面向二十一世纪的嵌入式系统设计技术

ucOS/II实时操作系统

RTOS(-): ucOS/II

任课教员:徐欣 博士

主讲教员: 习勇 博士

国防科大电子科学与工程学院嵌入式系统开放研究小组

What is uC/OS?

u: Micro C:control

uC/OS:适合于小的、控制器的操作系统

- 小巧
- 公开源代码,详细的注解
- 可剥夺实时内核
- ■可移植性强
- 多任务
- 确定性

The Story of uC/OS

- 美国人Jean Labrosse 1992年编写的
- 商业软件的昂贵
- 应用面覆盖了诸多领域,如照相机、医疗器械、音响设备、发动机控制、高速公路电话系统、自动提款机等
- 1998年uC/OS-II,目前的版本uC/OS-II V2.51
- www.uCOS-II.com

- 内核结构-任务以及调度机制
- 任务间通信
- uC/OS的移植
- 在PC机上运行uC/OS

任务task

典型的一个无限循环。


```
void mytask(void *pdata)
{
  for (;;) {
  do something;
  waiting;
  do something;
  }
}
```

- 支持64个任务,每个任务一个特定的优先级。优先级 越高,数字越小
- 系统占用了两个任务,空闲任务和统计任务。

任务的数据结构—任务控制块

- 任务控制块 OS_tcb,包括任务堆栈指针,状态,优先级,任务表位置,任务链表指针等。
- 所有的任务控制块分为两条链表,空闲 链表和使用链表。

任务控制块结构

Struct os_tcb {

```
OS_STK *OSTCBStkPtr;
struct os_tcb *OSTCBNext;
struct os_tcb *OSTCBprev;
OS_EVENT *OSTCBEventPtr;
void *OSTCBMsg;
INT16U OSTCBDly;
INT8U OSTCBStat;
INT8U OSTCBPrio;
INT8U OSTCBX, OSTCBY, OSTCBBitX, OSTCBBitY;
} OS_TCB
```


任务的状态 OSTCBStat

■ 运行,就绪,等待,挂起...

■可以有多个准备就绪的任务,但一个时刻只有一个任务可以运行,OSHighRdy

任务的调度--OSSched

- uC/OS是占先式实时多任务内核,优先级 最高的任务一旦准备就绪,则拥有CPU的 所有权开始投入运行。
- · uC/OS中不支持时间片轮转法,每个任务 的优先级要求不一样且是唯一的,所以 任务调度的工作就是:查找准备就绪的 最高优先级的任务并进行上下文切换。

根据优先级找到任务在就绪任务表中的位置

根据优先级确定就绪表

■ 假设优先级为12的任务进入就绪状态,12=1 100b,则OSRdyTbl[1]的第4位置1,且OSRdyGrp的第1位置1,相应的数学表达式为:

```
OSRdyGrp |=0x02;
OSRdyTbl[1] |=0x10;
```

 而优先级为21的任务就绪21=10 101b,则 OSRdyTbl[2]的第5位置1,且OSRdyGrp的第2位置 1,相应的数学表达式为:

```
OSRdyGrp |=0x04;
OSRdyTbI[2] |=0x20;
```


根据优先级确定就绪表

从上面的计算我们可以得到: 若第n位置1,则应该与2ⁿ相或。uC/OS中,把2ⁿ的n=0-7的8个值 先计算好存在数组OSMapTbI[7]中,也就是:

```
OSMapTbl[0] = 2^{0}=0x1;
OSMapTbl[1] = 2^{1}=0x2;
```

OSMapTbl[7] = $2^7 = 0x80$;

根据优先级确定就绪表

■ 利用OSMapTbl,通过任务的识别号-优先级prio 来设置任务在就绪组和就绪表数组中相应位置的 数学式为:

```
OSRdyGrp |=OSMapTbl[prio>>3];
OSRdyTbl[prio>>3] |=OSMapTbl[prio & 0x07];
```

```
假设优先级为12,1100b
OSRdyGrp |=0x02;
OSRdyTbl[1] |=0x10;
```


根据就绪表确定最高优先级

两个关键:

- 优先级数分解为高三位和低三位分别确定;
- 高优先级有着小的优先级号;

根据就绪表确定最高优先级

- 通过OSRdyGrp值确定高3位,假设为 0x24=100 100b, --- OSRdyTbl[2] 和 OSRdyTbl[5],高优先级为2
- 通过OSRdyTbl[2]的值来确定低3位, 假设为0x12=010 010b, --- 第2个和 第5个任务,取高优先级第2个

