

面向二十一世纪的嵌入式系统设计技术

第七讲:

VxWorks实时操作系统

RTOS(三): VxWorks

任课教员:徐 欣 博士 主讲教员:张志群 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

基于VxWorks的 嵌入式开发技术

张 志 群

2002年12月

Email: zzqun73@263.net

内容

- ■网络产品实现方法的演进
- ■实时系统
- ■VxWorks介绍
- ■Tornado开发环境介绍
- **BSP**
- ■设备驱动

实现方法的演进

■ 基于PC 的架构 (80's-90's Early) 软件实现

■ 基于ASIC+MPU的架构 (90's Middle)

软件控制,硬件线速处理

基于PC的架构

问题:

- 1、接口速率问题 (up to 100M) ;
- 2、处理容量问题;
- 3、安全性问题;

上层软件

工作组/园区路由器的基本结构

-Cisco 7200 router

路由器基本结构

基于ASIC+MPU的架构(1)

路由器层次结构(硬件+上层软件)

BC NG基于ASIC+MPU的架构(2)

Tornado开发环境, C源代码

应用程序

应用程序

API

RTOS (Vxworks)

硬件

问题

- 1、速率与功能受限于Chip;
- 2、ASIC,速率低;FPGA,周期长;
- 4、可扩展性差。

ATM层次模型

	管理平	面 维护网络、连接路由、执行操作 //网络层
	控制	高层 建立呼叫和连接 //网络层
A	平面 信令	CPCS+SSCS 信令实体间的连接 //链路层
$egin{array}{c c} \mathbf{A} \\ \mathbf{L} \end{array}$	消息 SAR 分段重组 //铤	SAR 分段重组 //链路层
	用户	高层 类似 OSI 高层的功能 //会话层
	平面 用户	CPCS+SSCS 端到端无差错连接 //传输层
	信息	CPCS+SSCS 信令实体间的连接 //链路层 SAR 分段重组 //链路层 高层 类似 OSI 高层的功能 //会话层 CPCS+SSCS 端到端无差错连接 //传输层
	A	·M 相当于链路层下边界
	PI	IY 相当于物理层

注:AAL层对用户信息相当L4的下边界,对控制信息相当L2的下边界

单板介绍

电子科学与工程学院·信息与通信工程系 Broadband Communication Network Group

内容

- ■网络产品实现方法的演进
- ■实时系统
- ■VxWorks介绍
- ■Tornado开发环境介绍
- BSP
- ■设备驱动

实时系统定义

- 对于给定一个时间约束量 > 0,如果系统S在T1 时刻接受到输入,在T2时刻给出合理的输出,且使T2-T1<。则称系统S满足要求的时间 的实时性,通常称系统S为实时系统。
- "正确、但迟后的结果也是错误的"

实时系统

■ 时间约束是相对的

□ 关键因素:系统对外部激励的响应时间

计算机系统的组成

实时操作系统

- 实时操作系统允许应用程序满足严格的时间要求
- 多任务内核
 - □ 实时调度(基于优先级的抢占)
 - □任务间通信
 - □互斥
- 其它功能作为库由Kernel调度

实时操作系统

电子科学与工程学院·信息与通信工程系 Broadband Communication Network Group

与非实时操作系统的区别

- 基于优先级抢占的调度
- ■高效、快
- 小,可配置

实时操作系统中的概念

- 多任务
- 调度
- 优先权
- 时间片
- 通信和同步
- 资源共享
- 事件
- 互斥
- 信号量
- ■邮箱

多任务

- 目的:优化系统资源(CPU 时间、内存、磁盘、驱动器...)的使用
- 多任务 0S
 - □允许多个任务并发和独立地在系统上运行
 - □实现独占和共享系统资源
 - □根据所需的输入/输出资源,控制任务执行
- 任务 (Task)、Process、Agent、Thread
 - □ 逻辑整体动态(进程)实体

BONG Task与Program的区别

- ■程序 (program)
 - □静态实体,由一个或多个指令序列,管理一组数据 (内部或外部变量)
- 任务 (task)
 - □动态实体,运行一个或多个程序,以实现处理器上 指定的活动

任务的不同状态

调度

- 调度器负责任务的状态管理和当前任务的选择
- 分发器选择由调度器推举的当前的任务(有效的上下文切换)
- 处理器分配算法的判据选择有:
 - □任务优先、其寿命、消耗的CPU时间、等等
 - □用调度器动态调整

