B_NOCLOCK flag is clear.
- Step 2. Remake the bootfile to include the new init module and the desired clock modules.
- Step 3. Reboot the system.

Chapter 13: Creating RBF Drivers and Descriptors

This chapter includes the following topics:

- Creating Disk Drivers
- Understanding SCSI Device Driver Differences
- Testing the Disk Driver
- Creating RBF Device Drivers
- Using RBF Device Descriptor Modules
- Building RBF Device Descriptors

Creating Disk Drivers

Creating a disk driver for your target system is similar to creating a console terminal driver as explained in **Chapter 9: Creating an SCF Device Driver**. However, disk drivers are more complicated. You can use a Microware-supplied sample disk driver source file as a prototype.

If the target system has both floppy disks and hard disks, create the floppy disk driver first, unless they both use a single integrated controller. You can create the hard disk driver after the system is up and running on the floppy.

A test disk must exist with the correct type of OS-9 formatting. If you are using:

- an OS-9 based host system, you can make test disks on the host system.
- a cross-development system, you should obtain sample pre-formatted disks from Microware.

You should make a non-interrupt driver the first time to make your debugging task easier. Make a new download file that includes the disk driver and descriptor modules along with one or two disk-related commands (such as dir and free) for testing. If you are using the RomBug, include the driver's .stb module for easier debugging.

You can add the previously tested and debugged console driver and descriptor modules to your main system boot at this time. This minimizes download time as in the previous step.

Disk drivers make use of the RBF file manager. The Random Block File Manager (RBF) is a re-entrant subroutine package for I/O service requests to random-access devices. Specifically, RBF is a file manager module supporting random-access, block-oriented mass storage devices (disk systems, bubble memory systems, and high-performance tape systems). RBF can handle any number or type of such systems simultaneously. It is responsible for maintaining the logical and physical file structures.

When you write a device driver, do not include MPU/CPU specific code. This makes the device driver portable.

For More Information

Refer to the *OS-9 Technical Manual* for more information about device drivers.

RBF supports a wide range of devices having different performance and storage capacities. Consequently, it is highly parameter driven. The physical parameters it uses are stored on the media itself. On disk systems, this information is written on the first sector of track number 0. The device drivers also use the physical parameters stored on sector 0. These parameters are written by the format program that initializes and tests the media.

Understanding SCSI Device Driver Differences

This section explains some unique aspects of SCSI device drivers. The basic premise of the SCSI system is to break the OS-9 driver into separate *high-level* and *low-level* areas of functionality. This enables different file managers and drivers to talk to their respective devices on the SCSI bus.

The device driver handles the high-level functionality. The device driver is the module called directly by the appropriate file manager. Device drivers deal with all target-controller-specific/device-class issues (for example, SCSI hard disks or tapes).

Hardware Configurations

The high-level drivers:

- Step 1. Prepare the command packets for the SCSI target device.
- Step 2. Pass this packet to the low-level subroutine module.

The low-level subroutine module passes the command packet (and data if necessary) to the target device on the SCSI bus. The low-level code does *not* concern itself with the contents of the commands/data; it performs requests for the high-level driver. The low-level module also coordinates all communication requests between the various high-level drivers and itself. The low-level module is often an MPU/CPU specific module, so it can be written as an optimized module for the target system.

The device descriptor module contains the name strings for linking the modules together. The file manager and device driver names are specified in the normal way. The low-level module name associated with

the device is indicated through the ds_ldrvrnam field in the device-specific portion of the device descriptor. This offset pointer points to a string containing the name of the low-level module.

Example SCSI Software Configuration

An example system setup shows how drivers for disk and tape devices can be mixed on the SCSI bus without interference. The setup includes:

- Micropolis 4221 Hard Disk with embedded SCSI controller addressed as SCSI ID 0
- Archive Viper QIC tape drive with embedded SCSI controller addressed as SCSI ID 4.
- TEAC SCSI floppy disk drive with embedded SCSI controller addressed as SCSI ID 6.
- Host CPU:
 - •MVME1603
 - •Uses NCR53C810 or NCR53C825 Interface chip
 - •ID of chip is SCSI ID 7

The hardware setup would look like this:

Figure 13-1 SCSI Setup

The high-level drivers associated with this configuration are shown in **Table 13-1**.

Table 13-1 High-Level SCSI Controllers

Name	Handles
RBTEAC	TEAC SCSI floppy devices
SBSCSI	Archive VIPER tape device
RBSCCS	Hard disk device

The low-level module associated with this configuration is shown in **Table 13-2**.

Table 13-2 Low-Level SCSI Subroutine Module

Name	Handles
SCSI1603	NCR53C8xx Interface on the MVME1603 CPU

A conceptual map of the OS-9 modules for this system would look like this:

Figure 13-2 OS-9 Modules

Perhaps the most common reconfiguration occurs when you add additional devices of the same type as the existing device. For example, adding an additional disk to the SCSI bus on the MVME1603. To add a similar controller, Micropolis 4220, to the bus, you only need to create a new device descriptor. (The example ports have both /h0 and /h1 descriptors that demonstrate the use of additional SCSI disk controller devices.) There are no drivers to write or modify, as these already exist (RBSCCI and SCSI1603). You need to modify the existing descriptor for the RBSCCS device to reflect the second device's physical parameters (such as, SCSI ID) and change the actual name of the descriptor itself.

Testing the Disk Driver

Test the disk driver using the following procedure:

Note

You can omit Steps 1 and 2 if the necessary system modules are in ROM.

- Step 1. After a reset, set the debugger's relocation register to the RAM address where you want the system modules (now including the console driver) loaded.
- Step 2. Download the system modules. Do not insert breakpoints yet.
- Step 3. Set the debugger's relocation register to the RAM address where you want the disk driver and descriptor loaded. Ensure this address does not overlap the area where the system modules were previously loaded.
- Step 4. Download the disk driver and descriptor modules. Do not insert breakpoints yet.
- Step 5. Type gb to initiate the boot process. If a menu appears, select the *Boot from ROM* option (ro). If all is well, the following message should appear:

An OS-9000 kernel was found at \$xxxxxxxx

This is followed by a register dump and a RomBug prompt. If you do not see this message, the system modules were probably not downloaded correctly or were loaded into the wrong memory area.

Step 6. Type gb again. This executes the kernel's initialization code including the OS-9 module search. You should get another register dump and debug prompt.

- Step 7. If you want to insert breakpoints in the disk driver, do so now. This is greatly simplified by attaching to the driver.
- Step 8. Type gb again. This should start up the system. If all is well and a breakpoint was not encountered first, you should see the following display:

Shell \$

Step 9. Try to run the dir utility. If this fails, begin debugging by repeating this procedure with breakpoints inserted in the driver's INIT, GETSTAT, SETSTAT, and READ routines during Step 8.

Creating RBF Device Drivers

RBF-type device drivers support any random access storage device that reads and writes data in fixed size blocks (for example, disks or bubble memories). The file manager handles all file system processing and passes the driver a data buffer and a logical block number (LBN) for each read or write operation.

Write calls to the driver initiate the block write operation and, if required, a prior *seek* operation. For interrupt driven systems, the controller generates an interrupt when the data has been written from the buffer on to the disk. The driver must suspend itself until the interrupt occurs. DMA operation is preferred if available. If the *verify* flag is set in the path descriptor (pd_vfy), the block should be read back and verified.

Drivers for hard disks are relatively simple for two reasons:

- The driver typically works with an intelligent controller.
- The disk format is fixed.

For example, most SCSI type hard disk controllers directly accept OS-9's logical sector number as the physical sector address.

Floppy disk drivers are more complicated. They work with less capable disk controllers and often must handle a variety of disk sizes.

Disk drivers keep a table in the logical unit static variable storage area containing current track addresses and disk format information for each drive (unit). The track addresses are used for controllers with explicit seek commands to determine if the head must be moved prior to a read or write operation. The format data part of each table entry selects density, number of sides, etc.

The INIT routine obtains some initialization data from the device descriptor module. Each disk media has similar format information recorded on LBN zero (the format utility puts it there). Whenever block zero of a floppy disk is read, the drive's device static storage is updated with the information actually read. This is how the driver automatically adapts to different disk formats. Initialization of the static storage must occur prior to access of any other block on the drive.

RBF Device Driver Storage Definitions

RBF-type device driver modules contain a package of subroutines that perform block oriented I/O to or from a specific hardware controller. Because these modules are re-entrant, one *copy* of the module can simultaneously run several identical I/O controllers.

IOMAN allocates a driver static storage area for each driver and port combination (that may control several drives). The size of this storage area is specified in the device driver module header (m_data). RBF requires some of this storage area. The device driver may use the remainder in any manner. IOMAN also allocates a logical unit static storage area for each drive on a controller. The size of this storage area is specified by the device descriptor module (m_data). The structure of logical unit static storage is described earlier in this chapter. The format of the part of driver static storage required by RBF is shown here and defined in the header file rbf.h. This is the dispatch table pointed to by the v_dr_stat field of the device list described in the previous chapter.

```
typedef struct rbf_drv_stat {
 /* number of functions */
 u_int32
 funcs,
 (*v_init)(),
 /* address of driver init routine */
 (*v_read)(),
 /* address of driver read routine */
 (*v_write)(),
 /* address of driver write routine */
 (*v_getstat)(),
 /* address of driver getstat routine */
 (*v_setstat)(),
 /* address of driver setstat routine */
 (*v_term)();
 /* address of device terminate routine */
 lock_id
 v_drvr_rsrc_id; /* the driver's resource lock ID */
 process_id v_busy,
 /* process using the device */
 v wake;
 /* for use by the driver */
} rbf_drv_stat, *Rbf_drv_stat;
```

RBF Device Driver Subroutines

As with all device drivers, RBF device drivers use a standard executable memory module format with a module type of MT_DEVDRVR.

Within the driver's global static storage resides the dispatch table to the driver functions. Each function should return 0 if the operation was successful. Otherwise, it should return an appropriate error code.

Following is a description of each subroutine.

Table 13-3 RBF Subroutines

Function	Description
GETSTAT	Get device status
INIT	Initialize device and its static storage area
IRQ SERVICE ROUTINE	Service device interrupts
READ	Read sector(s)
SETSTAT	Set device status
TERMINATE	Terminate device
WRITE	Write sector(s)

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

GETSTAT

Get Device Status

Syntax

```
error_code getstat(
  void pb,
  Rbfpd pd,
  Dev_list dev);
```

Description

These routines are wildcard calls used to get the device's operating parameters as specified for the OS-9 getstat service requests.

Usually all GetStat codes return with an EOS_UNKSVC (UnKnown Service Request) error.

Parameters

pb is the status parameter block.

pd is the path descriptor.

dev is the device list entry.

Initialize Device and its Static Storage Area

Syntax

error_code (*v_init)(Dev_list dev);

Description

The INIT routine must:

- 1. Check for previous initialization. It must allocate a lock for the driver in the driver static storage and place it in v_drvr_rsrc_id.
- 2. Initialize device control registers (enable interrupts if necessary).
- 3. If the driver uses interrupts, place the IRQ service routine on the IRQ polling list by using the F_IRQ service request.
- 4. If events are to be used for interrupt signaling, the event should be created and its ID placed in the driver static storage.

Parameters

dev

is the device list entry.

IRQ SERVICE ROUTINE

Service Device Interrupts

Syntax

error_code irq(Rbf_drvr_stat drvstat);

Description

Although this routine is not included in the device driver module branch table and is not called directly by RBF, it is a key routine in interrupt-driven device drivers. Its function is as follows:

- Poll the device. If the interrupt is not caused by this device, the interrupt service routine should return with an EOS_NOTME error code.
- 2. Service device interrupts.
- 3. Inform the driver that the interrupt has occurred. This could involve either performing an event set system call or sending a signal, depending on the driver implementation. If the signal method is used, the interrupt service routine must clear the v_wake flag in the driver static storage area to notify the driver that the interrupt has indeed occurred.
- 4. When the IRQ service routine finishes servicing an interrupt, it must return SUCCESS. SUCCESS is defined in the const.h header file.

Note

The IRQ service routine is passed one parameter. This parameter is specified when the driver calls <code>_os_irq()</code> to install the service routine on the interrupt polling table. This value is placed in the global pointer register. See the *Using Ultra C/C++* manual for the API (global register) used for your processor. This variable should be a pointer to the driver static storage. However, the driver can use this parameter for anything useful.

13 Creating RBF Drivers and Descriptors

Parameters

drvstat

is the driver static storage.

READ

Read Sector(s)

Syntax

```
error_code read(
  u_int32 blks,
  u_int32 blkaddr,
  Rbfpd pd,
  Dev_list dev);
```

Description

The READ routine must:

- 1. Get the buffer address from pd_buf in the path descriptor.
- 2. Verify the drive number from pd_drv in the path descriptor.
- 3. Compute the physical disk address from the logical block number.
- 4. Seek to the physical track requested.
- 5. Read block(s) from the disk into the buffer.
- 6. Wait for the command to finish.

OS-9 drivers typically use the OS-9 event system to wait for interrupts. The driver read/write routine executes an event wait and the interrupt service routine issues an event signal or event set to inform the driver that the interrupt has occurred. Drivers can also use the more traditional sleep and signal method. To do this, the driver copies the current process ID from v_busy in the driver static storage to v_wake and does an indefinite sleep (a sleep for 0 ticks). The interrupt service routine then sends a wake up signal to the sleeping process using the ID stored in v_wake.

Drivers do not have to be interrupt driven. A driver can simply poll the device waiting for command completion but this hampers time sharing performance. If the disk controller cannot be interrupt-driven, it is necessary to perform a programmed I/O transfer.

Note

Whenever logical sector zero is read, the idblock section must be copied to the drive table of logical unit static storage.

If bit number 1 in the pd_cntl field is clear, RBF only requests one sector reads. If the bit is set, RBF may request up to pd_xfersize bytes of data to be read. RBF divides pd_xfersize by the block size to determine the maximum number of blocks that can be transferred. pd_xfersize is defined in the path descriptor options section of the device descriptor.

Parameters

blks is the number of blocks to transfer.

blkaddr is the starting block address.

pd is the path descriptor.

dev points to the device list entry.

SETSTAT

Set Device Status

Syntax

```
error_code setstat(
  void pb,
  Rbfpd pd,
  Dev list dev);
```

Description

These routines are wildcard calls used to get the device's operating parameters as specified for the OS-9 setstat service requests.

Typical RBF drivers have routines to handle the SS_WTRK and SS_RESET setstat calls. Usually all getstat calls and other setstat calls return with an EOS_UNKSVC (UnKnown Service Request) error.

Parameters

pb is the status parameter block.

pd is the path descriptor.

dev is the device list entry.

Terminate Device

Syntax

error_code term(Dev_list dev);

Description

This routine is called when a device is no longer in use in the system. This is defined as when the link count of its device table entry becomes zero (see I_ATTACH and I_DETACH).

The TERM routine must:

- 1. Wait until any pending I/O has completed.
- 2. Disable the device interrupts.
- 3. Remove the device from the IRQ polling list.
- 4. Delete any events used by the driver.
- 5. Return the lock allocated by the driver in the init routine.

Parameters

dev

is the device list entry.

