Operating systems and concurrency B04

David Kendall


Northumbria University

Introduction

- Multi-tasking operating system services
- μC/OS-II (uC/OS-II)
- Task management
- Delay


Foreground/background tasks

- Simple multitasking
- Super loop calls functions for computation (background)
- Interrupt service routines (ISRs) handle asynchronous events (foreground)


Foreground/background tasks

- Simple multitasking
- Super loop calls functions for computation (background)
- Interrupt service routines (ISRs) handle asynchronous events (foreground)


Problem

Model with only one computation task is not flexible enough


Multitasking

- Easier to structure the application as a set of concurrent tasks rather than as a single program or as foreground/background tasks: each task is responsible for some well-defined part of the system's overall behaviour
- But only the illusion of concurrency the OS switches quickly between tasks, executing some instructions from one task before moving on to another task
- switching from one text to another requires a context switch
- deciding which task to switch to requires a scheduling algorithm

Scheduling


- Deciding when one task should stop executing and which one should begin next is a scheduling problem
- Two main approaches to scheduling:
 - Preemptive scheduling
 - Task is forced to yield the CPU
 - Round robin
 - Priority-based
 - Non-preemptive (cooperative) scheduling
 - Task voluntarily yields the CPU and signals the next task to begin

Fixed-priority preemptive scheduling


• We focus on fixed-priority premptive scheduling

A task and its execution states


uC/OS-II: A small operating system

- Main features:
 - Multi-tasking
 - Preemptive
- Other features:
 - Predictable
 - Robust and reliable
 - Standards-compliant
 - Portable
 - Scalable
 - Source code available

uC/OS-II Services

- Task management
- Delay management

uC/OS-II Services

- Task management
- Delay management
- Semaphores
- Mutual exclusion semaphores
- Event flags
- Message mailboxes
- Message queues
- Memory management
- Timers
- Miscellaneous

uC/OS-II Services

- Task management
- Delay management
- Semaphores
- Mutual exclusion semaphores
- Event flags
- Message mailboxes
- Message queues
- Memory management
- Timers
- Miscellaneous

See uC/OS-II Quick Reference

Tasks behaviour

- The behaviour of a task is defined by a C function that:
 - never terminates
 - blocks repeatedly

Example of task behaviour definition

```
static void appTaskConnectLed(void *pdata) {
  while (true) {
 OSTimeDlyHMSM(0,0,0,500);
 ledToggle(USB_CONNECT_LED);
  }
}
```

Tasks: other requirements

Priority

- Used for fixed-priority pre-emptive scheduling
- a number between 0 and OS_LOWEST_PRIO
- low number ⇒ high priority
- high number ⇒ low priority
- OS reserves priorities 0 to 3 and OS_LOWEST_PRIO 3 to OS_LOWEST_PRIO
- Advice: define an enumeration of task priority constants, starting at priority level 4.
- Example

```
enum {
 APP_TASK_BUTTONS_LED = 4,
 APP_TASK_LINK_LED_PRIO,
 APP_TASK_CONNECT_LED_PRIO
};
```

Tasks: other requirements

Stack

- Each task needs its own data area (stack) for storing
 - context
 - local variables
- Example stack definition

```
enum {APP_TASK_CONNECT_STK_SIZE = 256};
static OS_STK appTaskConnectStk[APP_TASK_CONNECT_STK_SIZE];
```

Tasks: other requirements

Stack

- Each task needs its own data area (stack) for storing
 - context
 - local variables
- Example stack definition

```
enum {APP_TASK_CONNECT_STK_SIZE = 256};
static OS_STK appTaskConnectStk[APP_TASK_CONNECT_STK_SIZE];
```

User data

- Optionally tasks can be given access to user data when they are created
- We will not use this feature in this module
- Advice: always specify this as (void *) 0 when creating a task

Task creation

A task is created using the OS function

```
INT8U OSTaskCreate(
 void (*task)(void *pdata), /* function for the task */
 void *pdata, /* user data for function */
 OS_STK *ptos, /* pointer to top of stack */
 INT8U priority /* task priority */
);
```

Task creation

A task is created using the OS function

```
INT8U OSTaskCreate(
 void (*task)(void *pdata), /* function for the task */
 void *pdata, /* user data for function */
 OS_STK *ptos, /* pointer to top of stack */
 INT8U priority /* task priority */
);
```

Example

Task delay

- Often, a task will block itself by explicitly asking the OS to delay it for some period of time
- void OSTimeDly(INT16U ticks);
- Causes a context switch if ticks is between 1 and 65535
- If ticks is 0, OSTimeDly () returns immediately to caller
- On context switch uC/OS-II executes the next highest priority task
- Task that called OSTimeDly() will be made ready to run when the specified number of ticks elapses - actually runs when it becomes the highest priority ready task
- Resolution of the delay is between 0 and 1 tick
- Another task can cancel the delay by calling OSTimeDlyResume()

Task delay

- OSTimeDly () specifies delay in terms of a number of ticks
- Use OSTimeDlyHMSM() to specify delay in terms of Hours, Minutes, Seconds and Milliseconds
- Otherwise OSTimeDlyHMSM() behaves as OSTimeDly()

Complete example

```
#include <stdbool.h>
#include <ucos ii.h>
#include <osutils.h>
#include <bsp.h>
#include <leds.h>
/*
 APPLICATION TASK PRIORITIES
*/
enum |
  APP TASK LINK PRIO = 4.
  APP TASK CONNECT PRIO
};
1+
 APPLICATION TASK STACKS
*/
enum {
 APP TASK LINK STK SIZE = 256,
  APP TASK CONNECT STK SIZE = 256
};
static OS STK appTaskLinkStk[APP TASK LINK STK SIZE];
static OS STK appTaskConnectStk[APP TASK CONNECT STK SIZE]:
```

Complete example

```
APPLICATION FUNCTION PROTOTYPES
*/
static void appTaskLinkLed(void *pdata):
static void appTaskConnectLed(void *pdata);
/*
 GLOBAL FUNCTION DEFINITIONS
int main() {
  /* Initialise the board support package and the OS */
  bsplnit();
  OSInit();
  /* Create the tasks */
 OSTaskCreate (appTaskLinkLed,
 (void *)0.
 (OS STK *)&appTaskLinkStk[APP TASK LINK STK SIZE - 1].
 APP TASK LINK PRIO):
 OSTaskCreate (appTaskConnectLed.
 (void *)0,
 (OS_STK *)&appTaskConnectStk[APP_TASK_CONNECT STK SIZE - 1],
 APP TASK CONNECT PRIO):
```

Complete example

```
/* Start the OS */
  OSStart():
 /* Should never arrive here */
 return 0:
/*
 APPLICATION TASK DEFINITIONS
*/
static void appTaskLinkLed(void *pdata) {
 /* Start the OS ticker — must be done in the highest priority task */
  osStartTick();
 /* Task main loop */
 while (true) {
 ledToggle(USB LINK LED):
 OSTimeDlvHMSM(0.0.0.500):
static void appTaskConnectLed(void *pdata) {
  while (true) {
 OSTimeDlyHMSM(0,0,0,500);
 ledToggle(USB CONNECT LED);
```

Acknowledgements

- Qing Li and Caroline Yao, Real-time concepts for embedded systems, CMP, 2003
- Jean Labrosse, MicroC/OS-II: The Real-Time Kernel, CMP, 2002