Using the FreeRTOS™ Real Time Kernel

Using the FreeRTOS™ Real Time Kernel

Renesas RX600 Edition

Richard Barry

First edition published 2011.

All text, source code and diagrams are the exclusive property of Real Time Engineers Ltd. Distribution, use in presentations, or publication in any form is strictly prohibited without prior written authority from Real Time Engineers Ltd.

© Real Time Engineers Ltd. 2011. All rights reserved.

FreeRTOS™, FreeRTOS.org™ and the FreeRTOS logo are trademarks of Real Time Engineers Ltd.

RENESAS® is a registered trademark of Renesas Electronics Corporation.

OPENRTOS™ and SAFERTOS™ are trademarks of WITTENSTEIN Aerospace and Simulation Ltd.

IAR™ and IAR Embedded Workbench® are trademarks or registered trademarks of IAR Systems AB. All other brands or product names are the property of their respective holders.

http://www.freertos.org

ISBN 978-1-4467-6274-5

I would like to thank my wife for putting up with a husband who has paid her much less attention than she deserves.

Contents

List of Figures	V
List of Code Listings	vi
List of Tables	x
List of Notation	X
Preface FreeRTOS and the RX600 Multitasking on an RX600 Family Microcontroller An Introduction to Multitasking in Small Embedded Systems A Note About Terminology Why Use a Real-time Kernel? The RX600 Port of FreeRTOS Resources Used By FreeRTOS The FreeRTOS, OpenRTOS, and SafeRTOS Family Using the Examples that Accompany this Book Required Tools and Hardware Opening the Example Workspace Building the Examples Programming the RX62N Flash Memory Starting a Debug Session	
Chapter 1 Task Management 1.1 Chapter Introduction and Scope Scope 1.2 Task Functions 1.3 Top Level Task States 1.4 Creating Tasks The xTaskCreate() API Function Example 1. Creating tasks Example 2. Using the task parameter 1.5 Task Priorities Example 3. Experimenting with priorities 1.6 Expanding the 'Not Running' State The Blocked State The Suspended State The Ready State Completing the State Transition Diagram Example 4. Using the Blocked state to create a delay	
The vTaskDelayUntil() API Function Example 5. Converting the example tasks to use vTaskDelayUntil()	

Example 6. Combining blocking and non-blocking tasks	38
1.7 The Idle Task and the Idle Task Hook	41
Idle Task Hook Functions	41
Limitations on the Implementation of Idle Task Hook Functions	42
Example 7. Defining an idle task hook function	42
1.8 Changing the Priority of a Task	44
The vTaskPrioritySet() API Function	44
The uxTaskPriorityGet() API Function	44
Example 8. Changing task priorities	45
1.9 Deleting a Task	50
The vTaskDelete() API Function	50
Example 9. Deleting tasks	51
1.10 The Scheduling Algorithm—A Summary	54
Prioritized Pre-emptive Scheduling	54
Selecting Task Priorities	56
Co-operative Scheduling	56
Chapter 2 Queue Management	
2.1 Chapter Introduction and Scope	60
Scope	
2.2 Characteristics of a Queue	
Data Storage	
Access by Multiple Tasks	
Blocking on Queue Reads	
Blocking on Queue Writes	
2.3 Using a Queue	
The xQueueCreate() API Function	
The xQueueSendToBack() and xQueueSendToFront() API Functions	
The xQueueReceive() and xQueuePeek() API Functions	
The uxQueueMessagesWaiting() API Function	
Example 10. Blocking when receiving from a queue	
Using Queues to Transfer Compound Types	
Example 11. Blocking when sending to a queue or sending structures on a queue	
2.4 Working with Large Data	83
Chapter 3 Interrupt Management	85
3.1 Chapter Introduction and Scope	86
Events	86
Scope	86
3.2 Deferred Interrupt Processing	88
Binary Semaphores Used for Synchronization	88
Writing FreeRTOS Interrupt Handlers	89
The vSemaphoreCreateBinary() API Function	89
The xSemaphoreTake() API Function	92