WRITE

Write Sector(s)

Syntax

```
error_code write(
  u_int32 blks,
  u_int32 blkaddr,
  Rbfpd pd,
  Dev_list dev);
```

Description

The WRITE routine must:

- 1. Get the buffer address from pd_buf in the path descriptor.
- 2. Verify the drive number from pd_drv in the path descriptor.
- 3. Compute the physical disk address from the logical block number.
- 4. Seek to the requested physical track.
- 5. Write buffer(s) to the disk.
- 6. Wait for the command to complete.
- 7. If pd_vfy in the path descriptor is equal to zero, read the data back and verify that it is written correctly. We recommend that the compare loop be as short as possible to keep the necessary block interleave value to a minimum.

OS-9 drivers typically use the event system to wait for interrupts. The driver read/write routine executes an event wait and the interrupt service routine issues an event signal or pulse to inform the driver that the interrupt has occurred. Drivers can also use the more traditional sleep and signal method by copying the current process ID from v_busy in the driver static storage to v_wake. Next, it does an indefinite sleep (a sleep for 0 ticks). The interrupt service routine then sends a wake up signal to the sleeping process using the ID stored in v_wake.

Drivers do not have to be interrupt driven. A driver can poll the device waiting for command completion, but this hampers time sharing performance. If the disk controller cannot be interrupt-driven, it is necessary to perform a programmed I/O transfer.

If bit 1 in pd_cntl is clear, RBF only requests one block writes. If the bit is set, RBF may request up to pd_xfersize bytes of data to be written. RBF divides pd_xfersize by the block size to determine the maximum number of blocks that can be transferred. pd_xfersize is defined in the path descriptor options section of the device descriptor.

Parameters

blks is the number of blocks to transfer.

blkaddr is the starting block address.

pd is the path descriptor.

dev points to the device list entry.

Using RBF Device Descriptor Modules

The RBF device descriptor consists of four parts:

- The OS-9 module header
- The common information required by IOMAN for all descriptors
- The path descriptor options
- The logical unit static storage

Two of these parts are contained in the following structure. This structure is defined in rbf.h:

Table 13-4 RBF Device Descriptor Structure

Name	Description
dd_descom	This is the common information structure IOMAN requires to be in all device descriptors.
dd_pathopt	This structure contains the RBF path descriptor options and information IOMAN uses to initialize the device. RBF copies this information into the path descriptor when a file is opened or created.

Logical Unit Static Storage Initialization

IOMAN initializes logical unit static storage from the device descriptor using a declaration of the following structure. This structure is defined in rbf.h.

Table 13-5 RBF Logical Unit Static Storage Structure

Name	Description
v_driveinfo	Disk Drive Information
	RBF maintains information about the media in use in this field. A full description of this structure follows this discussion.
v_vector	Interrupt Vector
	This is the vector number of the device interrupt.
v_irqlevel	Interrupt Level
	This is the hardware priority of the device interrupt.
v_priority	Interrupt Priority
	This is the software (polling) priority of the device interrupt.

Table 13-5 RBF Logical Unit Static Storage Structure (continued)

Name	Description
v_luopt	Device Options
	This is the device options section. A full description of this structure follows the discussion on Disk Drive Information.
v_reserved	Reserved Space reserved for future expansion.

Disk Drive Information

Because RBF supports a wide variety of format options for disk media, it maintains information about the current media being processed in the logical unit static storage for the drive. The structure definition of the drive information is shown here and a description of each field follows. This structure is defined in the header file rbf.h.

Note

These values should not be changed from the defaults defined in the descriptor source file.

```
typedef struct rbf_drv_info {
 v_0;
 idblock
 /* standard ID block stuff */
 /* --> note alignment here <-- */
 lk_desc
 Rbf_path_desc
 v_filehd;
 /* list of open files on drive */
 v_free_rsrc_lk;  /* free list resource lock */
 lk desc
 *v_free,
 /* pointer to free list structure */
 struct freeblk
 *v_freesearch;
 /* start search here for free space */
 v_diskid;
 u_int32
 /* disk ID number */
 fd_segment
 v_mapseg;
 /* the bitmap segment */
 Idblock
 v_bkzero;
 /* pointer to block zero buffer */
 v_resbit,
 /* reserved bitmap block # (if any) */
 u int32
 v trak;
 /* current track number */
```


```
v_softerr,
 u_int32
 /* recoverable error count */
 v_harderr;
 /* non-recoverable error count */
 struct cachedriv *v_cache;
 /* drive cache information ptr */
 lk_desc
 v_crsrc_lk;
 /* cache resource lock */
 v_numpaths;
 u_int16
 /* # of open paths on this device */
 v_zerord,
 /* block zero read flag */
 u_char
 /* drive initialized flag */
 v init;
 v_dopts;
 Rbf_path_opts
 /* copy of the default opts */
 v_dopts,
v_endflag,
v_dumm2[3];
 u char
 /* big/little endian flag */
 /* reserved */
 lk desc
 v_fd_free_rsrc_lk; /* FD free list lock*/
 Fdl_list
 /* list of free FD block structures */
 v_fd_free_list;
 v_blks_rsrc_lk;  /* free block list lock */
v_blks_list;  /* list of free block buffers */
v_reserved[4];  /* reserved */
 lk desc
 Blockbuf
 u int32
} rbf_drv_info;
```

Table 13-6 RBF Drive Information Structure

Name	Description
v_0	ID Block Structure
	This is a copy of the idblock structure from the identification sector of the media. The device driver must copy this information from the identification sector every time it is read.
v_file_rsrc_lk	Open File List Lock Descriptor
	Lock descriptor structure for locking the open file list.
v_filehd	List of Path Descriptors
	This field points to a list of path descriptors, representing the open files on the drive.
v_free_rsrc_lk	Resource List Lock Descriptor
	Lock descriptor structure for locking the allocatable resources list.

Table 13-6 RBF Drive Information Structure (continued)

Name	Description
v_free	List of Allocatable Resources
	This field points to a data structure, representing the areas on the media free for allocation. RBF searches this data structure when it allocates space for a file.
v_freesearch	Beginning of Free Memory
	This field points to the part of the v_free data structure for RBF to start searching when it allocates space for a file.
v_diskid	Disk ID
	RBF copies the diskid field from the idblock and stores it in this field. It is used to detect when disks have been changed in a disk drive.
v_mapseg	Allocation Bitmap Segment Information
	This field contains the segment information for the RBF allocation map. RBF does not set this field until it needs the allocation map (for an allocation or de-allocation operation).
v_bkzero	Identification Section Pointer
	This is a pointer to a buffer containing the identification sector. Only the driver uses this field. RBF never accesses this field.

Table 13-6 RBF Drive Information Structure (continued)

Name	Description
v_trak	Current Track/Cylinder
	This is the track/cylinder over which the head is currently positioned. Only the driver uses this field. RBF never accesses this field.
v_softerr	Recoverable Error Count
	This is the number of recoverable errors that have occurred on the drive and media. Only the driver uses this field. RBF never accesses this field.
v_harderr	Non-Recoverable Error Count
	This is the number of non-recoverable errors that have occurred on the drive and media. Only the driver uses this field. RBF never accesses this field.
v_cache	Data Cache Pointer
	This field points to the data caching structure, if caching is being used on the drive.
v_crsrc_lk	Cache Data Lock Descriptor
	Lock descriptor structure for locking the disk cache data structure.
v_numpaths	Open Paths On Device
	This is the number of open paths on the device.

Table 13-6 RBF Drive Information Structure (continued)

Name	Description	
v_zerord	Block 0 Read Flag	
	whether or not	se this flag to determine t there is a valid sector 0 never accesses this field.
v_init	Initialized Dri	ve Flag
	This flag indicates that the device has been initialized. RBF drivers use this to prevent themselves from initializing device more than once.	
v_dopts	Copy of Path Descriptor Options	
	This is a copy of the path descriptor options. These are detailed in the following section.	
v_endflag	Byte Ordering	g Flag
	This flag indicates the byte ordering use by the processor:	
	BIG_END	Processor uses most significant byte first order
	LITTLE_END	Processor uses least significant byte first order
v_fd_free_rsrc_lk	FD Free List Lock Descriptor	
	Lock descriptor structure for locking the FD free list.	
v_fd_free_list	List of Free FD Block Structures	
	This field point descriptor block	ts to the list of free file ck structures.

Table 13-6 RBF Drive Information Structure (continued)

Name	Description
v_blks_rsrc_lk	Free Block List Lock Descriptor
	Lock descriptor structure for locking the free block list.
v_blks_list	List of Free Block Buffers
	This field points to the list of free block buffers used for buffering data blocks.
v_reserved	Reserved for Future Enhancements

Disk Device Options

This section describes the definitions of the device options for RBF-type devices. The structure definition of the device options is shown here. This structure is defined in the header file rbf.h. IOMAN copies the device options from the device descriptor module into the logical unit static storage when the device is attached.

Table 13-7 RBF Disk Device Option Structure

Name	Description	
lu_stp	Step Rate (Floppy disks)	
	This location contains a code that sets the head stepping rate used with the drive. Set the step rate to the fastest value the drive is capable of to reduce access time. These are the values commonly used:	
	• 0 STEP_30MS	
	• 1 STEP_20MS	
	• 2 STEP_12MS	
	• 3 STEP_6MS	
lu_tfm	DMA Transfer Mode	
	This is hardware specific. If available, the byte can be set for use of DMA mode. DMA requires only a single interrupt for each block of characters transferred in an I/O operation. It is much faster than methods that interrupt for each character transferred.	
lu_lun	Drive Unit Number	
	This number is used in the command block to identify the drive to the controller. The driver uses this number when specifying the device.	
lu_ctrlrid	SCSI Controller ID	
	This is the ID number of the controller attached to the drive. The driver uses this number when communicating with the controller.	

Table 13-7 RBF Disk Device Option Structure (continued)

Name	Description
lu_reserved	Reserved for Future Enhancements
lu_totcyls	Cylinders On Device This value is the actual number of cylinders on a partitioned drive. The driver uses this value to
	correctly initialize the drive.

Path Descriptor Options Table

The structure definition of the RBF path descriptor options is shown here. This structure is defined in the header file rbf.h.

Table 13-8 RBF Path Descriptor Options Table Structure

Name	Description
pd_sid	Heads or Sides*
	This indicates the number of surfaces for a disk unit.
pd_vfy	Write Verification
	This field indicates whether a write is verified by a re-read and compare. If pd_vfy is:
	 0 Verify disk write
	No verification
	NOTE: Write verify operations are generally performed on floppy disks but not hard disks because of the lower soft error rate of hard disks.

Table 13-8 RBF Path Descriptor Options Table Structure (continued)

Name	Description		
pd_format	Disk Type*		
	OS-9 supports the following format definitions. These are defined in ${\tt rbf.h}$:		
	FMT_DBLTRK0 Track 0 is double density.		
	FMT_DBLBITDNS Device is double bit density.		
	FMT_DBLTRKDNS Device is double track density.		
	FMT_DBLSIDE Device is double sided.		
	FMT_EIGHTINCH Drive is eight inch.		
	FMT_FIVEINCH Drive is five inch.		
	FMT_THREEINCH Drive is three inch.		
	FMT_HIGHDENS Device is high density.		
	FMT_STDFMT Device is standard format.		
	FMT_REMOVABLE Media can be removed.		
	FMT_HARDISK Device is a hard disk.		
pd_cyl	Cylinders		
	This is the number of cylinders per disk.		
pd_blk	Blocks/Track*		
	This is the number of blocks per track on all tracks except track 0.		
pd_t0b	Blocks/Track 0*		
	This is the number of blocks per track for track 0. This may be different than pd_blk (depending on the specific disk format).		

Table 13-8 RBF Path Descriptor Options Table Structure (continued)

Name	Description
pd_sas	Segment Allocation Size
	This value specifies the default minimum number of sectors to be allocated when a file is expanded.
pd_ilv	Sector Interleave Factor*
	Sectors are arranged on a disk in a certain sequential order (1, 2, 3, etc., 1, 3, 5, etc.). The interleave factor determines the arrangement. For example, if the interleave factor is 2, the sectors would be arranged by 2's (1, 3, 5, etc.) starting at the base sector (refer to pd_soffs).
pd_toffs	Track Base Offset*
	This is the offset to the first accessible track number. Because Track 0 is often a different density, Track 0 is sometimes not used as the base track.
pd_boffs	Sector Base Offset*
	This is the offset to the first accessible sector number. Sector 0 is not always the base sector.
pd_trys	Number of Tries
	This is the number of times a device tries to access a disk before returning an error.
pd_bsize	Logical Block Size*
	This is the logical block size in bytes.

Table 13-8 RBF Path Descriptor Options Table Structure (continued)

Name	Description		
pd_cntl	Control Word		
	This is the control we the following:	ord. It may currently contain	
	CTRL_FMTDIS	Disables formatting of the device.	
	CTRL_MULTI	Device is capable of multi-sector transfers.	
	CTRL_AUTOSIZE	Device size can be obtained from device.	
	CTRL_FMTENTIRE	Device requires only one format command.	
	CTRL_TRKWRITE	Device needs a full track buffer for format.	
pd_wpc	Write Precompens	ation Cylinder	
	This number determ write precompensat	nines at which cylinder to begin ion.	
pd_rwr	Reduced Write Cu	rrent Cylinder	
	This number determ reduced write curre	nines at which cylinder to begin nt.	
pd_park	Park Cylinder		
	•	at which to park the hard disk's e is to be shut down.	

Table 13-8 RBF Path Descriptor Options Table Structure (continued)

Name	Description
pd_lsnoffs	Logical Sector Offset*
	This is the offset to be used when accessing a partitioned drive.
pd_xfersize	Maximum Transfer Size
	This is the maximum size of memory the controller can transfer at one time. The size is specified in bytes.

^{*} This parameter is format specific

Building RBF Device Descriptors

Making OS-9 device descriptors involves two steps:

- Step 1. Modify the appropriate C macro definitions within the RBF/<Driver>/config.des for a specific device descriptor.
- Step 2. Make the descriptor using the associated makefile.

The config.des file is organized so the macro definitions for a particular descriptor are grouped together. For example, the following section of config.des contains the macros that must be defined (this is, macros that do not have pre-defined defaults) for the RBF ram descriptor. They are grouped together within a C macro conditional:

```
/***************************
* Ram Device Default Definitions (All associated descriptors)
********************
/* Module header macros */
#define MH EDIT 0x7
/* Device descriptor common macros */
#define PORTADDR 0
#define DRVR_NAME "ram"
#define MODE
 0xffff
/* rbf macros */
#define BLKSTRK
 2048
 /* multiplied by system wide BLKSIZE default
 /* of 256 will equal 512 KByte ram disk.
/**************************
* End of Ram Device Default Definitions
***************************
/***********************
* RO Ram Descriptor Override Definitions
**********************
#if defined (R0) /* R0 descriptor */
/* Module header macros */
#define MH_NAME_OVERRIDE
 "r0"
/* Device descriptor common macros */
/* rbf macros */
#endif /* R0 descriptor */
* End of R0 Ram Descriptor Override Definitions
*************************
```

Standard Device Descriptor Macros

This section discusses the standard macro definitions used for creating RBF device descriptors. Some of the macros have predefined values you can redefine in RBF/<Driver>/config.des file. Others must be defined for every device descriptor. Each discussion gives the name of the macro, an explanation of the macro, and an example definition (in many cases this is the default value set by Microware).