优先权

优先权♠

系统错误处理

硬件事件管理

设备驱动器

最短 用户任务 最长 注释

唯一重要的优先权是任务 之间的相对优先权

通信和同步

- 任务互操作,以便合作完成公共活动
- ■目的
 - □管理任务间共享的系统资源,避免系统死锁

资源共享

- ■资源可以是
 - □软件或硬件
 - □局部(仅在一个任务内使用)或公用
 - □能共享的资源有最大的进入能力

互斥

- ■避免数据或者代码不一致的机制
- 互斥 □当几个任务共享非重入资源(判据)时发生互斥
- 信号量
 □信号量类同于售票机

邮箱

- ■邮箱是任务之间的交换区
- ■2个队列与邮箱有关
 - □一个是消息队列
 - □一个是任务队列(多个发送和接受)

内 容

- 网络产品实现方法的演进
- ■实时系统
- VxWorks介绍
- ✓ 基本定义
- ✓ 内核(Wind)
- ✓ 任务间通信
- ✓ POSIX、ISR、Watchdog
- ✓ I/O系统及其他
- Tornado开发环境介绍
- BSP
- 设备驱动

VxWorks

Vxworks操作系统是一个嵌入式实时操作系统(RTOS)。

Vxworks与其它实时0S一样,基于以下两个重要机制:

- * 多任务环境及任务间通信
- * 硬件中断处理

Vxworks多任务内核完成的功能是:实时调度,任务间通信及互斥。 其它功能则作为系统库围绕在内核周围,它们可根据需要进行剪裁。

Vxworks与非实时系统的不同之处在于:
Vxworks的优先抢占机制基于调度,
Vxworks对外部事件的反应和处理快,
Vxworks容量小并且可配置(微内核结构)

VxWorks组件

- 高性能实时内核
- POSIX(1003.1b)兼容接口
- I/O系统
- 本地文件系统
- C/C++开发支持
- 共享内存
- 虚拟内存
- ■目标机驻留工具

BC NG VXWorks组件(续)

- 工具库
- 性能评估工具
- 目标机代理
- 板支持包(BSP)
- VxWorks仿真器和逻辑分析仪(WindView)
- 网络组件

内 容

- 网络产品实现方法的演进
- 实时系统
- VxWorks介绍
- ✓ 基本定义
- ✓ 内核(Wind)
- ✓ 任务间通信
- ✓ POSIX、ISR、Watchdog
- ✓ I/O系统及其他
- Tornado开发环境介绍
- BSP
- 设备驱动

内核 (Kernel)

- VxWorks的内核叫Wind
- 包括
 - 口多任务抢占和优先权调度
 - □ 任务间同步和通信
 - 口中断处理
 - □ WatchDog定时器
 - □内存管理

多任务内核、任务机制、任务间通信和中断处理机制是VxWorks运行 环境的核心。其中,多任务和任务间通信是现代实时操作系统的基石。

内核—多任务

- 任务控制块(TCB)
- 任务状态转换
- 任务调度
- 任务控制
- 任务扩展
- POSIX任务调度接口(略)
- 任务错误状态:errno
- 任务异常处理(Exception Handle)
- 共享代码和重入(Shared code and reentrancy)
- 系统任务(System Task)

内核—任务控制块(TCB)

- 保存任务的上下文,一个任务的上下文包括:
 - □ 程序执行指针
 - □ CPU寄存器和浮点寄存器
 - □动态变量和函数调用的堆栈
 - □标准输入、输出和错误的I/O分配
 - □延迟定时器
 - □时间片定时器
 - □内核控制结构
 - □信号处理器
 - □调试和性能监视值

内核—任务状态转换

任务状态队列

内核— Wind 任务调度

- 优先级抢占调度(缺省)
 - □ 优先级高的Task抢占CPU
 - □ 0 255, 256个优先级, 0级最高, 255级最低
- 轮询调度
 - □ 优先级相同时,多个Task轮流占用CPU
- 抢占锁定
 - □ 独占CPU,其它高优先级的Task不能抢占CPU

内核— Wind Task调度

内核— 任务控制函数

- taskSpawn():创建并激活一个task (定位))
- taskInit():初始化一个新task
- taskActivate():激活一个task
 - ✓ Task ID: 32bits,指向task控制块的指针(ID 0指调用task)
- 参数 ✓ Task Name:代表task的ASCII字符串

所有从目标机启动的任务以字母t开头,所有从主机启动的任务以字母 u开头

- Task选项
- 获取Task信息
- Task删除和删除保险
- Task控制:改变task的状态

内核— 任务扩展函数

- 为扩展与task相关的功能,Wind提供勾连(hook)功能, 在task创建、切换、删除时,自动唤起相关的勾连例程。
- 在TCB中有一个字段存放此扩展
- taskCreateHookAdd()每个task创建时增加一个例程
- taskCreateHookDelete()
- taskSwitchHookAdd()
- taskSwitchHookDelete()
- taskDeleteHookAdd()
- taskDeleteHookDelete()

