Interrupciones en FreeRTOS.

Juan Alarcón. jalarcon@electron.frba.utn.edu.ar

Agenda.

- Concepto de controlador de hardware (drivers).
- Eventos.
- Semáforos en Interrupciones.
- Colas para sincronizar interrupciones
- Anidando interrupciones.
- Ejemplos.
 - □ Driver I²C. Ejemplo con memoria serie.

Controlador de Hardware. Driver.

- La estrategia propuesta para manejar los diferentes periféricos va a ser la siguiente:
 - Manejar las particularidades del hardware en código bien definido y separado de la lógica del programa (sólo tratar con el periférico, no introducir la lógica propia del programa en el código del driver).
 - □ Generar interfaces tan generales y claras como sea posible. Por ejemplo, generar funciones: inicializar(), escribir(), leer(), obtenerEstado().
 - □ Utilizar las primitivas del RTOS para la interfaz del sistema (semáforos, colas de mensajes).
 - □ En la medida de lo posible, generar interfaces bloqueantes (ser "gentil" avisar cuando se espera por un periférico)

Drivers. Ámbito de aplicación.

Drivers. Objetivo.

El objetivo principal de escribir el código de los controladores de los diferentes periféricos con interfaces comunes y con código bien delimitado es uniformizar el tratamiento de todos (o casi todos) los periféricos.

Eventos.

- Los sistemas en tiempo real necesitan responder a los eventos generados por su entorno en tiempo conocido y acotado.
- ¿Cómo se implementa?
 - □ Encuesta del dispositivo (polling).
 - □ Por interrupciones.

Atención de eventos por interrupciones.

- Al introducir el uso de interrupciones, ¿Cuánto tiempo usar en ellas?¿Por qué?.
- ¿Cómo comunicar el código de las interrupciones con el del resto del sistema?
- ¿Cómo hacer esta comunicación segura?.

Uso de semáforos en interrupciones.

- Un semáforo binario se lo puede utilizar para sincronizar una tarea con una interrupción.
- Si es necesario procesar con muy baja latencia un evento externo, el código de la interrupción puede desbloquear una tarea de alta prioridad para atenderlo.

Semáforos en interrupciones

Semáforos en interrupciones.

Semáforos en interrupciones.

```
void Task1(void *parametros)
void ISR(void)
{
 for(;;)
 portBASE TYPE
 ccontexto;
 xSemaphoreGiveFromISR(sem,&ccontexto);
 portEND SWITCHING ISR(ccontexto);
 codiqoaejecutar();
 devolvercontrol();
 mascodiqo();
 void HandlerTask(void *parametros)
 xSemaphoreTake(sem,portMAX DELAY);
 for(;;)
 xSemaphoreTake(sem,portMAX DELAY);
 hacerloquehayquehacer();
```

Juan Alarcón. jalarcon@electron.frba.utn.edu.ar

м

Semáforos en interrupciones.

jalarcon@electron.frba.utn.edu.ar

12

Semáforos de conteo en int.

Colas de mensajes en interrupciones.

- Los semáforos son usados para comunicar eventos entre tareas y entre tareas e interrupciones.
- Las colas de mensajes son usadas para comunicar eventos y transferir datos entre tareas y entre tareas e interrupciones

Colas de mensajes. Funciones.

Colas de mensajes. Funciones.

```
portBASE TYPE xQueueSendFromISR
 xQueueHandle pxQueue,
 const void *pvltemToQueue,
 portBASE_TYPE *pxHigherPriorityTaskWoken
portBASE TYPE xQueueSendToBackFromISR
 xQueueHandle pxQueue,
 const void *pvltemToQueue,
 portBASE_TYPE *pxHigherPriorityTaskWoken
portBASE TYPE xQueueSendToFrontFromISR
 xQueueHandle pxQueue,
 const void *pvltemToQueue,
 portBASE_TYPE *pxHigherPriorityTaskWoken
 Juan Alarcón.
 jalarcon@electron.frba.utn.edu.ar
```


Uso eficiente de las colas.

- Las colas de FreeRTOS son colas que trabajan por *copia* por lo que se puede caer en uso poco eficiente de las colas si:
 - □ Se transfieren elementos de muchos bytes.
 - □ Se transfieren elementos a alta frecuencia.

Uso eficiente de las colas.

- Para tener un uso eficiente en condiciones de muchos datos o mucha frecuencia de datos:
 - □ Poner en un buffer común los elementos y utilizar semáforos para sincronizar las tareas.
 - Interpretar los datos en la ISR y encolar la cantidad mínima (teniendo en cuenta que el tiempo en las ISR debe ser muy poco).

Anidamiento de interrupciones.

- Recordando.... Los procesadore LPC17xx tienen 5 bits para configurar la prioridad de las interrupciones.
- La CMSIS tiene funciones para configurar la prioridad de las interrupciones
 - □ void NVIC_SetPriority (*IRQn_t* IRQn, *uint32_t* priority)
- Configuración del archivo FreeRTOSConfig.h

FreeRTOSConfig.h

- Las constantes que pueden afectar el anidamiento de interrupciones:
 - configKERNEL_INTERRUPT_PRIORITY. Define la prioridad del núcleo del sistema operativo en si mismo.
 - configMAX_SYSCALL_INTERRUPT_PRIORITY. Define la prioridad máxima que puede tener una interrupción para utilizar las funciones terminadas en FromISR.
- Si configMAX_SYSCALL_INTERRUPT_PRIORITY tiene más prioridad que configKERNEL_INTERRUPT_PRIORITY SE Va a trabajar con un esquema de anidamiento de interrupciones.