These five macros are common to RBF, SCF, and SBF descriptors.

Table 13-9 RBF, SCF, and SBF Common Descriptors

Name	Description and Example
PORTADDR	Controller Address This is the address of the device on the bus. This is the lowest address the device has mapped. Port address is hardware dependent.
	#define PORTADDR 0xfffe4000
VECTOR	Interrupt Vector This is the vector passed to the processor at interrupt time. Vector is hardware/software dependent. You can program some devices to produce different vectors.
	#define VECTOR 80
IRQLEVEL	Interrupt Level For the Device The number of supported interrupt levels is dependent on the processor being used. When a device interrupts the processor, the level of the interrupt is used to mask out lower priority devices.
	#define IRQLEVEL 4

Table 13-9 RBF, SCF, and SBF Common Descriptors (continued)

Name	Description and Example
PRIORITY	Interrupt Polling Priority This value is software dependent. A non-zero priority determines the position of the device within the vector. Lower values are polled first. A priority of 1 indicates the device desires exclusive use of the vector. A priority of 0 indicates the device wants to be the first device on the polling list. OS-9 does not allow a device to claim exclusive use of a vector if another device has already been installed on the vector. Additionally, it does not allow another device to use the vector once the vector has been claimed for exclusive use.
	#define PRIORITY 10
LUN	Logical Unit Number of the Device More than one device can have the same port address. The logical unit number distinguishes the devices having the same port address. #define LUN 2 /* drive number */

RBF Specific Macro Definitions

The following macros are specific to RBF:

Table 13-10 RBF Macro Definitions

Name	Description a	nd Example		
STEP	•	Step Rate This specifies the step rate to use on the RBF device. The following values are commonly used:		
	Value 5" aı	nd 3" disks	8" disks	
	0 30 ms	S	15ms	
	1 20ms	S	10ms	
	2 12m s	S	6ms	
	3 6ms		3ms	
	particular driv corresponder	er must deter	he step value code and	
	#define ST	EP	3	
SIDES	This defines	ouble-sided flo	es heads on the drive. For oppy drive would have a	
	#define SI	DES	2	
VERIFY	after write ve no verify sho	n-zero value, v rify is desired.	VERIFY indicates a read A zero value indicates ned. It is up to the device	
	#define VE	CRIFY 0	<pre>/* no verify */</pre>	

Name

Description and Example

FORMAT

Driver Format

This defines the format of the drive described by the device descriptor. The definitions of the bits in the format word (16 bits) are defined in rbf.h:

```
#define FMT_DBLTRK0
 /* track 0 is double density */
#define FMT_DBLBITDNS 0x0002
 /* dev is double bit density */
#define FMT DBLTRKDNS 0x0004
 /*dev is double track density*/
#define FMT_DBLSIDE
 0x0008
 /* device is double sided */
#define FMT_EIGHTINCH 0x0010
 /* drive is eight inch */
#define FMT FIVEINCH
 0 \times 0020
 /* drive is five inch */
#define FMT_THREEINCH 0x0040
 /* drive is three inch */
#define FMT_HIGHDENS 0x1000
 /* device is high density */
#define FMT_STDFMT
 0x2000
 /* device is standard format */
#define FMT_REMOVABLE 0x4000
 /* media can be removed */
#define FMT_HARDISK
 /* device is a hard disk */
#define FORMAT
```

CYLNDRS

Number of Cylinders

FMT_DBLKTRK0

This defines the number of cylinders on the drive.

FMT_STDFMT+FMT_FIVEINCH+FMT_DBLSIDE+FMT_DBLTRKDNS+

#define CYLNDRS 80

Table 13-10 RBF Macro Definitions (continued)

Name	Description and Example
BLKSTRK	Blocks Per Track This defines the number of blocks per track on the drive on all tracks but track 0.
	#define BLKSTRK 16
BLKSTRK0	Blocks Per Track 0 This defines the number of blocks per track on track 0. Some floppy disk formats use a track 0 format that is different from the rest of the media so at least track 0 can be read.
	#define BLKSTRK0 16
SEGSIZE	Minimum Segment Allocation This defines the minimum number of blocks RBF should allocate when it is enlarging files.
	#define SEGSIZE 1
INTRLV	Block Interleave Factor This defines the physical interleave used when formatting the disk media.
	#define INTRLV 2
DMAMODE	DMA Transfer Mode This defines the type of DMA to be performed when transferring data to or from the disk device. Only the device driver uses this value.
	#define DMAMODE 0
	/* DMA transfer mode */

	•
Name	Description and Example
TRKOFFS	Track Offset This defines the track offset to use when accessing the device. If a track offset of one is used, for example, logical block 0 is the first block on side 0 of track (cylinder) one.
	#define TRKOFFS 1
	<pre>/* one track offset */</pre>
BLKOFFS	Block Offset This defines the offset to use when obtaining the physical block number for a device. A value of 1 indicates blocks are numbered from 1 to BLKSTRK. A value of 0 indicates blocks are numbered from 0 to BLKSTRK - 1.
	#define BLKOFFS 1
	<pre>/* one block offset */</pre>
BLKSIZE	Block Size This defines the size in bytes of the blocks used on the media.
	#define BLKSIZE 256
	/* size of a block */

Name **Description and Example Format Control Flags** CONTROL This defines the settings of various flags affecting the control of the device. The definitions of the flags are defined in rbf.h: #define CTRL FMTDIS 0×0001 /* device cannot be formatted */ #define CTRL MULTI 0×0002 /* can transfer multi sectors */ #define CTRL AUTOSIZE 0x0004 /* device can find its size */ #define CTRL FMTENTIRE 0x0008 /* can format entire device */ #define CTRL_TRKWRITE 0x0010 /* do track writes for format */ #define CONTROL CTRL MULTI /* control word */ Number of Retries Before Frror TRYS This defines the number of retries that should be performed before returning an error. #define TRYS 7 **SCSI Logical Unit Number** SCSILUN This defines the SCSI logical unit number to be used by a device. Only the device driver uses this value. It can be used for things other than the SCSI logical unit number in the case of non-SCSI drivers. #define SCSILUN 2 First Cylinder for Write Precompensation PRECOMP This defines the starting cylinder for write precompensation. Only the driver uses this value. #define PRECOMP **CYLNDRS**

Name	Description and Example
REDWRITE	First Cylinder for Reduced Write Current This defines the starting reduced write current cylinder. Only the driver uses this value.
	#define REDWRITE CYLNDRS
PARKCYL	Park Cylinder This defines the cylinder where the read/write heads of the drive should be placed when an _os_ss_sqd() setstat is performed. Only the driver uses this value.
	#define PARKCYL 0
LSNOFFS	Logical Block Offset This defines the logical block offset to be used when accessing the device. This value is added to the logical block address RBF passes to the driver. Only the driver uses this value.
	#define LSNOFFS 1
TOTCYLS	Total Number of Cylinders on Drive This defines the total number of physical cylinders on the drive. This value is useful when working with physical drives that have been split in to a number of logical drives. Only the driver uses this field.
	#define TOTCYLS 80

Table 13-10 RBF Macro Definitions (continued)

Name	Description and Example	
CTRLRID	SCSI Controller ID This defines the SCSI controller ID for the device being accessed. Only the driver uses this field. Yo can use it for other purposes on non-SCSI devices	
	#define CTRLRID 0	
DRIVERNAME	Name of Driver This defines the name of the RBF driver used to access the device described by the descriptor. #define DRIVERNAME "rb5400"	

Device Specific Non-Standard Definitions

In addition to the standard fields described in rbf.des, you can add specific definitions for particular driver/descriptor combinations. It is usually done to accommodate specific RBF drivers.

Use these steps for adding device specific information to a descriptor:

Step 1. Create an EditMod source file with the structure definition of the additional information. For example, in rbsccs.des:

```
struct dev_specific {
 pointer u_int32 ds_ldrvnam = ldrvnam;
 u_int32 ds_scsiopts, "SCSI options"
};
string ldrvnam, "SCSI low-level driver name";
```

Step 2. Change the driver's header file to indicate the driver has device specific information:

Step 3. Add the header generation entry to the makefile for the driver. For example,

```
rbsccs.h : rbsccs.edm
rbsccs.edm : rbsccs.des
 $(EDITMOD) -h=dev_specific -o=rbsccs.edm rbsccs.des
```

Step 4. Ensure the driver's header file is included by confi.des when the descriptor is made. Add an #include statement if necessary.

After following these steps, make the descriptor using the descriptor makefile.

Chapter 14: Creating Booters

This chapter includes the following topics:

- Creating Disk Booters
- The Boot Device (bootdev) Record and Services
- The parser Module Services
- The fdman Module Services
- The scsiman Module Services
- The SCSI host-adapter Module Services
- Configuration Parameters

Creating Disk Booters

After creating and debugging the basic disk driver, you will probably want to create a disk booter for the same device. You can use the example disk booters as prototypes.

The basic function of the disk boot routine is to provide the device-specific routines needed to load a boot file containing the OS-9 system modules.

- 1. The boot file is established on the disk as a special file by the bootgen utility.
- A target-independent module, fdman, is aware of the standard RBF file system layout and is called by the disk boot routine to find the boot file and initiate the transfer.
- 3. fdman then calls back the disk boot routines to accomplish the transfer of specific blocks of data from the disk.

If the device is a SCSI device:

- The disk boot data transfer routines call the services of a target-independent scsiman module to manage the SCSI command protocol.
- 2. scsiman uses the services of a target-specific low-level host-adapter module to manage the transfer across the SCSI bus.

If you require a SCSI boot implementation on your target, you need to create a host-adapter module specific to your target, using the example modules as prototypes.

Since the boot system can pass both configured and user parameters to booters, a parser module is provided to process the argument lists and place the values in parameter structures accessible from the C language.

The parser, fdman, scsiman, and the host-adapter modules are implemented as pseudo-booters. During module startup, they build up a standard boot device record (bootdev) with null service pointers and install it onto the list of available booters. Instead of using the bt_data field to point to module globals, it points to a pseudo-booter-specific

record structure holding pointers to the pseudo-booter's services and any applicable data. The services of fdman and scsiman, and those required of any SCSI host-adapter are listed in the following sections.

The Boot Device (bootdev) Record and Services

Each booter module establishes one or more boot device records on the list of available boot devices in the Boot Services (boot_svcs) record. The definition of the bootdev record appears in the header file, MWOS/SRC/DEFS/ROM/rom.h, and appears here for illustration.

```
typedef struct bootdev bootdev, *Bootdev;
struct bootdev {
 idver
 infoid;
 /* the port address */
 void
 *bt addr;
 /* check for device existence */
 u_int32 (*bt_probe) (Bootdev bdev, Rominfo rinf),
 /* initialize boot device */
 (*bt_init) (Bootdev bdev, Rominfo rinf),
 /* read data from boot device */
 (*bt_read) (u_int32 blks, u_int32 blkaddr, u_char *buff,
 Bootdev bdev, Rominfo rinf),
 /* write data from boot device */
 (*bt_write) (u_int32 blks, u_int32 blkaddr, u_char *buff,
 Bootdev bdev, Rominfo rinf),
 /* terminate the boot device */
 (*bt term) (Bootdev bdev, Rominfo rinf),
 /* bring boot in from device */
 (*bt_boot) (Bootdev bdev, Rominfo rinf);
 u_int32
 bt_flags;
 /* misc. flags */
 u_char
 *bt_abname,
 /* abreviated name */
 /* full name and description */
 *bt_name;
 biov
 *bt_data;
 /* special data for boot device */
 /* next device in the list */
 Bootdev
 bt next;
 Bootdev
 bt_subdev;
 /* sub-device record */
 **user_params;
 /* user parameter array */
 u_char
 u_char
 **config_params;
 /* configuration parameter array */
 /* configuration parameter string */
 u char
 *config_string;
 u_int32 autoboot_delay;
 /* autoboot delay time */
 u int32
 bt reserved[4];
 /* reserved for emergency expansion */
};
```

The following entry points describe the services required of each boot device. Pseudo-booters provide none of these services.

Table 14-1 Boot Device Entry Points

Function	Description
bt_boot()	Boot from device
bt_init()	Initialize device
bt_probe()	Probe/verify device
bt_read()	Read data from device
bt_term()	De-initialize device
bt_write()	Write data to device

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

bt_boot()

Boot From Device

Syntax

```
u_int32 bt_boot(
 Bootdev bdev,
 Rominfo rinf);
```

Description

This is the main entry point called by the boot system when this boot device is selected. At this time any parameters can be parsed, and the bt_init() service is called. SCSI device booters are likely to call scsiman's ll_install() routine to install the host adapter module. Disk booters are likely to follow with a call to fdman's read_bootfile() routine described later. Finally, bt_term() is be called before returning control back to the boot system.

Parameters

bdev points to the disk booter's bootdev

record.

rinf points to the rominfo structure.

bt_init()

Initialize Device

Syntax

```
u_int32 bt_init(
 Bootdev bdev,
 Rominfo rinf);
```

Description

This routine initializes the device as necessary.

Parameters

bdev points to the disk booter's bootdev

record.

rinf points to the rominfo structure.

bt_probe()

Probe/Verify Device

Syntax

```
u_int32 bt_probe(
 Bootdev bdev,
 Rominfo rinf);
```

Description

The boot system calls bt_probe() to determine if the device is available. Usually, this routine at least confirms a boot area can be returned back to the boot system. Devices with fixed configuration can also be probed to determine if they exist. Devices that can be reconfigured by the user probably cannot determine this at this time, since the return value is used when presenting the boot menu to determine if the device should be marked as available. SCSI device booters are likely to determine if the scsiman module is available as part of the probe.

Parameters

bdev points to the disk booter's bootdev

record.

rinf points to the rominfo structure.

bt_read()

Read Data From Device

Syntax

```
u_int32 bt_read(
  u_int32 blks,
  u_int32 blkaddr,
  u_char *buff,
  Bootdev bdev,
  Rominfo rinf);
```

Description

This routine causes block reads to occur. For disk booters, it is likely to be called from fdman or scsiman routines. Otherwise, it would be called from the booter's own bt_boot() routine.

Parameters

blks is the number of blocks to read.

blkaddr is the address of the block on the media.

buff points to the buffer in which to store the

data.

bdev points to the disk booter's bootdev

record.

rinf points to the rominfo structure.

bt_term()

De-initialize Device

Syntax

```
u_int32 bt_term(
 Bootdev bdev,
 Rominfo rinf);
```

Description

This routine deinitializes the device as necessary.

Parameters

bdev points to the disk booter's bootdev

record.

rinf points to the rominfo structure.

bt_write()

Write Data To Device

Syntax

```
u_int32 bt_write(
  u_int32 blks,
  u_int32 blkaddr,
  u_char *buff,
  Bootdev bdev,
  Rominfo rinf);
```

Description

This optional routine causes block writes to occur. Currently, it is never called, but the service was defined in case some custom low-level utility required the function of a custom booter.

As with the low-level serial and timer modules, the booter modules are started at a p2start() entry point. This entry is responsible for building the necessary bootdev records and installing them on the list of available booters. Remember the portmenu module services discussed earlier are still required to configure the appropriate booters for autobooting or menu presentation.