---- 17

源代码中使用了查表法

查表法具有确定的时间,增加了系统的可预测性, uC/OS中所有的系统调用时间都是确定的

- High3 = OSUnMapTbl[OSRdyGrp];
- Low3 = OSUnMapTbl[OSRdyTbl[High3]];
- Prio = (Hign3 < < 3) + Low3;</p>
- ? 为什么频繁的使用查表法
- ?请问OSUnMapTbl的来历;


```
INT8U const OSUnMapTbl[] = {
  0, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 6, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 7, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 6, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
};
```


- 提供OS_ENTER_CRITICAL和OS_EXIT_CRITICAL来对 临界资源进行保护
- OSSchedLock()禁止调度保护任务级的共享资源。
- 提供了经典操作系统任务间通信方法:信号量、邮箱、 消息队列,事件标志。

事件控制块ECB

所有的通信信号都被看成是事件(event),一个称为事件控制块(ECB, Event Control Block)的数据结构来表征每一个具体事件,ECB的结构如下:
程序4.5 ECB的结构如下

```
typedef struct {
  void *OSEventPtr; /*指向消息或消息队列的指针*/
  INT8U OSEventTbl[OS_EVENT_TBL_SIZE]; /*等待任务列表*/
  INT16U OSEventCnt; /*计数器(当事件是信号量时)*/
  INT8U OSEventType; /*事件类型:信号量、邮箱等*/
  INT8U OSEventGrp; /*等待任务组*/
  } OS_EVENT;
  与TCB类似的结构,使用两个链表,空闲链表与使用链表
```


信号量semaphore

- uC/OS中信号量由两部分组成:信号量的计数值和等待该信号任务的等待任务表。信号量的计数值可以为二进制,也可以是其他整数。
- 系统通过OSSemPend()和OSSemPost()来支持信号量的两种原子操作P()和V()。P()操作减少信号量的值,如果新的信号量的值不大于0,则操作阻塞;V()操作增加信号量的值。

中断与时钟节拍

- 我们知道:当发生中断时,首先应保护现场,将CPU 寄存器入栈,再处理中断函数,然后恢复现场,将 CPU寄存器出栈,最后执行中断返回iret(x86)指令实现中断返回。
- uC/OS中提供了OSIntEnter()和OSIntExit()告诉内核 进入了中断状态。OSIntNesting
- 时钟节拍是一种特殊的中断,操作系统的心脏。首先 32位的整数OSTime加一。对任务列表进行扫描,判断 是否有延时任务应该处于准备就绪状态,最后进行上 下文切换。

多任务的启动

- 首先创建任务
- ■最后调用OSStart开始多任务调度

```
void main()
{ OSInit();
.....
  OSTaskcreat()
.....
  OSStart();
}
```


任务的格式

- ■每个任务不能占用全部CPU的资源
- 需要有等待,或延时等系统调用
- 典型的一个无限循环。

```
void mytask(void *pdata)
{
  for (;;) {
  do something;
  waiting;
  do something;
  }
}
```


揭开神秘的面纱—任务调度全程追踪

■ For example 1 创建2个任务,每个任务仅仅是进行延时,延时不同的时间片,不同优先级


```
void main()
{
 sysinit();
 OSInit ();
 OSTaskCreate ( Task1, (void *)&Task1Data,
 (void *)&Task1Stk[TASK_STK_SIZE],Task1prio);
 OSTaskCreate (Task2, (void *)&Task2Data,
 (void *)&Task2Stk[TASK_STK_SIZE],Task2prio);
 ticker_start(OS_TICKS_PER_SEC);
 OSStart();
```


```
OSStartHighRdy:
```

bl OSTaskSwHook 用户自定义函数

把OSRunning设为1

li r0,1

lis r11,OSRunning@ha

stb r0,OSRunning@l(r11)

获取准备运行的任务TCB指针

lis r11,OSTCBHighRdy@ha

lwz r11,OSTCBHighRdy@l(r11)

设置当前运行任务TCB

lis r12,OSTCBCur@ha

stw r11,OSTCBCur@l(r12)

获取新的任务的堆栈指针

r1,0(r11)

恢复新任务的上下文

lwz r2,XR2(r1)