内核— 任务错误状态:errno

- Errno是一个预定义的全局变量
- 多任务情况下,每个任务有自己的errno,作为task上下文的一部分 ,中断服务程序(ISR)也有自己的errno
- 惯例:程序返回OK(0)表示成功,ERROR(-1)表示失败;若返回指针,则NULL(0)表示失败。
- 返回ERROR或NULL时,通常设置errno表示具体错误代码
- Errno总表示最近的错误状态,不会被清除
- 如果errno在错误状态符号表(statSymTbl)中有对应字符串,则可以 使用printErrno()显示错误内容(不能用在ISR中)
- 尽量使用logMsg()来显示错误信息,因为它在task和ISR下都能工作

内核— Errno分配

- Errno编码中使用前两个字节表示产生错误的模块,后两个字节表示每个错误号
- VxWorks系统的模块号为1-500,0用于源代码兼容
- 应用程序的模块号为大于500的正数和所有负数

内核—用户自定义errno

- 在用户头文件目录下创建xxModNum.h,定义自己的模块: #define M_lemLib (512 << 16)
- 在用户头文件目录下创建lemErr.h , 定义错误状态号的宏: #include "xxModNum.h"

```
/* lemLib errors */
#define S_lemLib_LEM_INIT_FAIL (M_lemLib | 1)
#define S_lemLib_LEM_CLOSE_FAIL (M_lemLib | 2)
#define S_lemLib_MSG_TYPE_ERROR (M_lemLib | 3)
```

■ 重新编译系统错误表statTbl.o makeStatTbl systemHeaderDir userHeaderDir 编译得到的statTbl.c文件,产生statTbl.o

内核—用户自定义errno

- 在VxWorks中包含组件 development tool components > symbol table components > error status table.
- ■重新编译VxWorks
- 如果要将错误代码加入WindShell,需要将新模块的错误字符串加入文件 host/resource/tcl/errnoTbl.tcl或者 \$(HOME)/.wind/windsh.tcl中

```
set M_lemLib [expr 512 << 16]
set errnoTbl [expr $M_lemLib | 1] S_lemLib_LEM_INIT_FAIL
set errnoTbl [expr $ M_lemLib | 2] S_lemLib_LEM_CLOSE_FAIL
set errnoTbl [expr $ M_lemLib | 3] S_lemLib_MSG_TYPE_ERROR
```


内核— 任务异常处理

- VxWorks的异常处理包负责所有异常处理
- 缺省的异常处理是挂起此task,并保存异常点的task状态, 其它task继续运行
- Tornado的开发工具可以查看挂起task的状态
- 也可以通过信号(signal)将某硬件或软件的异常处理与自己的处理程序关联

内核—共享代码和重入

- 被多个task调用的代码叫共享代码,共享代码必须可重入
- 若代码要修改全局/静态变量,则不可重入,否则会引起数据混乱
- 多数例程可重入,但如果例程foo() 还有一个对应的foo_r()例程,则foo()是不可重入的
- VxWorks使用以下可重入技术:
 - □ 动态堆栈变量
 - □ 全局变量和静态变量由信号量守护
 - □ 任务变量

任务

电子科学与工程学院·信息与通信工程系 Broadband Communication Network Group

内核— VxWorks系统任务

- Root Task, tUsrRoot是内核执行的第一个task, 它创建其它task, 完成任务后被停止并删除
- 日志Task,tLogTask记录系统日志消息,而不必执行I/O
- 异常Task,tExcTask支持VxWorks的异常处理
- 网络Task, tNetTask处理网络的任务级别的功能
- 目标机代理Task,tWdbTask处理debug请求
- Task可选组件
 - □ tShell、tRlogind、tTelnetd、tPortmapd

内 容

- 网络产品实现方法的演进
- 实时系统
- VxWorks介绍
- ✓ 基本定义
- ✓ 内核(Wind)
- ✓ 任务间通信
- ✓ POSIX、ISR、Watchdog
- ✓ I/O系统及其他
- Tornado开发环境介绍
- BSP
- 设备驱动

任务间通信

Vxworks提供了一套丰富的任务间通信机制,包括:

■ 共享数据结构/内存共享(Shared memory):

简单的数据共享方法

- 信号量(Semaphore): 用于基本的互斥及同步
- 消息队列(Message Queue)和管道(Pipes):

用于同一CPU上任务间消息的传递

■ 套接口(Socket)和远程程序调用(RPC):

用于网络上任务间的通信

■ 信号(Signals): 用于异常处理

任务间通信——共享数据结构

- 共享数据结构
- VxWorks中所有task存在于一个线性的地址空间中,所以 task之间共享数据结构很容易
- 这些数据结构可以是
 - □全局变量
 - □线形缓冲区
 - □环形缓冲区
 - □链表
 - □指针