Parameters

blks	is the number of blocks to read.
blkaddr	is the address of the block on the media.
buff	points to the buffer in which to store the data.
bdev	points to the disk booter's bootdev record.
rinf	points to the rominfo structure.

The parser Module Services

Access to the parser module services are through the paman_svcs structure defined in MWOS/SRC/DEFS/ROM/parse.h.

Table 14-2 paman_svcs Functions

Function	Description
getnum()	Convert numeric string to value
<pre>parse_field()</pre>	Parse keyword equals value string from key table entry

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

getnum()

Convert Numeric String To Value

Syntax

```
u_int32 getnum(char *p);
```

Description

getnum() converts the numeric string pointed to by the p parameter into a value and returns it.

Parameters

р

points to the numeric string.

parse_field()

Parse Keyword Equals Value String From Key Table Entry

Syntax

```
u_int32 parse_field(
  char *argv,
  u_int32 *s,
  char *kf,
  int ktflag,
  int j,
  Rominfo rinf);
```

Description

parse_field() compares the string pointed to by the kf parameter and the keyword portion of the string (before the equal sign) pointed to by argv. If the two are not equal, the service returns FALSE. If they are equal and the ktflag value is 1, the service places the pointer of the value portion of the string (after the equal sign) into s[j]. If they are equal and the ktflag is zero, parse_field places the converted numeric value of the value portion of the string (after the equal sign) into s[j]. Generally, this service is called within a booter's loop, incrementing through each potential parameter that a booter can recognize.

Parameters

argv	points to the keyword.
S	points to the value portion of the string.
kf	points to the compare string.
ktflag	is a flag.
j	is an incrementer.
rinf	points to the rominfo structure

The fdman Module Services

Access to the fdman module services are through the fdman_svcs structure defined in MWOS/SRC/DEFS/ROM/fdman.h.

Table 14-3 fdman_svcs Functions

Function	Description
fdboot()	Validate bootfile
<pre>get_partition()</pre>	Locate bootable partition
read_bootfile()	Read bootfile from device

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

fdboot()

Validate Bootfile

Syntax

```
error_code fdboot(
  u_char *addr,
  u_int32 size,
  Bootdev bdev,
  Rominfo rinf);
```

Description

fdboot() scans a loaded image to determine the validity of a bootfile.

Parameters

addr is the address of the loaded image.

size is the address of the loaded image.

bdev points to the disk booter's bootdev record.

rinf points to the rominfo structure.

get_partition()

Locate Bootable Partition

Syntax

```
error_code get_partition(
  u_int32 lsnoffs,
  u_int8 pari_start,
  u_int8 pari_end,
  u_char *sect0,
  u_int32 *offs,
  Bootdev  bdev,
  Rominfo  rinf);
```

Description

get_partition() finds the first bootable partition on the disk within the specified partition range.

Parameters

lsnoffs	is the original logical sector offset of the drive.
pari_start	is the starting partition number to scan.
pari_end	is the ending partition number to scan.
sect0	points to the sector zero buffer.
offs	points to the partition offset pointer.
bdev	points to the disk booter's bootdev record.
rinf	points to the rominfo structure.

read_bootfile()

Read Bootfile From Device

Syntax

```
error_code read_bootfile(
u_int32 ssize,
u_int32 lsnoffs,
u_int8 pari_start,
u_int8 pari_end,
Bootdev bdev,
Rominfo rinf);
```

Description

read_bootfile() attempts to read in the first bootfile found on the disk within the specified partition range.

Parameters

ssize	is the sector size of the disk.
lsnoffs	is the original logical sector offset of the drive.
pari_start	is the starting partition number to scan.
pari_end	is the ending partition number to scan.
bdev	points to the disk booter's bootdev record.
rinf	points to the rominfo structure.

The scsiman Module Services

Access to the scsiman module services are through the scsi_svcs structure defined in MWOS/SRC/DEFS/ROM/scsiman.h.

Table 14-4 scsi_svcs Functions

Function	Description
da_execnoxfer()	Execute a SCSI command without data transfer
da_execute()	Execute a SCSI command with data transfer
<pre>init_tape()</pre>	Initializes a sequential device
initsccs()	Initializes a direct access device
ll_install()	Install a low-level SCSI host adapter module
readsccs()	Reads a direct access device
rewind_tape()	Rewinds a sequential device
sq_execnoxfer()	Execute a SCSI command without data transfer
sq_execute()	Execute a SCSI command with data transfer

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

Creating Booters 14

da_execnoxfer()

Execute a SCSI Command Without Data Transfer

Syntax

Description

da execnoxfer() issues a command to direct access devices.

Parameters

opcode is the SCSI command code. blkaddr is the direct access device block address. is the size of the data transfer in bytes. bytcnt are option flags (booters should use 0). cmdopts indicates the type of command, standard cmdtype or extended (CDB_STD or CDB_EXT). points to the booter's bootdev record. bdev rinf points to the rominfo structure.

da_execute()

Execute a SCSI Command With Data Transfer

Syntax

Description

da_execute() issues a command to direct access devices and manages the subsequent data transfer.

Parameters

opcode	is the SCSI command code.
blkaddr	is the direct access device block address.
bytcnt	is the size of the data transfer in bytes.
cmdopts	are option flags (booters should use 0).
buff	points to the data buffer.
xferflags	specifies the data transfer direction (INPUT or OUTPUT).
cmdtype	indicates the type of command, standard or extended (CDB_STD or CDB_EXT).
bdev	points to the booter's bootdev record.
rinf	points to the rominfo structure.

Creating Booters

init_tape()

Initializes a Sequential Device

Syntax

```
error_code init_tape(
 Bootdev bdev,
 Rominfo rinf);
```

Description

init_tape() initializes a sequential device for subsequent access.

Parameters

bdev points to the booter's bootdev record.

rinf points to the rominfo structure.

initsccs()

Initializes a Direct Access Device

Syntax

```
u_int32 initsccs(
 Bootdev bdev,
 Rominfo rinf);
```

Description

initsccs() initializes a direct access device for subsequent access.

Parameters

bdev points to the booter's bootdev record.
rinf points to the rominfo structure.

Creating Booters

II_install()

Install a Low-Level SCSI Host Adapter Module

Syntax

```
error_code ll_install(
  char *name,
  u_int8 *portaddr,
  u_int8 selfid,
  u_int8 reset,
  Bootdev bdev,
  Rominfo rinf);
```

Description

11_install() installs the low-level SCSI host-adapter module. The
port address, selfid and reset values are placed into the
appropriate llscsi_svcs record and the host-adapter's ll_init()
routine is called.

Parameters

name	points to the name of the host-adapter module.
portaddr	is the address of the SCSI port.
selfid	is the host adapter's SCSI identification
reset	is a flag to indicate if the host adapter should reset the SCSI bus or not.
bdev	points to the booter's bootdev record.
rinf	points to the rominfo structure.

readsccs()

Reads a Direct Access Device

Syntax

```
u_int32 readsccs(
  u_int32 numsects,
  u_int32 blkaddr,
  u_char *buff,
  Bootdev bdev,
  Rominfo rinf);
```

Description

readsccs() reads data from a direct access device.

Parameters

numsects is the number of blocks to transfer.

blkaddr is the direct access device block

address.

buff points to the data buffer.

bdev points to the booter's bootdev record.

rinf points to the rominfo structure.

Creating Booters

rewind_tape()

Rewinds a Sequential Device

Syntax

```
error_code rewind_tape(
 Bootdev bdev,
 Rominfo rinf);
```

Description

rewind_tape() positions a sequential device to the beginning of information.

Parameters

bdev points to the booter's bootdev record.
rinf points to the rominfo structure.

sq_execnoxfer()

Execute a SCSI Command Without Data Transfer

Syntax

```
error_code sq_execnoxfer(
  u_int32 opcode,
  u_int32 blkcount,
  u_int32 opts,
  u_int32 action,
  Bootdev  bdev,
  Rominfo  rinf);
```

Description

sq_execnoxfer() issues a command to sequential devices.

Parameters

opcode	is the SCSI command code.
Opcode	is the SCSI confinant code.

count is the size of the data transfer in blocks

or bytes.

opts are option flags (booters should use 0).

action is the immediate state flag.

bdev points to the booter's bootdev record.

rinf points to the rominfo structure.

14

sq_execute()

Execute a SCSI Command With Data Transfer

Syntax

```
error_code sq_execute(
  u_int32
 opcode,
  u_int32 count,
  u_int32
 opts,
  u_int32
 action,
  u_char *buff,
  u_int32
 xferflags,
  u_int32 bytemode,
  Bootdev
 bdev,
  Rominfo
 rinf);
```

Description

 $sq_execute()$ issues a command to sequential devices and manages the subsequent data transfer.

Parameters

rinf

opcode	is the SCSI command code.
count	is the size of the data transfer in blocks or bytes.
opts	are option flags (booters should use 0).
action	is the immediate state flag.
buff	points to the data buffer.
xferflags	specifies the data transfer direction (INPUT or OUTPUT).
bytemode	indicates if the count is a block or byte count.
bdev	points to the booter's bootdev record.

points to the rominfo structure.

The SCSI host-adapter Module Services

Access to the host-adapter services are through the <code>llscsi_svcs</code> structure defined in <code>MWOS/SRC/DEFS/ROM/scsiman.h</code>. If a host adapter module requires global variables, a pointer can be kept in the <code>reserved2</code> field of the <code>llscsi_svcs</code> structure. Each of the following services would need to make <code>swap_globals()</code> calls to set the module globals for the duration of the service.

Table 14-5 llscsi_svcs Functions

Function	Description
llcmd()	Execute a raw SCSI command
llexec()	Execute specified SCSI command
llinit()	Initializes host adapter interface
<pre>llterm()</pre>	Terminate host adapter interface

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

Creating Booters

Ilcmd()

Execute a Raw SCSI Command

Syntax

```
error_code llcmd(
  u_int8  *cmd,
  u_int8  *dat,
  u_int32  drive_id,
  Bootdev bdev,
  Rominfo rinf);
```

Description

11cmd() executes the specified SCSI command.

Parameters

cmd points to a raw SCSI command block.

dat points to the data buffer.

drive_id is the target SCSI identification.

bdev points to the host adapter's bootdev

record.

rinf points to the rominfo structure.

llexec()

Execute Specified SCSI Command

Syntax

```
error_code llexec(
 Scsicmdblk cmd,
 u_int32 atn,
 u_int32 llmode,
 Bootdev bdev,
 Rominfo rinf);
```

Description

llexec() executes the SCSI command contained in cmd. The adn and llmode fields are passed down to the host adapter module from scsiman. However, the host adapter does not need to honor these fields since using SCSI attention or synchronized transfers during boot is not required.

Parameters

cmd points to the SCSI command block.

atn is the attention flag.

llmode is the mode flag.

bdev points to the host adapter's bootdev

record.

rinf points to the rominfo structure.

Creating Booters

Ilinit()

Initializes Host Adapter Interface

Syntax

```
error_code llinit(
 Bootdev bdev,
 Rominfo rinf);
```

Description

1linit() initializes the low level SCSI controller for usage. Normally
1linit() is called by the scsiman module through the
1l_install() service.

Parameters

bdev points to the host adapter's bootdev

record.

rinf points to the rominfo structure.

14 Creating Booters

Ilterm()

Terminate Host Adapter Interface

Syntax

```
error_code llterm(
 Bootdev bdev,
 Rominfo rinf);
```

Description

llterm() terminates usage of the host adapter module. Any memory explicitly allocated for driver usage can be returned at this time.

Parameters

bdev points to the host adapter's bootdev

record.

rinf points to the rominfo structure.

Configuration Parameters

Some of the standard configuration parameters recognized by the example booter modules follow. Not all booters support all parameters.

Table 14-6 Standard Configuration Parameters Recognized By Example Booter Modules

Keyword Description	Port Address of Interface
port	Address of interface (coded as 0xFF00 <bus#> <device unit#=""> for autoconfigured PCI devices)</device></bus#>
si	Starting partition index number
ei	Ending partition index number
device	Name of low-level SCSI host adaptor module
reset	SCSI reset flag
aux_device	Name of secondary interface

Table 14-6 Standard Configuration Parameters Recognized By Example Booter Modules (continued)

Keyword Description	Port Address of Interface
aux_port	Address of secondary interface
debug	Debugging flags for SCSI booters - bit values are:
	SCSI_DEBUG_CMD 1
	SCSI_DEBUG_DATIN 2
	SCSI_DEBUG_DATOUT 4
	SCSI_DEBUG_MSGIN 8
	SCSI_DEBUG_MSGOUT 0x10
	SCSI_DEBUG_STATUS 0x20
	SCSI_DEBUG_INFO 0x40
	When SCSI debug options are employed it is recommended that the SCSI_DEBUG_INFO option be used. This displays useful information as debug information is processed. Debug phases are displayed in the following form:
	Data Out Phase: {}
	Data IN Phase: ()
	Command Phase: []
	When the SCSI_DEBUG_INFO flag is used, the following message is display at the start of each SCSI command:
	<pre>SCSI Debug Enabled. DO={} DI=() CMD=[] Drive ID: 0</pre>

Appendix A: The Core ROM Services

The modularity of the boot code is accomplished by grouping the services into subsets and providing access to these subsets through record structures. This appendix describes the core structures and their services for all target systems. Also, the library services available to all modules is included.

This appendix contains the following topics:

- The rominfo Structure
- Hardware Configuration Structure
- Memory Services
- ROM Services
- Module Services
- p2lib Utility Functions

The rominfo Structure

The rominfo structure is the focal point of all modularized boot code services. It consists of pointers to all the sub-structures, organized by type of service provided. The definition of the rominfo structure resides in the include file, MWOS/SRC/DEFS/ROM/rom.h, and appears here (simplified) for illustration.

```
typedef struct rominfo {
 /* id_version for rominfo */
 idver
 Hw_config
 /* hardware config struct ptr */
 hardware;
 Mem_svcs
 memory;
 /* memory services struct ptr */
 /* rom services struct ptr */
 Rom_svcs
 rom;
 modules;
 Mod svcs
 /* module services struct ptr */
 /* timer services struct ptr */
 Tim_svcs
 timer;
 Cons svcs
 cons;
 /* console services struct ptr */
 /* protocol manager struct ptr */
 Proto_man
 protoman;
 Dbq svcs
 dbq;
 /* debugger services struct ptr */
 Boot_svcs
 boots;
 /* boot services struct ptr */
 Os svcs
 os;
 /* OS services struct ptr */
 Cnfg_svcs
 config;
 /* configuration services struct ptr */
 Notify_svcs notify;
 /* notification services struct ptr */
 u_int32
 reserved;
} rominfo, *Rominfo;
```

The rominfo structure and all its substructures have an infoid field defined as the type idver:

The infoid field provides identification and version information about the structure. Modules explicitly allocating structures through a rom_malloc call can also use the struct_size subfield to save the actual size of the memory segment allocated. This is useful when actual size differs from the size requested, and for later explicit freeing, where the actual size needs to be known. The version information can be used to determine the existence of added fields as the structures mature from release to release.