The xSemaphoreGiveFromISR() API Function	93
Example 12. Using a binary semaphore to synchronize a task with an interrupt	95
3.3 Counting Semaphores	100
The xSemaphoreCreateCounting() API Function	103
Example 13. Using a counting semaphore to synchronize a task with an interrupt	105
3.4 Using Queues within an Interrupt Service Routine	107
The xQueueSendToFrontFromISR() and xQueueSendToBackFromISR() API Functions	107
Efficient Queue Usage	109
Example 14. Sending and receiving on a queue from within an interrupt	109
3.5 Interrupt Nesting	114
Chapter 4 Resource Management	117
4.1 Chapter Introduction and Scope	
Mutual Exclusion	
Scope	
4.2 Critical Sections and Suspending the Scheduler	122
Basic Critical Sections	122
Suspending (or Locking) the Scheduler	123
The vTaskSuspendAll() API Function	
The xTaskResumeAll() API Function	124
4.3 Mutexes (and Binary Semaphores)	126
The xSemaphoreCreateMutex() API Function	128
Example 15. Rewriting vPrintString() to use a semaphore	128
Priority Inversion	131
Priority Inheritance	132
Deadlock (or Deadly Embrace)	133
4.4 Gatekeeper Tasks	135
Example 16. Re-writing vPrintString() to use a gatekeeper task	135
Chapter 5 Memory Management	141
5.1 Chapter Introduction and Scope	142
Scope	143
5.2 Example Memory Allocation Schemes	144
Heap_1.c	144
Heap_2.c	145
Heap_3.c	147
The xPortGetFreeHeapSize() API Function	147
Chapter 6 Trouble Shooting	151
6.1 Chapter Introduction and Scope	
printf-stdarg.c	
6.2 Stack Overflow	
The uxTaskGetStackHighWaterMark() API Function	
Run Time Stack Checking—Overview	
<u> </u>	

Run Time Stack Checking—Method 1	154
Run Time Stack Checking—Method 2	155
6.3 Other Common Sources of Error	156
Symptom: Adding a simple task to a demo causes the demo to crash	156
Symptom: Using an API function within an interrupt causes the application to crash	156
Symptom: Sometimes the application crashes within an interrupt service routine	157
Symptom: Critical sections do not nest correctly	
Symptom: The application crashes even before the scheduler is started	157
Symptom: Calling API functions while the scheduler is suspended causes the	455
application to crash	
Symptom: The prototype for pxPortInitialiseStack() causes compilation to fail	
6.4 Execution Visualization—Trace Hook Macros	
Available Trace Hook Macros Defining Trace Hook Macros	
Example 17. Using Trace Hook Macros	
6.5 Execution Visualization—Run Time Statistics	
Run Time Statistics Time Base	
Configuring an Application to Collect Run Time Statistics	
The vTaskGetRunTimeStats() API Function	
Example 18. Generating Run Time Statistics	
Chapter 7 The FreeRTOS Download 7.1 Chapter Introduction and Scope Scope	186187188189191191192194195195
Macro Names	
Rationale for Excessive Type Casting	196
Appendix 1: Licensing Information	199
Open Source License Details	200
GPL Exception Text	201
INDEX	203

List of Figures

Figure 1. E	Block diagram showing the features, peripherals and interfaces provided by the RX62N microcontroller	3
Figure 2. (Changing the active project in the High-performance Embedded Workshop	11
	Fop level task states and transitions	
Figure 4. 7	The output produced when Example 1 is executed	21
	The execution pattern of the two Example 1 tasks	
	The execution sequence expanded to show the tick interrupt executing	
Figure 7. F	Running both test tasks at different priorities	28
Figure 8. 7	The execution pattern when one task has a higher priority than the other	29
Figure 9. F	Full task state machine	32
Figure 10.	The output produced when Example 4 is executed	34
Figure 11.	The execution sequence when the tasks use vTaskDelay() in place of the NULL loop	34
Figure 12.	Bold lines indicate the state transitions performed by the tasks in Example 4	35
Figure 13.	The output produced when Example 6 is executed	40
Figure 14.	The execution pattern of Example 6	40
Figure 15.	The output produced when Example 7 is executed	43
Figure 16.	The sequence of task execution when running Example 8	48
Figure 17.	The output produced when Example 8 is executed	49
Figure 18.	The output produced when Example 9 is executed	52
Figure 19.	The execution sequence for Example 9	53
Figure 20.	Execution pattern with pre-emption points highlighted	55
Figure 21.	An example sequence of writes and reads to and from a queue	63
Figure 22.	The output produced when Example 10 is executed	75
Figure 23.	The sequence of execution produced by Example 10	75
	An example scenario where structures are sent on a queue	
-	The output produced by Example 11	
-	The sequence of execution produced by Example 11	
•	The interrupt interrupts one task but returns to another	
	Using a binary semaphore to synchronize a task with an interrupt	
-	The output produced when Example 12 is executed	
	The sequence of execution when Example 12 is executed	
•	A binary semaphore can latch at most one event	
· ·	Using a counting semaphore to 'count' events	
-	The output produced when Example 13 is executed	
-	The output produced when Example 14 is executed	
	The sequence of execution produced by Example 14	
-	Constants affecting interrupt nesting behavior	
-	Mutual exclusion implemented using a mutex	
Figure 38.	The output produced when Example 15 is executed	131