任务间通信——共享内存

Vxworks提供了三种共享内存的对象(shared-memory objects)来实现在不同任务之间和不同CPU的任务间的高速同步和通信。

- 共享信号量(shared semaphores): 有二进制,记数型两种,用于在不同CPU上的任务间的同步,和 对共享数据结构的互斥访问
- 共享消息队列(shared message queues):
 允许多个处理器上的任务交换消息
- 共享内存分区(shared-memory partitions): 有系统类型和用户类型可以用于为不同处理器上的任务分配公共 数据空间

任务间通信——互斥

- 为避免内存访问竞争,需要内存访问互锁
- 有许多方法可以实现资源的访问互斥:
 - □ 禁止中断、禁止抢占、信号量
- ■禁止中断(最强大,时间要尽量短)
 - □ int lock = intLock();
 - . . critical region that cannot be interrupted .
 - □ intUnlock (lock);
- ■禁止抢占(可以被中断)
 - □ taskLock ();
 - . . critical region that cannot be interrupted .
 - □ taskUnlock ();

任务间通信——信号量

- 信号量(Semaphore)是解决互斥和任务同步的最主要手段
- 信号量提供比中断禁止和抢占禁止更精细的互斥
- 信号量协调任务的执行和外部事件,以实现任务同步
- Wind将信号量优化为三类,以解决不同类型的问题:
 - □二进制:最快,最通用的信号量,用于同步和互斥
 - □ 互斥:专门解决互斥问题而优化的二进制信号量:优先权继承、删除保护和递归
 - □ 计数:类似二进制,但记录信号量发放的次数,为守护资源的多个实例而优化
- POSIX信号量(略)

任务间通信——消息队列

- 任何task或者ISR都可以向消息队列中放入消息,多个task 可以向同一个消息队列中发送消息或者从其中接收消息
- 两个task之间的双向通信,通常需要两个消息队列,每个方向一个
- 消息队列中的消息个数和每个消息的长度都是可变的
- VxWorks支持两种消息队列库:
 - Wind Queue
 - □ POSIX Queue
- 超时
- 优先级

任务间通信——管道(Pipes)

- 管道是虚拟的I/O设备
- Task使用标准的I/O例程操作管道
 - Open, read, write, ioctl
- 管道支持select函数

任务间通信—— Task网络通信

- Sockets
 - □ 支持TCP/UDP
 - □ 与BSD 4.4 UNIX兼容
- 远端过程调用(RPC)
 - □ RPC允许一个机器上的进程调用同一个机器或者别的机器上 运行的过程
 - □ RPC内部使用socket作为底层通信手段

任务间通信——信号(Signal)

- 信号可以异步地改变task的执行流程
- 任何task或ISR都可以向某个task发送一个信号
- 收到信号的task立即挂起,下次被调度时运行信号处理例程
- 信号处理例程使用接收task的上下文和堆栈
- 信号处理例程应当作ISR来对待
- 即使接收task被阻塞,依然能够唤醒信号处理例程
- 信号更适用于错误或异常处理,而不是一般的Task通信
- Wind支持两种信号接口:
 - □ UNIX BSD风格、POSIX兼容

内 容

- 网络产品实现方法的演进
- 实时系统
- VxWorks介绍
- ✓ 基本定义
- ✓ 内核(Wind)
- ✓ 任务间通信
- ✓ POSIX、ISR、Watchdog
- ✓ I/O系统及其他
- Tornado开发环境介绍
- BSP
- 设备驱动

POSIX兼容

- POSIX: the Portable Operation System Interface
- ISO/IEEE制定的一组接口,以支持应用程序在不同操作系统上 的源代码的移植,使用这些接口有助于将软件从一个操作系统 移植到另一个操作系统。
- 实时操作系统对应的POSIX接口标准为1003.1b(原来的 1003.4), VxWorks几乎都支持, 重要包括:
 - □ 异步I/O
 - □ 信号量
 - □ 消息队列
 - □ 内存管理
 - □ 排队信号
 - □调度

POSIX接口

■ VxWorks Wind内核包括:

POSIX接口和专为VxWorks设计的接口,对应两种不同调度。

- POSIX调度
 - ✓ 基于进程(不可直接访问内存,父子关系)
 - ✓ 基于FIFO,优先数越高,优先级越高
- **■** Wind调度
 - ✓ 基于任务(可直接访问内存)
 - ✓ 基于优先级的抢占式调度,优先数越低,优先级越高
- POSIX时钟和定时器,支持多个虚拟时钟
- POSIX内存上锁接口,支持分页和交换技术

中断服务代码(ISR)