Hardware Configuration Structure

The definition of the hw_config structure resides in the include file, MWOS/SRC/DEFS/ROM/rom.h, and appears here for illustration.

```
typedef struct {
 union hw_config {
 struct cpu68k_config {
 /* id/version for hw_config */
 idver infoid;
 u_int32 cc_cputype,
 /* specific cpu type */
 cc_fputype,
 /* specific fpu type */
 cc_mmutype,
 /* specific mmu type */
 cc_intctrltype;
 /* interrupt controller type */
 } cpu68k;
 struct cpu386_config {
 /* id/version for hw_config */
 idver infoid;
 u_int32 cc_cputype,
 /* specific cpu type */
 cc_fputype,
 /* specific fpu type */
 cc_intctrltype; /* interrupt controller type */
 } cpu386;
 struct cpuppc_config {
 /* id/version for hw_config */
 idver infoid;
 /* specific cpu type */
 u_int32 cc_cputype,
 cc_fputype,
 /* specific fpu type */
 cc_intctrltype; /* interrupt controller type */
 } cpuppc;
 } cpu;
 /* cache flushing routine */
 void
 (*flush_cache)(u_int32 *addr, u_int32 size, u_int8 type,
 Rominfo rinf);
 reserved;
 int
 /* reserved for emergency expansion */
} hw_config, *Hw_config;
```

Of the CPU-specific configuration fields, generally only cputype and fputype are currently used. The other fields are provided for future use.

The flush_cache() service is provided by a separate module (flshcach) that only needs to be installed if caching is available and expected to be active. The debugger and other modules that build code segments at runtime require this service.

flush_cache()

Flush the Caches

Syntax

```
u_int32 flush_cache(
  u_int32 *addr,
  u_int32 size,
  u_int8 type,
  Rominfo rinf);
```

Description

Flush the specified cache region.

Parameters

addr	points to the region of memory to flush.
size	is the size of the region of memory to flush. If zero, all cache tables are to be flushed.
type	is the type of cache to be flushed (if applicable). The available values are:
	• HW_CACHETYPE_INST - instruction cache
	• HW_CACHETYPE_DATA - data cache
rinf	points to the rominfo structure.

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about this function.

Memory Services

The definition of the mem_svcs structure is in the include file, MWOS/SRC/DEFS/ROM/rom.h.

```
typedef struct mem_svcs {
 idver
 infoid;
 /* id/version for mem_svcs */
 Dumb_mem rom_memlist;
 /* the limited memory list */
 Rom list rom romlist;
 /* rom memory list */
 Rom_list rom_bootlist;
 /* boot memory list */
 Rom_list rom_consumed;
 /* memory consumed by roms */
 Rom_list consumed_next;
 /* next free consumed list entry */
 Rom_list consumed_end;
 /* last entry in consumed list */
 *rom_ramlimit;
 /* RAM limit (highest address */
 u_char
 u_int32 rom_totram;
 /* total ram found */
 /* get memory */
 (*rom_malloc)(u_int32 *size, char **addr, Rominfo),
 u_int32
 /* free memory */
 (*rom_free)(u_int32 size, char *addr, Rominfo);
 /* clear memory */
 void
 (*mem_clear)(u_int32 size, char *addr);
 *rom_dmabuff;
 /* 64k DMA buffer for >16MB systems */
 u_char
 /* reserved for emergency expansion */
 int
 reserved;
} mem_svcs, *Mem_svcs;
```

Most of the fields in the mem_svcs structure are for internal bookeeping within the raw romcore module and the rom_malloc() and rom_free() services. The rom_bootlist entry pointer is used by booters to communicate the location and size of a boot image.

Table A-1 mem_svcs Functions

Function	Description
mem_clear()	Clear memory
rom_free()	Free allocated memory
rom_malloc()	Allocate memory

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

mem_clear()

Clear Memory

Syntax

```
void mem_clear(
  u_int32 size,
  char *addr);
```

Description

mem_clear() clears memory. Memory allocated from boot memory pools is always cleared.

Parameters

size is the size of the memory region in bytes

to clear.

addr is the address of the memory region to

clear.

rom_free()

Free Allocated Memory

Syntax

```
u_int32 rom_free(
  u_int32 size,
  char *addr,
  char Rominfo);
```

Description

rom_free() returns memory to memory pool. If the request is being made after the operating system is up, an _os_srtmem() call is made on behalf of the caller.

Parameters

size is the size of the memory region in bytes

being returned.

addr is the address of the memory region

being returned.

Rominfo is the rominfo pointer.

rom_malloc()

Allocate Memory

Syntax

```
u_int32 rom_malloc(
  u_int32 *size,
  char **addr,
  Rominfo rinf);
```

Description

rom_malloc() allocates memory from the memory pool. If the request is being made after the operating system is up, an _os_srqmem() call is made on behalf of the caller.

Parameters

size	points to the size of the memory being requested in bytes. If the size is rounded up to some block size multiple during allocation, the value is adjusted to reflect the actual block size allocated.
addr	points to where the address of memory allocated is returned.
rinf	is the Rominfo pointer.

ROM Services

The definition of the rom_svcs structure resides in the include file, MWOS/SRC/DEFS/ROM/rom.h, and appears here for illustration.

```
typedef struct rom_svcs {
 idver
 infoid;
 /* id/version for rom_svcs */
 /* global data pointer */
 void
 *rom qlbldata,
 *rom_excptjt,
 /* exception jump table */
 *rom_initsp;
 /* initial stack pointer */
 u_int32 *rom_vectors;
 /* the vector table */
 /* reset pc */
 void
 (*rom_start)();
 /* the kernel extension */
 u_char *kernel_extnd;
 /* the debugger extension */
 u char *debug extnd;
 u_char *rom_extnd;
 /* the ROM extension */
 u_int32 (*use_debug)(Rominfo rinf);
 /* debugger enable routine */
 char
 *rom_hellomsg;
 /* hello message pointer */
 int
 reserved;
 /* reserved for emergency expansion */
 } rom_svcs, *Rom_svcs;
```

Most of the rom_svcs fields are informational. The rom_hellomsg field enables runtime customization of the first bootstrap message printed to the console. The use_debug() services is provided by the usedebug module to indicate if the debugger should be activated just prior to the boot system starting the boot process.

Module Services

The definition of the mod_svcs structure resides in the include file, MWOS/SRC/DEFS/ROM/rom.h, and appears here for illustration.

```
typedef struct mod_svcs {
 idver
 /* id/version for mod_svcs */
 infoid;
 /* init module as P2 */
 u_int32
 (*rom_modinit)(u_char *modptr, Rominfo rinf),
 /* deinit module */
 (*rom_moddeinit)(),
 /* insert into list */
 (*rom_modins)(u_char *modptr, Mod_list *mleptr, Rominfo rinf),
 /* delete module from list */
 (*rom_moddel)(u_char *modptr, Rominfo rinf);
 /* find module start ptr */
 void
 (*rom_findmod)(u_char *codeptr, u_char **modptr);
 /* find module list entry */
 u_int32
 (*rom_findmle)(u_char *modptr, Mod_list *mleptr, Rominfo
rinf);
 /* scan for modules */
 void
 (*rom_modscan)(u_char *modptr, u_int32 hdrchk, Rominfo rinf);
 /* low-level module list */
 Mod_list rom_modlist;
 char
 *kernel_name;
 /* pointer to kernel name string */
 /* validate module */
 (*goodmodule)(u_char *modptr, u_int32 bootsize,
 u_int32 *modsize, u_int32 kerchk, Rominfo rinf);
 int
 reserved[4];
 /* reserved for emergency expansion */
 } mod_svcs, *Mod_svcs;
```

The most commonly used services are goodmodule() and rom_modscan().

The <code>goodmodule()</code> service is used by most booters to validate the loadfile image. The <code>rom_modscan()</code> service is used to extend the runtime configurability of the low-level system modules.

Table A-2 mod svcs Functions

Function	Description
goodmodule()	Validate bootfile modules
rom_findmle()	Find module list entry
rom_findmod()	Find beginning of module
rom_moddeinit()	De-initialize low-level system modules
rom_moddel()	Delete module from module list
rom_modinit()	Initialize low-level system modules
rom_modins()	Insert module into module list
rom_modscan()	Scan for modules

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

goodmodule()

Validate Bootfile Modules

Syntax

```
u_int32 goodmodule(
  u_char *modptr,
  u_int32 bootsize,
  u_int32 *modsize,
  u_int32 kerchk,
  Rominfo rinf);
```

Description

This service validates a bootfile module, optionally checking if the module is the kernel.

Parameters

modptr is the address of the module.

bootsize is the size of all modules within the boot

image.

modsize is a pointer to the returned size of the

module in bytes (if it is good).

kerchk is a flag specifying if the module should

be checked as the kernel. A non-zero value indicates the module's name must match the kernel name for the service to

succeed.

rinf is a pointer to the rominfo structure.

rom_findmle()

Find Module List Entry

Syntax

```
u_int32 rom_findmle(
  u_char *modptr,
  Mod_list *mleptr,
  Rominfo rinf);
```

Description

This service returns the module list entry for the specified module.

Parameters

modptr points to the low-level system module.

mleptr points to the returned module list entry

pointer.

rinf points to the rominfo structure.

rom_findmod()

Find Beginning Of Module

Syntax

```
void rom_findmod(
  u_char *codeptr,
  u_char **modptr);
```

Description

This service scans back from the specified code pointer until it finds a module header.

Parameters

codeptr points to code within the module.

*modptr points to the returned address of the

module header.

rom_moddeinit()

De-initialize Low-Level System Modules

Syntax

u_int32 rom_moddeinit();

Description

This service is currently not implemented.

rom_moddel()

Delete Module From Module List

Syntax

```
u_int32 rom_moddel(
  u_char *modptr,
  Rominfo rinf);
```

Description

This service deletes a module list entry from the module list and frees it.

Parameters

modptr points to the low-level system module.

rinf points to the rominfo structure.

rom_modinit()

Initialize Low-Level System Modules

Syntax

```
u_int32 rom_modinit(
  u_char *modptr,
  Rominfo rinf);
```

Description

This routine starts the low-level system module.

Parameters

modptr points to a low-level system module.

rinf points to the rominfo structure.

rom_modins()

Insert Module Into Module List

Syntax

```
u_int32 rom_modins(
  u_char *modptr,
  Mod_list *mleptr,
  Rominfo rinf);
```

Description

This service allocates a module list entry and inserts it onto the module list.

Parameters

modptr points to the low-level system module.

mleptr points to the returned module list entry

pointer.

rinf points to the rominfo structure.

rom modscan()

Scan For Modules

Syntax

```
void rom_modscan(
  u_char *modptr,
  u_int32 hdrchk,
  Rominfo rinf);
```

Description

This service scans for contiguous modules starting at the specified address and starts them in order of occurrence. When a module is not found, the scan terminates.

rom_modscan() enables low-level system modules to be found in memory regions other than the base ROM area (for example, external ROM or flash, on PCMCIA, Industry Pak, or other bus carriers), and enables them to be configured depending on the presence or absence of that memory region.

Parameters

modptr is the base address to scan for modules.

hdrchk is a flag to specify if the module header

parity should be checked. If the value is non-zero, the header parity is validated.

ion-zero, the header parity is validate

rinf points to the rominfo structure.

p2lib Utility Functions

Three libraries are shipped as part of this distribution:

- p2privat.l
- romsys.l
- p2lib.l

The p2privte.1 and romsys.1 libraries are only used by the bootstrap code (romcore). The p2lib.1 library contains functions you can use to customize your own low-level system modules. The p2lib.1 functions are explained in this appendix.

Table A-3 p2lib.1 Functions

Function	Description
getrinf()	Get the rominfo structure pointer
hwprobe()	Check a system hardware address
inttoascii()	Convert an integer to ASCII
outhex()	Display one hexidecimal digit
outlhex()	Display a hexidecimal byte
out2hex()	Display a hexidecimal word
out4hex()	Display a hexidecimal longword
rom_udiv()	Unsigned integer division

Table A-3 p2lib.1 Functions (continued)

Function	Description
setexcpt()	Install exception handler
swap_globals()	Exchange current globals pointer

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

getrinf()

Get the Rominfo Structure Pointer

Syntax

error_code getrinf(Rominfo *rinf_p);

Description

getrinf() finds and returns the pointer to the rominfo structure from the system globals.

Parameters

rinf_p

is the address where getrinf() stores the pointer to the rominfo structure.

Note

The current globals register needs to be set to point at the system globals when the service is invoked.

hwprobe()

Check a System Hardware Address

Syntax

```
error_code hwprobe(
  void *addr,
  u_int32 ptype,
  Rominfo rinf);
```

Description

hwprobe() sets up the appropriate handlers to catch machine check exceptions, and probes the system memory at the specified address, attempting to read either a byte, word, or long. In the event of a machine check, an error is returned. SUCCESS is returned if the read is successful.

Parameters

addr is the specific memory address you want

probed.

ptype is the probe type, either byte, word, or

long.

rinf points to the rominfo structure.

inttoascii()

Convert an Integer To ASCII

Syntax

```
char *inttoascii(
  u_int32 value,
  char *bufptr);
```

Description

inttoascii() converts its input value to its base 10 ASCII
representation stored in bufptr. The caller must ensure bufptr
points to a sufficient storage space for the ASCII representation.
inttoascii() returns bufptr.

Parameters

value is the integer value to be converted.

bufptr points to the location where the ASCII

value is stored.

outhex()

Display One Hexidecimal Digit

Syntax

```
void outhex(
  u char
 n,
  Rominfo
 rinf);
```

Description

outhex() displays one hexidecimal digit on the system console. The lower 4 bits of the character n are displayed using the putchar() service of the system console device.

Parameters

is the character for which the hex value n

is to be displayed.

points to the rominfo structure. rinf

out1hex()

Display a Hexidecimal Byte

Syntax

```
void out1hex(
  u_char byte,
  Rominfo rinf);
```

Description

 ${\tt out1hex}(\)$ displays the hexidecimal representation of a byte on the system console device.

Parameters

byte is the byte for which the hex value is to

be displayed.

rinf points to the rominfo structure.

out2hex()

Display a Hexidecimal Word

Syntax

```
void out2hex(
  u_init16 word,
  Rominfo rinf);
```

Description

 $\verb"out2hex"()$ displays the hexidecimal representation of a word on the system console device.

Parameters

word is the word for which the hex value is to

be displayed.

rinf points to the rominfo structure.

out4hex()

Display a Hexidecimal Longword

Syntax

```
void out4hex(
  u_int32 longword,
  Rominfo rinf);
```

Description

 ${\tt out4hex}()$ displays the hexidecimal representation of a longword on the system console device.

Parameters

longword is the longword for which the hex value is

to be displayed.

rinf points to the rominfo structure.

out8hex()

Display Hexidecimal Quadword

Syntax

Description

out 8hex() displays the hexidecimal representation of a quadword (64 bits) on the system console device

Parameters

quadword is the quadword for which the hex value

is to be displayed.

rinf points to the rominfo structure.

rom_udiv()

Unsigned Integer Division

Syntax

```
unsigned rom_udiv(
  unsigned dividend,
  unsigned divisor);
```

Description

rom_udiv() provides an integer division routine that does not rely on the presence of a built-in hardware division instruction.

Parameters

dividend is the number to be divided.

divisor is the number by which the dividend is to

be divided.

setexcpt()

Install Exception Handler

Syntax

```
u_int32 setexcpt(
  u_int32 vector,
  u_int32 irqsvc,
  Rominfo rinf);
```

Description

setexcpt() installs an exception handler on the system exception vector table for the specified exception. This is usually used with the setjmp() and longjmp() C functions to provide a bus fault recovery mechanism prior to polling hardware.