Figure 39.	A possible sequence of execution for Example 15	131
Figure 40.	A worst case priority inversion scenario	132
Figure 41.	Priority inheritance minimizing the effect of priority inversion	133
Figure 42.	The output produced when Example 16 is executed	139
Figure 43.	RAM being allocated within the array each time a task is created	144
Figure 44.	RAM being allocated from the array as tasks are created and deleted	146
Figure 45.	The output produced when Example 17 is executed	173
Figure 46.	The output produced when Example 18 is executed	182
Figure 47.	The top-level directories—Source and Demo	187
Figure 48.	The three core files that implement the FreeRTOS kernel	188
Figure 49.	The source directories required to build an RX600 demo application	188
Figure 50.	The demo directories required to build an RX600 demo application	190

List of Code Listings

Listing 1. I	Prototype of the hook function called by the kernel to configure the tick interrupt	6
Listing 2.	The task function prototype	15
-	The structure of a typical task function	
	The xTaskCreate() API function prototype	
•	mplementation of the first task used in Example 1	
_	mplementation of the second task used in Example 1	
•	Starting the Example 1 tasks	
•	Creating a task from within another task after the scheduler has started	
Listing 9.	The single task function used to create two tasks in Example 2	24
-	The main() function for Example 2	
Listing 11.	Creating two tasks at different priorities	28
Listing 12.	The vTaskDelay() API function prototype	33
Listing 13.	The source code for the example task after the null loop delay has been replaced by a call to vTaskDelay()	33
Listing 14.	vTaskDelayUntil() API function prototype	36
Listing 15.	The implementation of the example task using vTaskDelayUntil()	38
Listing 16.	The continuous processing task used in Example 6	39
Listing 17.	The periodic task used in Example 6	39
Listing 18.	The idle task hook function name and prototype.	42
Listing 19.	A very simple Idle hook function	42
Listing 20.	The source code for the example task prints out the ulldleCycleCount value	43
Listing 21.	The vTaskPrioritySet() API function prototype	44
Listing 22.	The uxTaskPriorityGet() API function prototype	44
Listing 23.	The implementation of Task 1 in Example 8	46
Listing 24.	The implementation of Task 2 in Example 8	47
Listing 25.	The implementation of main() for Example 8	48
Listing 26.	The vTaskDelete() API function prototype	50
Listing 27.	The implementation of main() for Example 9	51
Listing 28.	The implementation of Task 1 for Example 9	52
Listing 29.	The implementation of Task 2 for Example 9	52
Listing 30.	The xQueueCreate() API function prototype	64
Listing 31.	The xQueueSendToFront() API function prototype	65
Listing 32.	The xQueueSendToBack() API function prototype	65
Listing 33.	The xQueueReceive() API function prototype	68
•	The xQueuePeek() API function prototype	
-	The uxQueueMessagesWaiting() API function prototype	
_	Implementation of the sending task used in Example 10	
Listing 37.	Implementation of the receiver task for Example 10	73
Listing 38.	The implementation of main() for Example 10	74