- 为尽快响应中断请求,中断服务例程在task上下文以外的特别的上下文中运行,因而唤醒ISR,不需要切换任务上下文
- 使用intConnect(),可以将C函数与任何中断连接起来
- 有些结构支持独立的中断堆栈,有些不支持,由BSP决定
- ISR的特别限制(没有TCB):
 - □ ISR不能调用可能使自己被阻塞的例程
 - □ ISR不能分配和释放内存,或调用包含分配和释放内存的函数
 - □ ISR不能通过I/O访问设备,因为可能阻塞
 - □ ISR使用logMsg()来向控制台(console)打印消息
 - □ ISR不能使用浮点协处理器
 - □ ISR可以使用所有VxWorks的工具库,支持errno

中断服务代码

- ISR出现异常时无法挂起, VxWorks将异常描述存放到低端内存, 然后重新启动系统; VxWorks boot ROM测试低端内存, 并将异常描述打印到控制台上
- 可以为某些事件预留最高级别的中断,实现0时延响应
- ISR到Task的通信
 - 口共享内存和环形缓冲区
 - □ 信号量(ISR只能释放信号量)
 - □ 消息队列(使用NO_WAIT参数)
 - □管道(只能write)
 - □ 信号(ISR用信号通知Task)

WatchDog定时器

- VxWorks提供Watchdog Timer机制,允许任何C函数与一个特定的时间延迟相联系。通常,作为系统中断服务程序的一部分来维护。
- 利用Watchdog来处理任务时限
 - ❖ wdCreate() 分配并初始化一个watchdog定时器
 - ❖ wdDelete() 终止并删除一个watchdog定时器
 - ❖ wdStart() 启动一个watchdog定时器
 - ❖ wdCancel() 取消一个正在计时的watchdog

内 容

- 网络产品实现方法的演进
- 实时系统
- VxWorks介绍
- ✓ 基本定义
- ✓ 内核(Wind)
- ✓ 任务间通信
- ✓ POSIX、ISR、Watchdog
- ✓ I/O系统及其他
- Tornado开发环境介绍
- BSP
- 设备驱动

I/O系统

- VxWorks的I/O系统提供对多种设备的统一访问
 - □ 基本I/O例程:creat(), remove(), open(), close(), read(), write(), ioctl().
 - □ 高级I/O例程: printf(), scanf()
- VxWorks提供标准缓冲I/O例程
 - □ fopen(), fclose(), fread(), fwrite(), getc(), putc()
- VxWorks的I/O系统还提供POSIX兼容的异步I/O
 - □ 在执行任务其它动作的同时执行输入和输出
- VxWorks可动态安装和卸载设备驱动而无需重新启动系统

VxWorks的I/O系统

- VxWorks的I/O系统为各种设备提供简单的、统一的、与设备无关的接口,包括:
 - □ 面向字符的设备,如终端
 - □ 随机访问块设备,如磁盘
 - □ 虚拟设备,如task间的管道和socket
 - □ 监视和控制设备,如数字/模拟I/O设备
 - □ 访问远端设备的网络设备
- VxWorks为基本I/O和有缓冲区I/O提供标准C库
- 基本I/O库与UNIX兼容;有缓冲区I/O库与ANSI C兼容
- VxWorks的I/O系统设计使之比大多数I/O系统更快更灵活, 这对实时系统很重要

VxWorks的I/O系统

文件、设备及驱动

- 在VxWorks中,应用程序通过打开文件来访问I/O设备
- 文件指下面两种事物之一:
 - □ 未结构化的"原始"设备,如串行通信通道或者任务间管道
 - □ 位于一个结构化的、随机访问的、包含文件系统的设备上的 逻辑文件
- I/O设备有两个级别:基本I/O和有缓冲区I/O
- 文件名和缺省设备:
 - □ /usr NFS网络设备
 - □ Host: Non-NFS网络设备
 - □ Dev: dosFs文件系统设备

基本I/O

- 基本I/O在VxWorks中是最低级的I/O, 其接口与标准C库的I/O原语兼容
 - □ creat() 创建一个文件
 - □ remove() 删除一个文件
 - □ open() 打开一个文件(也可创建一个文件)
 - □ *close*() 关闭一个文件
 - □ read() 读一个已经创建或打开的文件
 - □ write() 写一个已经创建或打开的文件
 - □ ftruncate () 将一个文件切割成指定大小
 - □ ioctl() 对文件或设备执行特定控制功能
- 在基本I/O级别,文件用文件描述字(fd)指示,它是一个整数,在creat()或open()时返回
- Fd不用后应及时关闭,以节约资源

标准输入、标准输出和标准错误

- 下面的文件描述字(fd)保留作特殊用途:
 - □ 0 = 标准输入
 - □ 1 = 标准输出
 - □ 2 = 标准错误输出
- 它们不会由create()返回,但可以重定向到其它fd
- 系统缺省情况下将标准fd重定向到控制台,任务缺省情况下使用 全局重定向的定义
- 它们可以被全局重定向:
 - □ ioGlobalStdSet (stdFd, fileFd);
- 每个任务的重定向将覆盖全局定义
 - □ ioTaskStdSet (0, stdFd, fileFd);

ioctI()