Parameters

vector is the number of the exception for which

the handler should be installed.

irqsvc points to the exception handling code

you want installed.

rinf points to the rominfo structure.

swap_globals()

Exchange Current Globals Pointer

Syntax

u_char *swap_globals(u_char *new_globals);

Description

swap_globals() replaces the caller's global data pointer with a new value and returns the old value.

Parameters

new_globals

is the value to be assigned to the global data pointer.

Appendix B: Optional ROM Services

There are several optional categories of service for a final production boot ROM, which can be implemented according to your desired configuration. Since these services are modularized, they may be left out to conserve required ROM and RAM space, or be included to meet a functional requirement.

This appendix includes the following topics:

- Configuration Module Services
- Console I/O Module Services
- Notification Module Services

Configuration Module Services

The configuration services module, <code>cnfgfunc</code>, provides access to data built into the configuration data module. The definition of the <code>cnfg_svcs</code> structure resides in the include file, <code>MWOS/SRC/DEFS/ROM/rom.h</code>, and appears here for illustration.

If no low-level system modules require the configuration services, the cnfgfunc and cnfgdata modules can be omitted.

get_config_data()

Obtain Configuration Data Element

Syntax

```
error_code(
  enum config_element_id id,
  u_int32 index,
  Rominfo rinf,
  void *buf);
```

Description

get_config_data() returns the value of the configuration element identified by id in the caller supplied location specified by buf. The following tables list the available identifiers, their definition, and field type/size.

Table B-1 Console Configuration Elements

Configuration Elements	Description	Type/Size
CONS_REVS	structure version	u_int16
CONS_NAME	console name	char *
CONS_VECTOR	interrupt vector number	u_int32
CONS_PRIORITY	interrupt priority	u_int32
CONS_LEVEL	interrupt level	u_int32
CONS_TIMEOUT	polling timeout	u_int32
CONS_PARITY	parity size	u_int8
CONS_BAUDRATE	baud rate	u_int8

Table B-1 Console Configuration Elements (continued)

Configuration Elements	Description	Type/Size
CONS_WORDSIZE	Character size	u_int8
CONS_STOPBITS	Stop bit	u_int8
CONS_FLOW	Flow control	u_int8

Table B-2 Debugger Configuration Elements

Configuration Elements	Description	Type/Size
DEBUG_REVS	Structure version	u_int16
DEBUG_NAME	Default debugger client name	char *
DEBUG_COLD_FLAG	Flag the client should be called at cold start, or not	u_int32

Table B-3 Protoman Configuration Elements

Configuration Elements	Description	Type/Size
LLPM_REVS	Structure version	u_int16
LLPM_MAXLLPMPROTOS	Max. # of protocols on protocol stack	u_int16

Table B-3 Protoman Configuration Elements (continued)

Configuration Elements	Description	Type/Size
LLPM_MAXRCVMBUFS	Number of maximum receive mbuffs	u_int16
LLPM_MAXLLPMCONNS	Max. # of low level protoman connections	u_int16
LLPM_IFCOUNT	Number of hardware config entries	u_int32

Table B-4 Low-Level Network Interface Config Elements

Configuration Elements	Description	Type/Size
LLPM_IF_IP_ADDRESS	IP address	u_int8[16]
LLPM_IF_SUBNET_MASK	Subnet mask	u_int8[16]
LLPM_IF_BRDCST_ADDRESS	Broadcast address	u_int8[16]
LLPM_IF_GW_ADDRESS	Gateway address	u_int8[16]
LLPM_IF_MAC_ADDRESS	MAC (Ethernet) address	u_int8[16]
LLPM_IF_TYPE	Type of hardware interface	u_int8
LLPM_IF_ALT_PARITY	Alternate serial port parity	u_int8
LLPM_IF_ALT_BAUDRATE	Alternate serial port baud rate	u_int8

Table B-4 Low-Level Network Interface Config Elements (continued)

	•	•
Configuration Elements	Description	Type/Size
LLPM_IF_ALT_WORDSIZE	Alternate serial port word size	u_int8
LLPM_IF_ALT_STOPBITS	Alternate serial port stop bits	u_int8
LLPM_IF_ALT_FLOW	Alternate serial port flow control	u_int8
LLPM_IF_FLAGS	Interface flags	u_int16
LLPM_IF_NAME	Name of hardware interface	char *
LLPM_IF_PORT_ADDRESS	Replacement HW interface address	u_int32
LLPM_IF_VECTOR	Interrupt vector number	u_int32
LLPM_IF_PRIORITY	Interrupt priority	u_int32
LLPM_IF_LEVEL	Interrupt level	u_int32
LLPM_IF_ALT_TIMEOUT	Alternate serial port timeout	u_int32
LLPM_IF_USE_ALT	Alternate usage flags	u_int32

Table B-5 Boot System Configuration Elements

Configuration Elements	Description	Type/Size
BOOT_REVS	Structure version	u_int16
BOOT_COUNT	Number of boot system configuration entries	u_int32
BOOT_CMDSIZE	Maximum size of user input string	u_int32

Table B-6 Booter Configuration Elements

Configuration Elements	Description	Type/Size
BOOTER_ABNAME	Abbreviated booter name	char *
BOOTER_NEWAB	Replacement abbreviated name	char *
BOOTER_NEWNAME	Replacement full name	char *
BOOTER_AUTOMENU	Auto/Menu registration flag	u_int8
BOOTER_PARAMS	Parameter string	char *
BOOTER_AUTODELAY	Autoboot delay time (in microseconds)	u_int32

Table B-7 Notification Services Configuration Elements

Configuration Elements	Description	Type/Size
NTFY_REVS	Structure version	u_int16
NTFY_MAX_NOTIFIERS	Maximum number of registered notifiers	u_int32

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about this function.

Console I/O Module Services

The console module provides a high level I/O interface to the entry points of the low-level serial device driver configured as the system console. These services are made available through the console services field of the rominfo structure. Assuming the variable rinf points to the rominfo structure, rinf->cons can be used to reference the console services record.

The header file MWOS/SRC/DEFS/ROM/rom.h contains the structure definitions for the rominfo structure and the console services record, cons_svcs.

The console services are required when any of the following conditions are met:

- 1. Console dialog is required to boot the system (for example, using a boot menu or menus).
- 2. Local system-state debugging with RomBug is required.
- 3. The communications port is required to support downloading or remote debugging.

If none of these are required in the final system, the console module, the corresponding low-level serial modules, and the console and communications port configuration modules can be omitted.

The following services are available through the console services record.

Table B-8 Console Services

Function	Description
rom_fprintf()	Write a printf-style string to the system console
rom_getc()	Read the first character
rom_getchar()	Read the first character from the system console

Table B-8 Console Services (continued)

Function	Description
rom_gets()	Read a null-terminated string from the system console
rom_putc()	Output one character
rom_putchar()	Output a character to the system console
rom_puterr()	Write error code to the system console
rom_puts()	Write a null-terminated string to the system console

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

rom_fprintf()

Write a Printf-style String to the System Console

Syntax

```
void rom_fprintf(
Rominfo rinf,
char *fmt,
...);
```

Description

rom_fprintf() calls the low-level write routine of the console device record configured for use as the system console. rom_fprintf() writes the specified printf-style format string to the console device after replacing the printf escapes with the specified variable arguments. The following escapes are recognized:

%%	a single '%' character
%c	8-bit character

%d 32-bit signed integer %i 32-bit signed integer

%p pointer value

%s null terminated character string

%u 32-bit unsigned integer

%x, %X 32-bit unsigned hexadecimal integer

(always prints lower-case)

Illegal escapes are simply printed as part of the output and do not consume any of the variable arguments.

Parameters

rinf	points to the rominfo structure.
fmt	points to the first character of the printf-style string to output.

Example

rinf->cons->rom_fprintf(rinf, "value = %x\n", value);

rom_getc()

Read the First Character

Syntax

```
char rom_getc(
  Rominfo rinf,
  Consdev cdev);
```

Description

rom_getc() calls the low-level read routine of the specified console device record to read a single input character from the associated console device.

rom_getc() returns the character read.

Parameters

rinf points to the rominfo structure.

cdev points to the console device record for the console device to be used.

Example

```
char ch;
ch = rinf->cons->rom_getc(rinf, cdev);
```


rom_getchar()

Read First Character From the System Console

Syntax

char rom_getchar(Rominfo rinf);

Description

rom_getchar() calls the low-level read routine of the console device record configured for use as the system console. rom_getchar() reads a character from the console. XON or XOFF characters not processed by the low-level read are ignored.

If echoing is enabled for the console, rom_getchar() calls putchar() to echo this character. The character is then returned by rom_getchar().

Parameters

rinf

points to the rominfo structure.

Example

```
ch = rinf->cons->rom_getchar(rinf);
```


rom_gets()

Read a Null-Terminated String From the System Console

Syntax

```
char *rom_gets(
  char *buff,
  u_int32 count,
  Rominfo rinf);
```

Description

rom_gets() calls the low-level read routine of the console device record configured for use as the system console. rom_gets() reads a null-terminated string from the console into the buffer designated by the pointer buff. The rudimentary line editing feature of <backspace> is supported by rom_gets().

 $rom_gets()$ returns to the caller when it receives a carriage return character (0x0d), or when the number of characters designated by count has been read.

Parameters

buff	points to the input buffer into	which the

string is read.

count is the integer used as the size of the

input buffer including the null

termination.

rinf points to the rominfo structure.

Example

```
str = rinf->cons->rom_gets(buffer, count, rinf);
```


rom_putc()

Output One Character

Syntax

```
void rom_putc(
  char  c,
  Rominfo  rinf,
  Consdev  cdev);
```

Description

rom_putc() calls the low-level write routine of the specified console device record to output a single character to the associated console device.

Parameters

c is the character to output.

rinf points to the rominfo structure.

cdev points to the console device record for

the console device to be used.

Example

```
rinf->cons->rom putc(ch, rinf, cdev);
```


rom_putchar()

Output a Character To the System Console

Syntax

```
void rom_putchar(
 char c,
 Rominfo rinf);
```

Description

rom_putchar() calls the low-level write routine of the console device record configured for use as the system console. rom_putchar() writes the specified character to the console. If the character is a carriage return character ($0 \times 0 d$), rom_putchar() also writes a line feed character ($0 \times 0 a$) to the console.

Parameters

```
c is the character to output.
rinf points to the rominfo structure.
```

Example

```
rinf->cons->rom_putchar(ch, rinf);
```


rom_puterr()

Write Error Code To the System Console

Syntax

```
void rom_puterr(
 error_code stat,
 Rominfo rinf);
```

Description

rom_puterr() converts the specified error code to a null terminated ASCII string representation of the form AAA:BBB:CCC:DDD and outputs this string to the system console using the rom_putc() service.

Parameters

stat is the value of the error code to be

displayed

rinf points to the rominfo structure.

Example

```
rinf->cons->rom_getchar(status, rinf);
```


rom_puts()

Write a Null-Terminated String To the System Console

Syntax

```
void rom_puts(
 char *buff,
 Rominfo rinf);
```

Description

rom_puts() calls the low-level write routine of the console device record configured for use as the system console. rom_puts() writes a null terminated string to the console device.

Parameters

buff points to the first character of the string

to output.

rinf points to the rominfo structure.

Example

```
rinf->cons->rom_puts(buffer, rinf);
```


Notification Module Services

The definition of the notify_svcs structure resides in the include file MWOS/SRC/DEFS/ROM/rom.h.

```
typedef struct notify_svcs {
 idver
 /* id/version for notify_svcs */
 infoid;
 /* handler registration service */
 (*reg_hndlr)(Rominfo rinf, u_int32 priority,
 void (*handler)(u_int32 direction, void *parameter),
 void *parameter, u_int32 *hndlr_id);
 /* handler deregistration service */
 (*dereg_hndlr)(Rominfo rinf, u_int32 hndlr_id);
 error_code
 /* notification service */
 (*rom_notify)(Rominfo rinf, u_int32 direction);
 error code
 Notify_hndlr torom_list,
 /* ordered lists of handlers */
 tosys_list,
 last_direction; /* direction of last notification call */
 u_int32
 int
 reserved;
 /* reserved for emergency expansion */
} notify_svcs, *Notify_svcs;
```

The notification services, reg_hndlr() and dereg_hndlr(), are commonly used from a low-level driver requiring notification to preserve and restore the state of a hardware interface shared between high-level drivers under the control of the operating system and low-level drivers required for remote debugging communications or local console support.

If no low-level drivers require the notification services, then the notify module may be omitted.

Table B-9 Notification Services

Function	Description
<pre>dereg_hndlr()</pre>	Remove registration for notification handler
reg_hndlr()	Register notification handler

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

dereg_hndlr()

Remove Registration For Notification Handler

Syntax

```
error_code dereg_hndlr(
  Rominfo rinf,
  u_int32 hndlr_id);
```

Description

This service deregisters a notification handler.

Parameters

rinf points to the rominfo structure.

hndlr_id is the handler ID returned when the

handler was registered.

reg_hndlr()

Register Notification Handler

Syntax

```
error_code reg_hndlr(
 rinf,
  Rominfo
  u_int32 priority,
  void (*handler)(
 u_int32 direction,
 *parameter),
 void
  void
 *parameter,
 *hndlr_id);
  u_int32
```

Description

This service registers a notification handler.

Parameters

	rinf	points to the rominfo structure.
	priority	specifies the priority of execution relative to the other registered handlers. Lower numbers are executed prior to higher numbers when transitioning from the operating system to the ROM. When transitioning back, the handlers are executed in the opposite order.
	handler	points to the actual handler being registered. Its parameters are the transition direction and a local parameter pointer.
٠	parameter	specifies the parameter value to be passed to the handler on its activation. This typically points to a data structure defined by the handler.
	hndlr_id	specifies the address where the handler

identification is to be returned.

364

Appendix C: piclib.l Functions

Overview

The functions to enable and disable interrupts on programmable interrupt controllers (PICs) have been externalized into libraries to minimize the platform dependency on driver sources and binaries. There are three types of libraries available for different driver requirements. Examples of them for 8259-like (PC) PICs are supplied in your OS-9 Embedded release.

The first two types of libraries are for drivers that are to be optimized for a particular target platform. The example libraries are piclib.il (for I-code linking and inlined code optimization) and piclib.l (for linking with driver relocatable assembler output files during debugging). These libraries are built to be target platform-specific, since the target determines the I/O location of the PIC and mapping of interrupt numbers to vectors is established by the port to the target.

The third type of library is a subroutine module that can be accessed through a helper library linked with the driver. This enables drivers to be distributed in object form with plug-in cards for bus-based systems and remain portable across target platforms with possibly differing interrupt controllers or mappings. The example picsub module is built from a special root psect and the piclib.l library mentioned above. The example helper libraries are picsub.il and picsub.l, for both I-code and traditional linking methods.

For CPU boards that do not employ an interrupt controller, the distribution provides the nopiclib.il and nopiclib.l libraries, and the nopicsub subroutine modules. These libraries do nothing but return a SUCCESS status.