.

```
void OSTimeDly (INT16U ticks)
 确保tick大于0
 if (ticks > 0) {
 OS_ENTER_CRITICAL(); 进入临界段代码
if ((OSRdyTbl[OSTCBCur->OSTCBY] &= ~OSTCBCur->OSTCBBitX) == 0)
 /* Delay current task
 OSRdyGrp &= ~OSTCBCur->OSTCBBitY; 设置任务为非就绪状态
 OSTCBCur->OSTCBDly = ticks;
 在TCB中装载延时数
 OS_EXIT_CRITICAL(); 退出临界段代码
 调度下一个任务开始运行
 OSSched();
```

```
void OSSched (void)
 INT8U y;
 OS ENTER CRITICAL();
 if ((OSLockNesting | OSIntNesting) == 0) { 调度锁,或者处于中断状态禁止调度
 = OSUnMapTbl[OSRdyGrp];
 OSPrioHighRdy = (INT8U)((y << 3) + OSUnMapTbl[OSRdyTbl[y]]);
 获取准备就绪组里最高优先级的任务
 if (OSPrioHighRdy != OSPrioCur) {
 OSTCBHighRdy = OSTCBPrioTbl[OSPrioHighRdy];
 设置运行任务为最高优先级任务
 OSCtxSwCtr++;
 OS_TASK_SW(); 执行上下文切换
 OS_EXIT_CRITICAL();
```


OS_TASK_SW 任务的上下文切换

- 通过sc系统调用指令完成
- 保护当前任务的现场
- 恢复新任务的现场
- 执行中断返回指令
- 开始执行新的任务

什么也不做的空闲任务

```
只是为了消耗CPU的时间片
void OSTaskIdle ( )
for (;;) {
 OS_ENTER_CRITICAL();
 OSIdleCtr++;
 OS_EXIT_CRITICAL();
```

```
void OSTimeTick (void)
 OS_TCB *ptcb;
 ptcb = OSTCBList; ---OSTCB链表指针
while (ptcb->OSTCBPrio!=OS_IDLE_PRIO) { 看是不是空闲任务,空闲任务是最后的任务
  if (ptcb->OSTCBDly != 0) { 是否延时
 if (--ptcb->OSTCBDly == 0) { 延时减一,看是否延时结束
 if (!(ptcb->OSTCBStat & OS_STAT_SUSPEND)) {
 OSRdyGrp = ptcb->OSTCBBitY; 是的话将其列入准备就绪表
 OSRdyTbl[ptcb->OSTCBY] |= ptcb->OSTCBBitX;
 } else {ptcb->OSTCBDly = 1; }
 } }
 ptcb = ptcb->OSTCBNext; 指针指向下一个TCB结构
  OSTime++; 变量加一,记录系统启动以来的时钟滴答数
```


- 不存在一个内核任务/实体,内核的管理 是通过调用系统函数来实现的。
- 每个任务有自己的堆栈空间。内核对任务的占先式调度不会干扰每个任务的总的运行结果。

uC/OS的移植

- 代码分为三部分:
- 与 CPU 无关的内核代码,包括 os_core.c, os_mbox.c,os_mem.c, os_q.c, os_sem.c, os_task.c, os_time.c, ucos_ii.c, ucos_ii.h;
- 与应用相关的设置头文件,包括: os_cfg.h, include.h;
- 处理器相关的代码,包括:os_cpu.h,os_cpu_a.asm,os_cpu.c.c。

移植要点

- 定义函数OS_ENTER_CRITICAL和OS_ENTER_CRITICAL。
- 定义函数OS_TASK_SW执行任务切换。
- 定义函数OSCtxSw实现用户级上下文切换,用 纯汇编实现。
- 定义函数OSIntCtxSw实现中断级任务切换,用 纯汇编实现。
- 定义函数OSTickISR。
- 定义OSTaskStkInit来初始化任务的堆栈。

uC/OS的改进

- 固定的基于优先级的调度,不支持时间片,使用起来不方便。一个任务的基础上增加一个基于时间片的微型调度核
- 在对临界资源的访问上使用关闭中断实现,没有使用CPU提供的硬件指令,例如测试并置位。
- 系统时钟中断,没有提供用户使用定时器,可以借鉴linux的定时器加以修改
- 可以加上文件系统和TCP/IP协议栈

学习uC/OS的步骤

- 学习与研究uC/OS的起点:在PC上执行uC/OS ,环境:TC编译环境,新建一个工程
- 应用程序设计:消费者与生产者经典问题。
- 源代码阅读
- 移植:DSP,单片机