- 为了运行某些不适合于其它基本I/O的I/O函数,使用ioctI() 设置或查询一些属性,譬如:
 - □当前设备可输入多少字节
 - □ 设置设备的特定选项
 - □ 获取某个文件系统的信息
- loctl()的参数是fd、指示请求函数的代码、和一个函数需要的参数:
 - \square result = ioctl (fd, function, arg);
- 将一个tty设备的数据波特率设为9600的例子:
 - \square status = ioctl (fd, FIOBAUDRATE, 9600);

等待在多个fd上的select()

- 将任务挂起于多个文件描述字或者超时后返回
- 与Unix和Windows兼容
- selectLib提供两种支持
 - □ 任务级别支持:任务等待多个设备激活
 - □ 设备驱动支持:等待设备I/O的同时检测挂起的任务

有缓存的I/O:Stdio

- 低级I/O调用会带来一些开销,为提高I/O访问的灵活性和效率VxWorks提供了有缓存的I/O机制
- Stdio的I/O函数提供透明的缓存机制,提高访问效率
 - ☐ FILE *fp;
 - \square fp = fopen ("/usr/foo", "r");
- 标准输入、输出、和出错
 - □ Stdin
 - □ Stdout
 - □ Stderr

其它格式化I/O

- 特殊情况:
 - □ printf(), sprintf(), and sscanf()属于fioLib,没有缓存
- 附加函数:
 - printErr() and fdprintf()
- 消息日志
 - □提供日志功能
 - □ 避免当前任务访问I/O
 - □ 可以重定向到其它I/O

异步输入输出

- 异步输入输出(AIO):让一般内部处理和I/O操作同步进行
- 提高任务的效率
- AIO的例程(见参考手册)
- **■** AIO控制块
- AIO的使用

本地文件系统

- VxWorks包括多种使用块设备(磁盘)的本地文件系统
- VxWorks的I/O结构使VxWorks可以同时有多种文件系统:
 - □ MS-DOS兼容文件系统:dosFs
 - 功能强大
 - □ RT-11兼容文件系统:rt11Fs
 - 无分层文件组织结构,文件连续
 - □ 原始磁盘文件系统:rawFs
 - 整个磁盘作为一个文件
 - □ SCSI序列文件系统:tapeFs
 - 磁带的一卷作为一个文件
 - □ CD-ROM文件系统:cdromFs
 - ISO 9660

虚拟内存

■ 虚拟内存支持有内存管理单元(MMU)的目标板

内容

- ■网络产品实现方法的演进
- ■实时系统
- ■VxWorks介绍
- ■Tornado开发环境介绍
- **BSP**
- ■设备驱动

Tornado (1)

Tornado提供了Vxworks系统开发的集成开发环境,其中Tornado源代码编辑器包括下列特性:

标准文本控制能力

C和C++ 语法元素用不同颜色

调制集成:编辑窗口跟踪代码的执行

编译集成:项目管理将编译警告和编译错误

直接和编辑窗口中的相应代码对应起来。

Tornado (2)

■ Tornado集成开发环境由以下几个部分组成:

Vxworks/Tornado开发方式

目标CPU: Vxworks 在其上运行的一个单板计算机;

Tornado PC主机:有一根串行线与目标机相连(初始化时主机作为终

端用), Vxworks核二进制文件驻留在其盘上,核

的下载及运行Tornado 工具通过以太网口进行。

C++ 开发支持

- Tornado自带GNU C++编译器
- Tornado包括最新版本的iostream库和标准模板库的SGI实现
- Tornado的交互开发工具如Debugger、Shell等都支持C++
- Tornado还提供Wind Foundation Classes:
 - □ VxWorks Wrapper Class library
 - ☐ Tools.h++ library from Rogue Wave

目标机驻留工具

- 除了驻留在主机中的工具外,部分工具驻留在目标机中:
 - ☐ Target-resident shell
 - ☐ Symbal table
 - Module loader/unloader

工具库

- 中断处理支持:支持硬件中断和软件中断
- WatchDog定时器
- 消息日志:记录出错或状态消息
- 内存分配:可管理多个独立的内存池
- 字符串格式化和扫描: printf(), scanf()等
- 线形和环形缓冲区处理:可同时访问FIFO而不用互锁
- 链表操作:IstLib包含创建和处理双向链表的全集
- ASNI C库

性能评估

- 执行计时器(Execution Timer):测量程序运行时间
- Spy工具:提供每个task使用CPU的信息
 - □占用CPU的时间
 - □中断占用的时间
 - □空闲时间
- WindView提供更强大的监视功能