The services available to drivers, and the services to be provided by other custom PIC libraries are <code>_PIC_ENABLE()</code> and <code>_PIC_DISABLE()</code>.

Table C-1 PIC Services

Function	Description
_PIC_DISABLE()	Disable interrupt on PIC hardware
_PIC_ENABLE()	Enable interrupt on PIC hardware

For More Information

Refer to the *OS-9 Porting Guide* Windows[®] help file included with Hawk for more information about these functions.

_PIC_DISABLE()

Disable Interrupt On PIC Hardware

Syntax

error_code _PIC_DISABLE(u_int32 irqno);

Description

_PIC_DISABLE() disables the appropriate vector on the interrupt controller hardware.

Parameters

irqno

is the OS-9 vector number to disable on the PIC.

_PIC_ENABLE()

Enable Interrupt On PIC Hardware

Syntax

error_code _PIC_ENABLE(u_int32 irqno);

Description

_PIC_ENABLE() enables the appropriate vector on the interrupt controller hardware.

Parameters

irqno

is the OS-9 vector number to enable on the PIC.

Index

```
Symbols
_os_irq()
 IRQ service routine 237
_pic_enable() 369
 Α
accumulated errors
 v_err 171
add devices
 example 229
allocatable resources list
 v free 249
allocation bitmap segment information
 v_mapseg 249
arm timer
 timer_set() 115
arp
 hardware address request
 arpwhohas() 102
 input processing and replying
 in_arpinput() 103
 input processing routine
 arpinput() 99
 low-level initialize
 arpinit() 98
 resolve hardware addresses
 arpresolve()
 100
 update table
 arptbl_update() 101
arpinit()
 arp
 low-level initialize 98
```

```
arpinput()
 arp
 input processing routine 99
arpresolve()
 arp
 resolve hardware addresses 100
arptbl_update()
 arp
 update table 101
arpwhohas()
 arp
 hardware address request 102
AUTOECHO
 SCF macro
 defined 196
AUTOLF
 SCF macro
 defined 196
automatic line feed function
 SCF macro defined 196
```

B_NOCLOCK 219, 220 debugging tick timer 218 restart tick timer 213 with _os_setime() 214, 218 backspace character pd_bspch 179 backspace character interpretation SCF macro defined baud rate 11 SCF macro defined 198 v baud 173 **BAUDRATE** SCF macro defined 198 beginning of input buffer pointer v_inbufad 167 beginning of output buffer pointer v_outbufad 168

В

```
bell character
 pd_bellch 179
bits per character
 SCF macro defined 199
 v wordsize 174
BLKOFFS 266
BLKSIZE 266
BLKSTRK 265
BLKSTRK0 265
block 0 read flag
 v zerord 251
block logical size
 pd bsize 257
blocks/tracks for track zero
 pd t0b 256
blocks/tracks per track
 pd blk 256
boot from device
 bt_boot() 276
bootcode
 steps to boot OS-9 20
bootdev 272
 available boot devices 274
booter
 rombreak 24
 support
 pcman 24
bootfile
 read from device
 read_bootfile() 288
 validate
 fdboot() 286
BOOTLIST/coreboot.ml file 40
bootstrap code
 defined 19
broadcast address
 determination
 in_boradcast() 105
BSB 195
bt_boot() 276
bt data 272
```

```
bt_init() 277
bt_probe() 278
bt_read() 279
bt_term() 280
bt_write() 281
byte ordering flag
v_endflag 251
```

C

```
cache data lock descriptor
 v crsrc 250
cache data pointer
 v cache 250
case mode
 pd case 179
character case function
 SCF macro defined 195
clock modules
 debugging
 disk-based system 219
 real-time support 217
 select tick interrupt device 210
 tick timer setup 212
cnfg svcs
 optional ROM services 342
cnfgfunc
 optional ROM services 342
common path descriptor variables
 pd common 175
communications
 low-level
 iovcons 206
compare strings
 parse_field() 284
COMPAT macro 125
config.des
 RBF file organization
 260
 RBF macros to define
 260
 SCF file organization 188
 SCF macros to define
 188
```

```
configuration module 120
configuration parameters
 recognized by booter modules 305
cons init()
 initialize port 68, 74
CONS NAME macro 122
cons_probe
 probe for port 69
cons read()
 read character from input port 75
cons stat()
 set status on cosole I/O device
cons svcs 349
cons_term()
 de-initialize port 74, 75
cons_write()
 write character to output port 75
console device
 creating
 options 142
 SCF driver
 modifying 142
 using scllio
 directory to copy 142
 writing SCF driver for 142
console driver
 creating
 options 142
console I/O device
 set status 71
console I/O module services
 optional ROM services 349
CONTROL 267
control character mapping table
 pd inmap 178
 SCF 183
control word
 pd cntl 258
controller address
 PORTADDR 261
 SCF macro defined 190
```

```
cputype 309
C-routine
 sysinit1() 50
 sysinit2() 50
 sysreset() 50
CTRLRID 269
current byte count in buffer
 v_incount 167
current byte count in output buffer
 v_outcount 168
current column position
 pd col 181
current DCD line state
 v dcdstate 174
current path buffer position
 pd_pbufpos 176
current process ID
 v_busy 166
cursor position counter
 pd_curpos 176
cylinders on device
 lu_totcyls 254
cylinders per disk
 pd_cyl 256
CYLNDRS
 264
```

```
da_execnoxfer() 291
da_execute() 292
data carrier detect lost flag
 pd_lost 177
data carrier lost
 v_hangup
 SCF 161
data carrier lost flag
 v_hangup 163
dd_descom
 device descriptor common information 160, 245
dd_outdev 160
dd_pathopt
```

D

```
path descriptor options 245
debugger
 access
 rombreak 24
de-initialize device
 bt term() 280
de-initialize port
 cons term 74, 75
delete line function
 pd_delete 180
 SCF macro defined 196
destructive backspace flag
 pd_backsp 180
DEV_SPECIFICS 170
device access capabilities
 SCF macro defined 192
device definitions
 adding 200, 270
device descriptor
 macros 190
 SCF 189
device driver
 SCF 145
device input buffer size
 v insize 167
device option definitions
 RBF 252
device options
 v luopt 247
device specific variable macro
 DEV SPECIFICS 170
device table entry address
 pd deventry 182
device table pointer for echo device
 pd outdev 175
device type (DT_SCF=0)
 v_class 171
DEVTYP 263
direct access device
 initialize
 initsccs() 294
```

```
read
 readsccs() 296
directory structure
 diagram 38
 MWOS 12
disk booters
 creating 272
disk drive
 logical unit static storage 247
disk drive information
 v driveinfo 246
disk driver
 test 230
disk formats supported
 pd_format 256
disk ID
 v diskid 249
distribution media
 installation 12
DMA transfer mode
 lu tfm 253
DMAMODE 265
drive unit number
 lu lun 253
driver
 high-level
 scllio 205
driver static storage area 233
DRIVERNAME 269
drivers
 low-level Ethernet 79
```

Ε

echo flag
pd_echo 180
echo output flag
pd_echoflag 176
enable transmitter interrupts
SCF routines 151
end of buffer position

```
pd endobuf 176
end of file character
 pd eofch 178
end of input buffer pointer
 v inend 168
end of output buffer pointer
 v outend 169
end of record character
 pd eorch 178
end of visible line counter
 pd evl 176
entry point
 de-install
 proto_deinstall() 85
 initiate connection
 proto_iconn() 86
 read
 proto_read() 88
 sysinit 49
 terminate connection
 proto tconn() 90
 timeout
 proto_timeout()
 upcall for interrupt
 proto_upcall() 92
entry point status
 low-level driver
 proto_status() 89
EOLNULLS
 SCF macro
 defined 196
EOS UNKSVC 235
error count, non-recoverable
 h_harderr 250
error count, recoverable
 v softerr 250
Ethernet
 driver purpose 79
 low-level drivers 79
 low-level entry points 83
 low-level install
```

87

```
proto_install()
EVENTS macro 125
EXAMPLE directory
 start porting 15
EXTENSIONS macro 126
 F
FD free list lock descriptor
 v fd free rsrc lk 251
fdboot() 286
fdman 272
 RBF booter support 24
file name
 suffixes 13
find n init mbuf()
 mbuf
 find and intialize 95
flash
 load bootstrap image 20
flashb
 booter support for flash programming 23
flow control 11
flshcach 309
flush cache() 309
FORMAT 264
fputype 309
free block buffers list
 b blks list 252
free block list lock descriptor
 v blks rsrc lk 252
free FD block structures list
 v_fd_free_list 251
free memory begins
 v freesearch 249
 G
get device status
 RBF 235
```

```
get time
 timer_get() 113
get_config_data() 343
get_partition() 287
getnum() 283
getrinf() 329
GETSTAT
 RBF
 235
 SCF 152
global variables
 Ethernet services 83
goodmodule() 317, 319
 Н
Hawk
 set up steps
 16
heads or sides
 pd_sid 255
high-level drivers
 228
host
 defined
 10
 interconnection with target 11
host adapter
 initialize
 Ilinit() 303
 terminate interface
 Ilterm() 304
host CPU 227
host-adapter module 272
hw_config 309
hwprobe()
 330
I/O
 drivers
 entry points
 cons_check() 66
 cons_init() 67
```

```
cons_read() 70
 cons_term() 74
 cons write() 75
I/O error status
 pd_err 181
I/O lock identifier
 v lockid
 SCF 162
I/O wait flag
 v wait 165
I_READLN input mode
 pd_insm 181
ID block structure
 v 0 248
ID of last using process
 v_lproc
 SCF 161
ID of using process
 v busv
 SCF 161
ID of waiting process
 v wake
 SCF 161
ident 144
identification section pointer
 v bkzero 249
in_arpinput()
 arp
 input processing and replying
 103
in broadcast()
 broadcast address
 determination 105
INIT
 236
 SCF 153
Init module 120
init module
 creation steps 120
 macros definitions 121
init.des
 overriding with macros 121
init.h
```

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

```
init module header file 120
init_eth_mbuf()
 mbuf
 initialize 96
init_tape() 293
initext
 initialization module 51
initial installation
 software distribution 12
initialize device
 bt_init() 277
initialize device/static storage area
 INIT 236
initialize port
 cons init() 68, 74
initialize timer
 timer init() 114
initialized drive flag
 v init 251
initsccs() 294
inmap entry 183
input buffer address
 v inbufad
 SCF 161
input buffer maximum size
 v maxbuff
 SCF 161
input buffer next in pointer
 v infill
 SCF 161
input buffer next out pointer
 inempty
 SCF
 161
input control character default map
 scf.des 199
input echo function
 SCF macro defined 196
input halted flag
 v inhalt 163
 SCF 161
input mode specification
```

```
SCF macro defined
 197
input type flag
 SCF macro defined
 193
INPUT TYPE
 SCF macro
 defined 193
INSERTMODE
 SCF macro
 defined 197
INSTALNAME macro 121
interrupt controller
 PowerPC support 138
interrupt level
 IRQLEVEL 261
 SCF macro defined 190
 v irglevel 162, 246
 SCF 161
interrupt mask
 v_irqmask 165
interrupt mask word
 v irgmask
 SCF 161
interrupt polling priority
 PRIORITY 262
 SCF macro defined 191
interrupt priority
 v_priority 162, 246
interrupt vector
 special porting instructions 136
 v_vector 246
 SCF 161
 VECTOR 261
 SCF macro defined 190
interrupts, service device 237
INTRLV 265
inttoascii() 331
IOMAN_NAME 126
iovcons
 low-level virtual console driver 206
IRQ polling priority
 SCF 161
```

```
IRQ service device interrupts 237
IRQ service routine
 SCF 154
IRQLEVEL 261
 SCF macro
 defined 190
 K
keyboard interrupt character
 v intr 172
keyboard interrupt function
 SCF macro defined 194
keyboard pause charcter
 v_psch 172
keyboard pause function
 SCF macro defined
 194
keyboard quit character
 v_quit 172
keyboard quit function
 SCF macro defined
 194
KYBDINTR
 SCF macro
 defined 194
KYBDPAUSE
 SCF macro
 defined 194
KYBDQUIT
 SCF macro
 defined
 194
 L
last process ID
 v lproc 166
line feed flag
 pd_alf 180
LINEDEL 196
lines before end of page
 v_line 171
```

```
lines per page
 pd_page 181
 SCF macro defined 197
Il_install() 295
llcmd() 301
llexec() 302
llinit() 303
Ilip 79
 low-level IP
 creating 79
Iltcp 79
 low-level TCP
 creating 79
llterm() 304
lludp 79
logical unit input buffer size
 SCF macro defined 194
logical unit number
 LUN 262
 SCF macro defined 191
 v lu num 164
 SCF 161
logical unit options
 SCF structure definition 170
 v opt 170
 SCF 162
logical unit output buffer size
 SCF macro defined 194
logical unit static storage
 SCF 161
logical unit user count
 v use cnt
 SCF 162
logical unit user counter
 v use cnt 169
low-level driver
 write entry point
 proto_write() 93
low-level system
 starting timer 116
low-level timer
```

DEFGHIJKLMNO PQRSTUVWXYZ

lu reserved 254 lu_stp 253 lu tfm 253 lu_totcyls 254 LUN 262 SCF macro defined 191 LUPARITY SCF macro defined 198 m exec init module offset 120 macro definitions **RBF** 263 macros SCF device descriptor 189 macros definitions init module 121 MAX SIGS macro 126 MAXAGE macro 124 **MAXBUFF** SCF macro defined 192 maximum data for input buffer SCF macro defined 192

defined 108 LSNOFFS 268 lu ctrlrid 253 lu lun 253

find_n_init_mbuf() mem_clear() 313 mem svcs 311 Micropolis 4221 hard disk 227

95

OS-9 Porting Guide

maximum data for path buffer v maxbuff 167

find and initialize

mbuf

387

```
MINPTY macro 124
MODE
 SCF macro
 defined 192
module
 header 120
MPUCHIP macro 123
MT DEVDRVR 233
MT SYSTEM
 init module type 120
mubf
 initialize
 init_eth_mbuf()
 96
MVME147 CPU 228
MVME1603 227
MWOS
 master directory structure
 12
next data input pointer (to input buffer)
 v infill 168
next data input pointer (to output buffer)
 v outfill 169
```

next data output pointer (from input buffer) v inempty 168 next data output pointer (from output buffer) v outempty 169 NINSIZE SCF macro defined 194 non-standard definitions device specific macros 200, 270 notification services callback handler 76 notification_handler() handle callback 76 notify_svcs optional ROM services 360 nulls after end-of-line SCF macro defined 196

Ν

```
number of bytes of input buffer
v_incount
SCF 161
number of bytes requested
pd_reqcnt 176
numeric string
convert to value
getnum() 283
NVRAM
load bootstrap image 20
```

open file list lock descriptor v_file_rsrc_lk 248 open paths on device v numpaths 250 optional ROM services 341 options section size v optsize 171 OS_REVISION macro 123 OS VERSION macro 123 OS-9 driver 226 OS9K_REVSTR macro 123 out1hex() 333 out2hex() 334 out4hex() 335 outhex() 332 output buffer address v outbufad SCF 161 output buffer byte count v_outcount SCF 161 output buffer next in pointer v outfill SCF 161 output buffer next out pointer outempty SCF 161 output buffer size