	The definition of the structure that is to be passed on a queue, plus the	77
Lieties 40	declaration of two variables for use by the example	
_	The implementation of the sending task for Example 11.	
_	The definition of the receiving task for Example 11	
•	The implementation of main() for Example 11	
_	The vSemaphoreCreateBinary() API function prototype	
•	The xSemaphoreTake() API function prototype	
_	The xSemaphoreGiveFromISR() API function prototype	93
Ü	Implementation of the task that periodically generates an interrupt in Example 12	95
Listing 47.	The implementation of the handler task (the task that synchronizes with the interrupt) in Example 12	96
Listing 48.	The interrupt handler used in Example 12	97
Listing 49.	The implementation of main() for Example 12	98
Listing 50.	The xSemaphoreCreateCounting() API function prototype	103
Listing 51.	Using xSemaphoreCreateCounting() to create a counting semaphore	105
Listing 52.	The implementation of the interrupt service routine used by Example 13	105
Listing 53.	The xQueueSendToFrontFromISR() API function prototype	107
Listing 54.	The xQueueSendToBackFromISR() API function prototype	107
Listing 55.	The implementation of the task that writes to the queue in Example 14	110
Listing 56.	The implementation of the interrupt service routine used by Example 14	111
Listing 57.	The task that prints out the strings received from the interrupt service routine in Example 14	112
Listing 58.	The main() function for Example 14	112
Listing 59.	An example read, modify, write sequence	118
Listing 60.	An example of a reentrant function	120
Listing 61.	An example of a function that is not reentrant	120
Listing 62.	Using a critical section to guard access to a variable	122
Listing 63.	A possible implementation of vPrintString()	122
Listing 64.	The vTaskSuspendAll() API function prototype	124
Listing 65.	The xTaskResumeAll() API function prototype	124
Listing 66.	The implementation of vPrintString()	125
Listing 67.	The xSemaphoreCreateMutex() API function prototype	128
Listing 68.	The implementation of prvNewPrintString()	129
Listing 69.	The implementation of prvPrintTask() for Example 15	129
	The implementation of main() for Example 15	
Listing 71.	The name and prototype for a tick hook function	136
Listing 72.	The gatekeeper task	136
Listing 73.	The print task implementation for Example 16	137
	The tick hook implementation	
Listing 75.	The implementation of main() for Example 16	138
_	The heap_3.c implementation	
•	The xPortGetFreeHeapSize() API function prototype	
	· · · · · · · · · · · · · · · · · · ·	

Listing 79.	The stack overflow hook function prototype	. 154
Listing 80.	The malloc() failed hook function name and prototype	. 156
Listing 81.	The trace macros demonstrated by Example 17	. 171
Listing 82.	The definition of the task created by Example 17	. 172
Listing 83.	The vTaskGetRunTimeStats() API function prototype	. 176
Listing 84.	Configuration of the TMR0 and TMR1 peripherals used in Example 18	. 177
Listing 85.	TMR0/TMR1 overflow interrupt handler used in Example 18	. 178
Listing 86.	Macros added to FreeRTOSConfig.h to enable the collection of run time statistics in Example 18	. 179
Listing 87.	The definition of two tasks created in Example 18 to use up some processing time	. 180
Listing 88.	The task that prints out the collected run time statistics in Example 18	. 181
Listing 89.	The template for a new main() function	. 192

List of Tables

Table 1 (Comparing the FreeRTOS license with the OpenRTOS license	8
	xTaskCreate() parameters and return value	
	/TaskDelay() parameters	
	/TaskDelayUntil() parameters	
	/TaskPrioritySet() parameters	
	uxTaskPriorityGet() parameters and return value	
	/TaskDelete() parameters	
	kQueueCreate() parameters and return value	
	QueueSendToFront() and xQueueSendToBack() function parameters and return value	
Table 10.	xQueueReceive() and xQueuePeek() function parameters and return values	68
Table 11.	uxQueueMessagesWaiting() function parameters and return value	71
Table 12.	Key to Figure 26	81
Table 13.	vSemaphoreCreateBinary() parameters	90
Table 14.	xSemaphoreTake() parameters and return value	92
Table 15.	xSemaphoreGiveFromISR() parameters and return value	94
Table 16.	xSemaphoreCreateCounting() parameters and return value	104
Table 17.	xQueueSendToFrontFromISR() and xQueueSendToBackFromISR() parameters and return values	107
Table 18.	Constants that affect interrupt nesting	114
Table 19.	xTaskResumeAll() return value	124
Table 20.	xSemaphoreCreateMutex() return value	128
Table 21.	xPortGetFreeHeapSize() return value	148
Table 22.	uxTaskGetStackHighWaterMark() parameters and return value	153
Table 23.	Trace hook macros	159
Table 24.	Macros used in the collection of run time statistics	175
Table 25.	vTaskGetRunTimeStats() parameters	176
Table 26.	FreeRTOS source files to include in the project	193
Table 27.	Special data types used by FreeRTOS	194
Table 28.	Macro prefixes	196
Table 29.	Common macro definitions	196
Table 30.	Comparing the open source license with the commercial license	200

List of Notation

API Application Programming Interface

CMT RX600 Compare Match Timer Peripheral

FAQ Frequently Asked Question

FIFO First In First Out

HEW High-performance Embedded Workshop

HMI Human Machine Interface

IDE Integrated Development Environment

ISR Interrupt Service Routine LCD Liquid Crystal Display

RMS Rate Monotonic Scheduling

RSK Renesas Starter Kit

RTOS Real-time Operating System

SIL Safety Integrity Level TCB Task Control Block

TMR0/1 RX600 8-bit Timer Peripherals Zero and One UART Universal Asynchronous Receiver/Transmitter