Configuración por defecto.

- configMAX_SYSCALL_INTERRUPT_PRIORITY
- configKERNEL_INTERRUPT_PRIORITY

31

Las interrupciones que no necesitan usar ninguna función del sistema operativo pueden tener cualquier prioridad Prioridad 0
Prioridad 1
....
Prioridad 4
Prioridad 5
....
....
Prioridad 29
Prioridad 30
Prioridad 31

Las interrupciones que tienen prioridad desde 0 (por defecto para todos los periféricos) a 4 No pueden usar ninguna función de FreeRTOS!!!!!!.

Las interrupciones que tienen prioridad desde 5 hasta 31 pueden llamar a las funciones de FreeRTOS que terminan en FromISR

Juan Alarcón. jalarcon@electron.frba.utn.edu.ar

Ejemplo. Driver I²C.

La intención de este ejemplo es generar un driver simple (pero completamente funcional) de l²C para utilizar la memoria EEPROM (24LC64) disponible en los sticks de LPC1769

I²C. ¿,Qué es?

- I²C es un bus diseñado por Philips en los 80s.
- Es un bus que se lo utiliza para comunicar varios dispositivos compartiendo el mismo bus, usualmente dentro de la misma placa de circuito impreso.
- La velocidad de este bus originalmente era de 100KHz, hay un modo de 400KHz y existe un modo de hasta 3.4 Mbit/s.
- Es un protocolo de comunicación multimaestro, multiesclavo
- Es un bus que soporta muchos dispositivos esclavos y varios maestros en el mismo bus.

I²C. Breve Descripción eléctrica

- El bus consta de dos pines: SCL y SDA.
- Estos pines son bidireccionales y trabajan en configuración de drain abierto, por lo que requieren necesariamente de resistencias de pull-up.

I²C. Breve Descripción eléctrica

I²C. Señales.

- La Señal SDA es la señal de datos que va a ser válida cuando SCL está alta.
- Todas las transferencias de datos comienzan con una condición de arranque (bit de START) y finalizan con la condición de parada (bit de STOP).

I²C. Señales

- La unidad de transferencia del protocolo I²C es el byte.
- Los bytes se transfieren enviando primero el bit más significativo MSB.

I²C. Transferencias de datos

Las transferencias del I²C comienzan enviando una dirección de dispositivo (propia de cada tipo de dispositivo I²C), un bit de R/W y luego los datos. Luego de cada dato el dispositivo que los recibe genera un pulso de recibido (ACK) o de no recibido (NACK).

и

I²C. Operaciones entre maestros y esclavos.

Memoria EEPROM 24LC64.

- Es una memoria de 8KBytes con interfaz I²C. Puede funcionar con un SCL máximo de 400KHz entre 2.5V y 5.5V.
- Tiene tres bits de direccionamiento además de la palabra de configuración de I²C
- Se pueden escribir hasta 32 bytes en una sola operación.

Block Diagram

24LC64. Bytes de control.

M

24LC64. Escritura

FIGURE 4-1: BYTE WRITE

FIGURE 4-2: PAGE WRITE

24LC64. Lectura.

FIGURE 6-2: RANDOM READ

FIGURE 6-3: SEQUENTIAL READ

Controlador I²C. LPC1769

- El LPC1769 tiene 3 controladores l²C disponibles.
- La placa LPCXPRESSO que tiene el LPC1769 tiene una memoria 24LC64 conectado al controlador I²C1.
- El controlador se puede configurar tanto como maestro o como esclavo.

Juan Alarcón. jalarcon@electron.frba.utn.edu.ar

Consideraciones para el driver l²C

- El driver que se propone para manejar el l²C desde FreeRTOS contiene los siguientes supuestos:
 - No va a hacer controles de errores o timeout (para simplificar el código).
 - □ Los datos se van a transferir por copia.
 - La prioridad de la interrupción del driver es fija y no va a cambiar a lo largo del programa.
 - □ Las funciones de lectura y escritura son bloqueantes.
 - □ Está basado en el driver de CodeRed.
 - La sincronización se va a realizar utilizando un semáforo para la lectura y otro para la escritura.

Driver I²C. Código.

- Ver programa de FreeRTOS:
 - □ main.c
 - □ i2cdriverRTOS.c
 - □i2c.h
 - □ FreeRTOSConfig.h

Bibliografía.

- Using the FreeRTOS Real Time Kernel. NXP LPC17xx Edition. Richard Barry.
- FreeRTOS http://www.freertos.org/
- LPC1769 LPCXPRESSO BOARD SPECIFICATION
 http://http://www.embeddedartists.com/products/lpcxpresso/lpc1769 xpr.php
- Hoja de datos de la memoria EEPROM 24LC64
 http://ww1.microchip.com/downloads/en/devicedoc/21189f.pdf
- Manual del procesador LPC17xx http://www.nxp.com/download/pip/LPC1769FBD100/user_manual/
- Especificación de I²C. http://www.nxp.com/documents/user-manual/UM10204.pdf