BC NG VxWorks仿真器 (VxSim)

- VxWorks仿真器是一个模仿VxWorks目标机的程序,作为原型和测试环境
- 可以在一个主机上运行多个仿真器
- 不涉及到硬件驱动

Tornado开发环境

Tonado开发环境(续)

Tornado开发环境(续)

内容

- ■网络产品实现方法的演进
- ■实时系统
- ■VxWorks介绍
- ■Tornado开发环境介绍
- **BSP**
- ■设备驱动

VxWorks操作系统组成

板支持包 (BSP)

- 为各种目标板的硬件功能提供了统一的软件接口
- 它们包括:
 - □硬件初始化
 - □中断处理和产生
 - □硬件时钟和定时器管理
 - □ 内存映射和分配
- BSP还包括boot Rom和其它启动机制
- sysLib和sysALib库是VxWorks可移植的核心

板支持包(BSP)

Vxworks操作系统将一切与硬件有关 的功能模块都放在BSP库中。该BSP库是硬 件与软件的接口,处理硬件的初始化、中 断处理与产生、硬件时钟与定时管理、局 部和总线内存空间的映射、内存大小定义, 等等。能够自行启动目标机、初始化目标 机、能够与host通信以下载Vxworks核、把 控制权交给Vxworks核来调用用户应用程 序等功能。

内 容

- ■网络产品实现方法的演进
- ■实时系统
- ■VxWorks介绍
- ■Tornado开发环境介绍
- **BSP**
- ■设备驱动

VxWorks中的设备

ttyDrv Terminal driver

ptyDrv Pseudo-terminal driver

pipeDrv Pipe driver

memDrv Pseudo memory device driver

nfsDrv NFS client driver

netDrv Network driver for remote file access

ramDrv RAM driver for creating a RAM disk

scsiLib SCSI interface library

Other hardware-specific drivers

VxWorks与主机系统的I/O差别

- 设备配置:在VxWorks中设备驱动可以动态安装和卸载
- 文件描述字:在Windows和Unix中,fd是进程中唯一的;在 VxWorks中fd是全局唯一的,标准输入输出例外(0,1,2)
- I/O控制:Unix和VxWorks中传给ioctl()的参数可能不同
- 驱动例程:Unix下设备驱动运行于系统模式下,不可抢占 ;VxWorks下的设备驱动运行于线程模式下,可抢占。

内部结构

- 多数系统的设备驱动只提供少数低级I/O例程,如输入、输出等;大部分工作由I/O系统完成。
 - □ 驱动易实现
 - □ 设备动作尽可能类似
 - □ 驱动编写人员很难完成I/O系统未提供的协议
- VxWorks中I/O系统用于将用户请求交给适当的设备驱动, 每个驱动根据自己的情况处理用户的I/O请求。
- VxWorks提供高级例程库用于设备驱动的编写
 - □ 为标准设备写驱动很容易,编码量小
 - □可以根据情况用非标准方式实现用户请求

设备驱动程序

- 驱动初始化例程xxDrv()
 - □ 安装驱动、分配数据结构、连接中断服务例程、初始化硬件
- 设备创建xxDevCreate()
 - □ 给驱动增加一个设备,参数包括缓冲区大小、设备地址等
 - □ 为设备初始化数据结构、信号量和硬件等
- 基本I/O功能
 - xxOpen()
 - xxRead()
 - xxWrite()
 - xxloctl()
- ■中断服务例程xxInterrupt()

驱动安装

- I/O系统维护一个驱动表,将用户的I/O请求转换为适当的驱动程序
- 使用iosDrvInstall()动态安装驱动,参数为新驱动的7个I/O 例程的地址,iosDrvInstall()将地址放入驱动表的空闲条目,返回此条目的索引,称为驱动号。
- 文件系统在驱动表中有自己的条目,它们在文件系统库初始化时创建。

驱动安装举例

DRIVER CALL:

[3] I/O system enters driver routines in driver table.

设备

- 一些驱动可以为某种设备的多个实例服务
- 在VxWorks中,数据结构设备头(DEV_HDR)定义设备
 - □ 设备名
 - □ 设备的驱动的编号(Index)
- DEV_HDR保存在驻留内存的设备列表(device_list)中
- DEV_HDR是设备描述字(device descriptor)的开始部分,后者包括特定设备的数据:
 - □ 设备地址
 - □ 缓冲区
 - □ 信号量
- 设备描述字只要以DEV_HDR开头便可,可包含任何与设备相关的信息

设备列表和增加设备

- 调用iosDevAdd()动态增加非块设备,参数为新设备的描述字的地址、设备名和驱动编号
- 驱动程序只需要填写描述字中与设备相关信息,不需要填写设备头;iosDevAdd()在设备头中填入设备名称和驱动编号,然后加入设备列表
- 增加块设备需要调用与此块设备文件系统相关的设备初始 化例程,这个例程将自动调用iosDevAdd()