OS-9 Porting Guide

0

```
v outsize 168
output device static storage pointer
 v outdev 167
 SCF 161
output halt flag
 v outhalt 164
output IRQ disable
 v outhalt
 SCF 161
output type flag
 SCF macro defined 193
OUTPUT TYPE
 SCF macro
 defined 193
OUTSIZE
 SCF macro
 defined 194
override
 override autobooting 23
```

p2lib.l 327 p2privat.l 327 p2start() C function for timer services 116 padding characters pd_nulls 181 page pause flag pd_pause 180 page pause function SCF macro defined 197 **PAGEPAUSE** SCF macro defined 197 **PAGESIZE** SCF macro defined 197 parity v_parity 173

P

```
parity of logical unitSCF macro defined 198
park cylinder
 pd_park 258
PARKCYL 268
parse_field() 284
parser 272
partition
 locate bootable
 get_partition() 287
path buffer base address
 pd pbuf 176
path buffer size
 v pdbufsize 167
path buffer size for this device 161
path descriptor
 SCF-type devices 175
path descriptor buffer size
 SCF macro defined 193
path descriptor list
 v_filehd 248
path descriptor option pointer
 v_pdopt 169
path descriptor options
 pd_opt 177
path descriptor options size
 pd optsize 178
path descriptor options table
 RBF 254
 SCF 177
path descriptor options, copy
 v_dopts 251
PATHS macro 124
pause flag
 v_pause 171
PCF
 booter support
 pcman 24
pcman
 booter support 24
pd_alf 180
pd backsp 180
```

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

pd bellch 179 pd_blk 256 pd boffs 257 pd bsize 257 pd_bspch 179 pd_case 179 pd_cntl 258 pd col 181 pd common 175 pd_curpos 176 pd_cyl 256 pd delete 180 pd deventry 182 pd_echo 180 pd_echoflag 176 pd endobuf 176 pd eofch 178 pd_eorch 178 pd_err 181 pd_evl 176 pd format 256 pd_ilv 257 pd inmap 178 pd insm 181 pd_lost 177 pd Isnoffs 259 pd_nulls 181 pd_opt 177 pd_optsize 178 pd_outdev 175 pd_page 181 pd park 258 pd pause 180 pd_pbuf 176 pd pbufpos 176 pd regcnt 176 pd_rwr 258 pd_sas 257 pd_sid 255 pd t0b 256 pd tabch 179

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

```
pd_tabsiz 181
pd_time 182
pd_toffs 257
pd_trys 257
pd ubuf 176
pd_vfy 255
pd_wpc 258
pd_xfersize 259
PIC disable
 vector number
 368
PIC enable
 interrupt 369
 vector number
 369
pointer to path descriptor options
 v pdopt
 SCF 162
polled input flag
 v pollin 162
 SCF 161
polled output flag
 v pollout 163
 SCF 161
port combination
 RBF device drivers 233
port directory structure
 creating 39
PORTADDR 261
 SCF macro
 defined 190
porting steps
 summary 15
ports directory
 diagram 38
PowerPC
 vector code port 130
PRECOMP 267
PREIOS 126
preporting steps
 list of 10
prerequisites
 porting 10
```

```
previous interrupt mask word
 v_savirq_fm
 SCF 161
previous interrupt mask word (driver only)
 SCF 161
previous interrupt status (driver use)
 v_savirq_dv 165
previous interrupt status (SCF use)
 v_savirq_fm 165
PRIORITY 262
 SCF macro
 defined 191
probe for port
 cons_probe 69
probe/verify device
 bt_probe() 278
process wait on I/O
 v_wait
 SCF 161
PROCS macro 124
PROM
 load bootstrap image 20
proto_deinstall()
 entry point
 de-install 85
proto iconn()
 entry point
 initiate connection 86
proto install()
 low-level Ethernet driver
 install 87
proto read()
 read entry point 88
proto_srvr
 example structure 81
proto_status()
 entry point status
 low-level driver 89
proto_tconn()
 entry point
 terminate entry point connection
 90
```

```
proto_timeout()
 entry point
 timeout 91
proto_upcall()
 entry point
 upcall for interrupt 92
proto_write()
 write entry point 93
pseudo-booters 272
psuedo-booter
 rombreak 24
 R
RAM memory
 define normal search area 47
RBF
 device descriptor
 macros 261
 device option definitions 252
 macro definitions 263
 path descriptor options table 254
RBF macro
 block interleave factor 265
 block offset 266
 block size 266
 blocks per track 265
 blocks per track 0 265
 cylinders on drive 268
 device type 263
 DMA transfer mode 265
 driver format 264
 first cylinder for reduced write current 268
 first cylinder for write precompensation 267
 format control flags 267
 logical block offset 268
 minimum segment allocation 265
 name of driver 269
 number of cylinders 264
 number of heads or sides 263
 number of retries before error 267
```

```
park cylinder 268
 SCSI controller ID 269
 SCSI logical unit number 267
 step rate 263
 track offset 266
 write verification flag 263
RBF reserved
 lu reserved 254
 v reserved 247, 252
rbf.h
 defined 245
RBSCCS 228
RBTEAC 228
READ 239
 SCF 156
read character from input port 75
read data from device
 bt_read() 279
read sectors
 READ 239
read bootfile() 288
readsccs() 296
real-time clock support 217
reduced write current cylinder
 pd_rwr 258
REDWRITE 268
reg_hndlr() 363
register usage
 for Power PC
 vector code 131
request to send flag
 SCF macro defined 199
resource list lock descriptor
 v_free_rsrc_lk 248
resource lock ID
 v lockid 169
rewind_tape() 297
rinf->cons 349
ROM memory list 45
rom config.h 43
rom findmle() 320
```

```
rom_findmod() 321
rom_free() 311
rom_getc() 353
rom_getchar() 354
rom gets() 355
rom_hellomsg field 316
rom_malloc 308
rom_malloc() 311
rom_moddeinit() 325
rom_moddel() 323
rom modinit() 324
rom modins() 325
rom_modscan() 317, 326
rom_putc() 356
rom_putchar() 357
rom_puterr() 358
rom puts() 359
rom_udiv() 337
ROM-based system 220
rombreak
 psuedo-booter 24
romcore
 final binary object code 20
rominfo
 structure
 timer installation 116
rominfo structure 308
rompak1()
 entry point 51
rompak2()
 entry point 51
romsys.l 327
RTC NAME macro 121
rts line state
 v rtsstate 174
RTSSTATE
 SCF macro
 defined 199
```

```
SBSCSI 228
SCF
 control character mapping table 183
 device descriptor
 macros 189
 device driver 145
 v_busy 161
 v dcdoff 161
 v dcdon 161
 v_hangup 161
 v inbufad 161
 v incount 161
 v_inempty 161
 v_inend 161
 v infill 161
 v inhalt 161
 v insize 161
 v_irqlevel 161
 v_irqmask 161
 v lockid 162
 v_lproc 161
 v lu num 161
 v maxbuff 161
 v_opt 162
 v outbufad
 161
 v outcount 161
 v outdev 161
 v outempty 161
 v_outend 162
 v outfill 161
 v outhalt 161
 v outsize 161
 v pdbufsize 161
 v_pdopt 162
 v_pollin 161
 v pollout 161
 v_priority 161
 v_savirq_dv 161
 v savirg II
```

S

```
reserved 161
 v_sigproc 161
 v_use_cnt 162
 v vector 161
 v wait 161
 v_wake 161
 vsavirq_fm 161
SCF macro
 defined 195, 196
 definitions 192
scf.des
 SCF control character mapping 199
scf.h 160
scf_desc structure 160
scf drvr stat 146
scf_lu_opts 170
scf lu stat 161
scf_path_desc 175
SCFBUFSIZE
 SCF macro
 defined 193
scfdesc.h
 control character mapping table 185
scllio
 high-level driver 205
 initial port communications
 using for console device
 directory to copy 142
SCSL
 execute command
 da_execnoxfer() 291
 da execute() 292
SCSI command
 execute
 Ilcmd() 301
 llexec() 302
 sq_execnoxfer() 298
 sq_execute() 299
SCSI controller ID
 lu ctrlrid 253
SCSI host adaptor
```

```
install
 Il_install() 295
scsi svcs 289
SCSI1603 228
SCSILUN 267
scsiman 272
 SCSI booter support 24
sector base offset
 pd boffs 257
sector interleave factor
 pd ilv 257
sector logical offset
 pd Isnoffs 259
segment allocation size
 pd sas 257
SEGSIZE 265
set device status
 RBF 241
setexcpt() 338
setime utility 213
SETSTAT
 RBF 241
 SCF 157
SIDES 263
signal process information (for data ready)
 v sigproc 166
signal process information (for DCD false)
 v dcdoff 166
signal process information (for DCD true)
 v dcdon 166
SITE macro 123
size of input buffer
 v insize
 SCF 161
SLICE macro 124
spaces per tab
 SCF macro defined 197
special memory 47
special memory areas 45
sq_execnoxfer() 298
sq execute() 299
```

```
srecord
 boots S-record files 23
SS DCOFF
 process to signal
 v dcdoff 161
SS DCON
 process to signal
 v dcdon 161
SS RESET 241
SS_SENDSIG
 process to signal
 v_sigproc
 161
SS_WTRK 241
startup
 init module 120
STEP 263
step 1
 create PORT directories 15
step 10
 console driver 17
step 11
 create system ticker 17
step 12
 more drivers and devices
 18
step 13
 floppydisk boots 18
step 2
 copy EXAMPLE directory 15
step 3
 copy bootstrap code 15
step 4
 create low-level serial driver 16
step 5
 create Hawk driver 16
step 6
 create low-level timer 16
step 7
 include Hawk support 17
step 8
 create init module 17
step 9
```

```
PIC driver 17
step rate (floppy disks)
 lu_stp 253
stop bits
 SCF macro defined
 198
stop bits, number
 v_stopbits 174
STOPBITS
 SCF macro
 defined 198
struct size 308
suffixes
 file name 13
summary of
 porting steps 15
swap_globals
 Ethernet driver services 83
swap_globals() 339
SYS DEVICE macro 122
SYS PARAMS macro 122
SYS PRIOR macro 124
SYS_START macro 121
SYS TIMEZONE macro 126
sysinit
 entry point 49
sysinit.c 43
 entry points 49
sysinit.c file 49
sysinit1()
 C-routine 50
sysinit2()
 C-routine
 50
systype.h 43
systype.h file
 48
```

Т

tab character pd_tabch 179 tab size pd_tabsiz 181

```
TABSIZE
 SCF macro
 defined 197
tape
 initialize
 init_tape() 293
 rewind
 rewind_tape() 297
target
 defined 10
 interconnection with host 11
TERM
 RBF terminate routine 242
TERMINATE
 RBF 242
 SCF 158
test
 disk driver 230
tick
 interrupt device 210
tick timer
 activation 213
 OS-9 setup 212
TICK NAME macro 121
ticker routines
 tick initialization entry routine 211
 tick interrupt service routine 211
time out for O_READ, I_READLN
 pd time 182
timer
 arming service 115
 code example 108
 de-initialize service 112
 directory diagram 109
 get time service 113
 initialize service 114
 low-level
 building 116
 defined 108
 required for
 autobooter with delay 108
```

```
low-level network protocol booting
 108
 low-level user-state Hawk 108
 scllio in interrupt mode 108
 services record 110
 starting up the low-level system 116
timer deinit()
 de-initialize timer service 112
timer_get()
 get time
 service 113
timer init()
 initialize timer service 114
timer set()
 arm timer service 115
TOTCYLS 268
track base offset
 pd toffs 257
track/cylinder, current
 v trak 250
transfer size maximum
 pd xfersize 259
TRKOFFS 266
try number of times
 pd_trys 257
TRYS 267
 U
UPC LOCK
 SCF macro
 defined 195
use_debug() 316
usedebug module 316
user buffer base address
 pd ubuf 176
 V
v 0 248
v_attached 148
```

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

```
v baud 173
v_bkzero 249
v blks list 252
v_blks_rsrc_lk 252
v busy 166
 SČF 161
v_cache 250
v class 171
v crsrc lk 250
v_dcdoff 166
 SCF
 array 161
v dcdon 166
 SCF
 array 161
v dcdstate 174
v dev entry 148
v diskid 249
v_dopts 251
v driveinfo 246
v endflag 251
v_entxirq 148
v err 171
v fd free list 251
v_fd_free_rsrc_lk 251
v file rsrc lk 248
v_filehd 248
v free 249
v free rsrc lk 248
v freesearch 249
v_getstat 147
v hangup 163
 SCF 161
v harderr 250
v inbufad 167
 SCF 161
v incount 167
 SCFf 161
v inempty 168
 SCF 161
v inend 168
```

```
input buffer end of buffer pointer
 v_inend
 SCF 161
v infill 168
 SCF 161
v_inhalt 163
 SCF 161
v init 147, 251
v insize 167
 SCFf 161
v_intr 172
v_irqcnt 149
v_irglevel 162, 246
 SCF 161
v_irqmask 165
 SCF 161
v irgrtns 149
v line 171
v_lockid 169
 SCF 162
v_lproc 166
 SCF 161
v lu num 164
 SCF 161
v_luopt 247
v_mapseg 249
v maxbuff 167
 SCF 161
v_numpaths 250
v_opt 170
 SCF 162
v optsize 171
v outbufad 168
 SCF 161
v outcount 168
 SCF 161
v outdev 167
 SCF 161
v_outempty 169
 SCF 161
v outend 169
```

```
output buffer end of buffer pointer
 v_outend
 SCF 162
v_outfill
 169
 SCF 161
v_outhalt 164
 SCF 161
v outsize 168
 output buffer size
 v_outsize
 SCF 161
v_parity 173
v_pause 171
v_pdbufsize 167
 SCF 161
v pdfbufsizef
 SCF 161
v_pdopt 169
 SCF 162
v_pollin 162
 SCF 161
v pollout 163
 SCF 161
v priority 162, 246
 SCF 161
v_psch 172
v_quit 172
v read 147
v reserved 247, 252
v rsrvd 149
v rtsstate 174
v_savirq_dv 165
 SCF 161
v_savirq_fm 165
 SCF 161
v savirg II
 SCF
 reserved
 161
v_setstat 148
v sigproc 166
 SCF
```

```
array 161
v_softerr 250
v_stopbits 174
v_terminate 148
v trak 250
v use cnt 169
 SCF 162
v vector 246
 SCF 161
v_wait 165
 SCF 161
v wake 165
 SCF 161
v_wordsize 174
v write 147
v xoff 173
v xon 172
v zerord 251
VECTOR 261
 SCF macro
 defined 190
vector code
 architecture 130
 initialization 134
 register usage 131
 services 130
VERIFY 263
virtual console driver 206
```

W

waiting for I/O
v_wait
SCF 161
waiting process ID
v_wake 165
WORDSIZE
SCF macro
defined 199
WRITE 243
SCF 159

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

write character to output port
cons_write() 75
write data to device
bt_write() 281
write precompensation cylinder
pd_wpc 258
write sectors
WRITE 243
write verification
pd_vfy 255

X

```
X-OFF
SCF macro
defined 195
X-OFF character
v_xoff 173
X-OFF function
SCF macro defined 195
X-ON
SCF macro
defined 195
X-ON character
v_xon 172
X-ON function
SCF macro defined 195
```