Micrium

μC/OS-II ™ Real-Time Operating System

DESCRIPTION

The µC/OS-II is a portable, ROMable, scalable, preemptive, real-time deterministic multitasking kernel for microprocessors, microcontrollers and DSPs. Offering unprecedented ease-of-use, µC/OS-II is delivered with complete 100% ANSI C source code and in-depth documentation. µC/OS-II runs on the largest number of processor architectures, with ports available for download from the Micrium Web site.

μC/OS-II manages up to 250 application tasks. μC/OS-II includes: semaphores; event flags; mutual-exclusion semaphores that eliminate unbounded priority inversions; message mailboxes and queues; task, time and timer management; and fixed sized memory block management.

 μ C/OS-II's footprint can be scaled (between 5 Kbytes to 24 Kbytes) to only contain the features required for a specific application. The execution time for most services provided by $\mu C/OS$ -II is both constant and deterministic; execution times do not depend on the number of tasks running in the application.

A validation suite provides all documentation necessary to support the use of μ C/OS-II in safety-critical systems. Specifically, μ C/OS-II is currently implemented in a wide array of high level of safety-critical devices, including:

- Those certified for Avionics DO-178B
- Medical FDA pre-market notification (510(k)) and pre-market approval (PMA) devices
- SIL3/SIL4 IEC for transportation and nuclear systems, 99% compliant with the Motor Industry Software Reliability Association (MISRA-C:1998) C Coding Standards

APPLICATIONS

- Avionics
- Medical Equipment/Devices
- Data Communications Equipment
- White Goods (Appliances)
- Mobile Phones, PDAs, MIDs
- Industrial Controls
- Consumer Electronics
- Automotive
- A Wide-Range of Embedded Applications

FEATURES

- Unprecedented ease-of-use combined with an extremely short learning curve enables rapid time-to-market advantage.
- Runs on the largest number of processor architectures with ports easily downloaded.
- Scalability--Between 5 Kbytes to 24 Kbytes
- Max interrupt disable time: 200 clock cycles (typical configuration, ARM9, no wait states).
- Sufficiently robust to meet rigorous safety-critical system requirements
- Complete ANSI C source code is available for a 30-day trial use.

μC/OS-II

Who should use this RTOS?	Developers who want to save time on their current and next embedded system project, and who want the cleanest, most popular, and robust RTOS on the market.	
Supported Processors	See complete list in Processor Chart	
Maximum ROM Footprint (Unscaled)	24 Kbytes	
Minimum ROM Footprint (Scaled)	6 Kbytes	
Number of Kernel Services	10 different using 80 API calls	
Multitasking Model	Preemptive	
Code Execution Entities	Tasks, ISRs	
Dynamic Objects	Static and Dynamic	
Data Movement	Message Mailboxes (unlimited) and Message Queues (unlimited)	
Semaphores - Full Counting	Yes (unlimited)	
Mutexes - With Priority Inheritance	Yes (priority calling)	
Event Flags	Yes (unlimited), configurable for 8, 16, or 32 bits	
Memory Partitions - RAM Management	Yes	
Timers	Yes (unlimited)	

Micriµm

μC/OS-II ™ Real-Time Operating System

Communications Stacks and Middleware

	Requires an RTOS	RTOS not Required
μC/TCP-IP TCP/IP Networking Small RAM/ROM footprint, IP v4	X	
μC/USB Host USB Host stack		Х
μC/USB Device USB Device stack		Х
μC/USB OTG USB Host and Device stack		X
μC/FS FAT and FAT=Free File System		X
μC/CAN CAN Open Stack		X
μC/GUI Graphical User Interphace		X
μC/Bluetooth Bluetooth Device and Master stack		Х

*** The current **µC/USB-Host** version is V3.10. In version 3.20 it will be available to run without a RTOS ***

Plug-Ins and Tools

 μ C/OS-II Kernel Awareness Plug-In (KA) allows for the display of μ C/OS-II's internal data structures in a series of windows integrated with the C-SPY Debugger from IAR's Embedded Workbench. This allows you to examine each task, semaphore, mutex, mailbox, queue, and event flag group, as well as tasks waiting on kernel objects.

Monitoring

Use μ C/Probe to visualize all μ C/OS-II -based applications allowing a design engineer to monitor and change values in a product at run time. μ C/Probe interfaces to any embedded target whether or not it has a real-time kernel, and works with any (8-bit, 16, bit, 32-bit, 64-bit CPU or DSP. μ C/Probe saves valuable time throughout product design, and can also serve as a product's user interface.

Processor Architectures

Architectures supported by µC/OS-II include:

Company	Architecture	
Actel	Cortex-M1	
Altera	Nios II, Cortex-M1	
Analog Devices	AduC7xxx (ARM7), ADSP-21xx, Blackfin 5xx, SHARC	
ARM	ARM7, ARM9, ARM11, Cortex-M1, Cortex-M3	
Atmel	SAM7 (ARM7), SAM9 (ARM9), AVR, AVR 32	
Freescale	9S08, 9S12, Coldfire, PowerPC, i.MX	
Fujitsu	FR50	
Infineon	TriCore, 80C16x	
Intel	80x86	
Lattice	Micro32	
Luminary Micro	Cortex-M3	
Microchip	PIC24, dsPIC33, PIC32 (MIPS)	
MIPS	R3000, R4000	
NEC	78Kx, V850	
NXP	ARM7, ARM9, Cortex-M3	
Remesas	H8, M16C, M32C, R32C, SH	
Samsung	ARM7, ARM9	
ST	80C16x, STR7 (ARM7), STR9 (ARM9), STM32 (Cortex-M3)	
TI	MSP430, TMS320, TMS470 (ARM7)	
Toshiba	Cortex-M3	
Xilinx	MicroBlaze, PowerPC	
ZILOG	Z80, eZ80	

For pricing, delivery, and ordering information, please contact Micrium at (sales number), or visit Micrium's website at: www.micrium.com.

For the way Engineers work