增加设备的例子

电子科学与工程学院·信息与通信工程系 Broadband Communication Network Group

文件描述字

- 可以同时对一个设备打开多个fd
- 一个设备的驱动维护I/O系统设备信息和与fd相关的信息(如文件偏移量)
- 也可以对一个非块设备打开多个fd,如tty,这些fd没有附加信息,所以对它们的写操作效果相同

Fd表

- 文件用open()或creat()打开,I/O系统在设备列表中搜索与 文件名最匹配的设备,找到后用设备头中的驱动编号查找 对应的驱动表中的打开例程。
- I/O系统必须建立fd与驱动之间的联系
- 驱动必须将每个fd与特定数据结构关联起来,在非块设备的情况下,通常是设备描述字
- I/O系统在fd表中维护这些联系。表中包括
 - □ 驱动编号
 - □ 驱动确定的4字节值(用于标识文件)

打开文件

打开文件

电子科学与工程学院・信息与通信工程系

Broadband Communication Network Group

110

从文件中读取数据

关闭文件

- 用户使用close()关闭文件
- I/O系统根据fd表找到对应驱动的关闭例程
- 驱动的关闭例程运行之后,I/O系统将fd表中对应条目标识为可用

实现select()

- Select()可以使一个task等待在多个I/O上,或者超时返回。
- 设备驱动支持select()的方法和步骤,参见VxWorks编程指南(VxWorks Program Guide)的3.9.3节

- 数据Cache通过减少内存访问次数来提高性能
- 有cache的板子的驱动必须保证Cache的一致性
- Cache一致性指Cache与RAM中的数据必须同步或一致
- 当出现对RAM的异步访问时(如DMA设备访问或VME总线 访问), Cache和RAM中的数据可能会失去同步
- 数据cache有两种工作方式:
 - □ Writethrough:向cache和RAM写数据,保证输出同步,不保证输入
 - □ Copyback:只向cache写数据,不能保证输出或输入同步

- 在Copyback的情况下,如果DMA从RAM中读数据,可能会与Cache中不一致。所以读之前要保证Cache中的数据全部刷新到RAM中
- 如果CPU要读取来自DMA设备中的数据,那么从RAM和 Cache中读的数据可能不一致,因此要将Cache中的数据标 识为非法,使CPU从RAM中读取数据
- 驱动保证Cache一致性的方法:
 - □ 分配cache安全缓冲区(不能cache的缓冲区)
 - □ 当向设备写数据或从设备读数据时,刷新cache或标识为非法

- 分配cache安全缓冲区
 - □ 对静态缓冲区有用,但要求MMU支持
 - □ 经常分配或释放不能cache的缓冲区(动态缓冲区)将导致大量内存被标识为不能cache
- 手动刷新Cache条目或者将其标识为非法,可以使动态缓冲 区保持一致
 - CacheFlush()
 - □ cacheInvalidate()
- 将上面两种方法结合起来效率更高
 - □ 只有非常必要时才刷新Cache条目或将其标识为非法

块设备

- 在VxWorks中,块设备不是 直接与I/O系统交互,而是通 过文件系统与I/O系统交换
- 从SCSI-1开始支持直接访问 块设备,与各种操作系统兼 容
- VxWorks还支持SCSI-2顺序 设备,数据块只能写在媒质 末尾,不能替换中间的数据 ,但可以从任何地方读取数 据;这与其它块设备的处理 不同

块设备驱动

- 块设备驱动必须支持创建逻辑块设备结构,包括一些公共 特性,如设备物理配置变量、指定驱动的例程等
 - □ BLK_DEV:直接访问块设备
 - □ SEQ_DEV:顺序块设备
- 设备初始化(dosFsDevInit())
- 块设备的低级驱动不在I/O系统的驱动表中,而是每个文件系统作为一个"驱动"安装在驱动表中
 - □ 每个文件系统在驱动表中只占一个条目,即便它为多个设备 服务
- 设备初始化后,与某文件系统关联,所有I/O操作经文件系统查找BLK DEV或SEQ DEV中的例程

NPT套件

Figure 1-2 The MUX is the interface Between the Data Link and Protocol Layers

NPT套件

Figure 1-3 The MUX Interface

使用NPT收发包的层次结构

协议转换,地址转换,FTP_ALG,DNS_ALG

USER层

Service函数调用接口

Service层

MUX函数调用接口

MUX层

IPv4PethDriver

IPv6PethDriver

END Driver

IPv4接口

IPv6接口

设备层

谢谢!

•欢迎加入宽带通信网络研究组!