实时内核

任务管理

µC/OS-II

■ μ C/OS-II是一个可移植的、可固化的、可扩展的、抢占式的、实时确定性的多任务内核,适用于微处理器、微控制器和DSP

面向安全性至关重要的市场的可靠性

- ▶ 为了证明软件系统的可靠性和安全性,软件认证是至关重要的。µC/OS-II目前在大量高级别的安全关键设备中实现,包括:
 - 航空电子设备DO-178B认证
 - 药品FDA上市前通知(510(k))和上市前批准(PMA)器械
 - 用于运输和核系统的SIL3/SIL4 IEC, 99%符合汽车工业软件可靠性协会 (MISRA-C:1998) C编码标准

应用

- μC/OS-II广泛应用于各种行业:
 - 航空电子设备——用于火星好奇号漫游者
 - 医疗设备/器械
 - 数据通信设备
 - 白色家电(电器)
 - 移动电话,pda, MID
 - 工业控制
 - 消费电子产品
 - 汽车
 - 广泛的其他安全性至关重要的嵌入式应用

软件包

Communication Software Stacks

TCP/IP

A compact, high-performance TCP/IP stack feauring IPv4 & IPv6.

USB Device

USB device stack designed for embedded systems.

USB Host

Real-time USB host software stack designed for embedded systems.

CAN Bus

A communications stack for industrial applications.

Modbus

A communications stack for industrial applications.

Bluetooth

ClarinoxBlue is a protocol stack for embedded Bluetooth applications.

Storage & Display Software

File System

Compact, reliable, high-performance file system.

Graphical UI

Universal graphical software for embedded applications.

Building Blocks

Round out the capabilities of your embedded design.

μC/OS-II的文件结构

应用程序软件

UC/OS-II (与处理器无关的代码) OS_CORE. C uCOS_II. C OS_MBOX. C uCOS_II. C OS_MEM. C OS_Q, C OS_SEM. C OS_TASK. C OS_TIME. C

uC/OS-II 设置 (与应用相关的代码)

> OS_CFG. H INCLUDES. H

uC/OS-II移植 (与处理器相关的代码) OS_CPU. H OS_CUP_A. ASM OS_CPU_C. C

软件

硬件

CPU

时钟

任务主函数

```
void YourTask (void *pdata) {
  for (;;) {
 /* USER CODE */
 Call one of uC/OS-II's services:
 OSFlagPend();
 OSMboxPend();
 OSMutexPend();
 OSQPend();
 OSSemPend();
 OSTaskSuspend(OS_PRIO_SELF);
 OSTimeDly();
 OSTimeDlyHMSM();
 /* USER CODE */
or,
void YourTask (void *pdata) {
  /* USER CODE */
 OSTaskDel(OS_PRIO_SELF);
```

任务优先级

- μC/OS-II最多可管理64个任务
- μC/OS-II保留了四个最高优先级的任务和四个最低优先级的任务作 为系统任务
- µC/OS-II实际使用的优先级只有两个: OSTaskCreate和 OS_LOWEST_PRIO-1(参见OS_CFG.H)
- 留给多达56个应用程序任务
- 优先级越低,任务优先级越高
- 在μC/OS-II版本中,任务优先级号也作为任务的标识符

空闲任务和统计任务

- 内核总是创建一个空闲任务OSTaskIdle()
 - 总是设置为最低优先级,OS_LOWEST_PRIOR
 - 当所有其他任务都未在执行时,空闲任务开始执行
 - 应用程序不能删除该任务
 - 空闲任务的工作就是把32位计数器OSIdleCtr加1,该计数器被统计任务所使用
- 统计任务OSTaskStat(),提供运行时间统计
 - 每秒钟运行一次,计算当前的CPU利用率
 - 其优先级是OS_LOWEST_PRIOR-1
 - 可选

任务控制块TCB

- 任务控制块 OS_TCB是描述一个任务的核心数据结构,存放了它的各种管理信息,包括任务堆栈指针,任务的状态、优先级,任务链表指针等
- 一旦任务建立了,任务控制块OS_TCB将被赋值

任务控制块TCB

```
typedef struct os_tcb
 栈指针;
 INT16U OSTCBId; /*任务的ID*/
 链表指针;
 OS_EVENT *OSTCBEventPtr; /*事件指针*/
 *OSTCBMsg; /*消息指针*/
 void
 INT8U OSTCBStat; /*任务的状态*/
 INT8U OSTCBPrio; /*任务的优先级*/
 其他……
} OS_TCB;
```

栈指针

- OSTCBStkPtr: 指向当前任务栈顶的指针
 - 每个任务可以有自己的栈,栈的容量可以是任意的
- OSTCBStkBottom: 指向任务栈底的指针
- OSTCBStkSize: 栈的容量
 - 用可容纳的指针数目而不是字节数(Byte)来表示

链表指针

- 所有的任务控制块分属于两条不同的链表
 - 单向的空闲链表(头指针为OSTCBFreeList)
 - 双向的使用链表(头指针为OSTCBList)
- OSTCBNext、OSTCBPrev: 用于将任务控制块插入到空闲链表或 使用链表中
 - 每个任务的任务控制块在任务创建的时候被链接到使用链表中,在任务删除的 时候从链表中被删除
 - 双向连接的链表使得任一成员都能快速插入或删除

空闲TCB链表

- 所有的任务控制块都被放置在任务控制块列表数组OSTCBTbl[]中
- 系统初始化时,所有TCB被链接成空闲的单向链表,头指针为 OSTCBFreeList
- 当创建一个任务后,就把OSTCBFreeList所指向的TCB赋给了该任务,并将它加入到使用链表中,然后把OSTCBFreeList指向空闲链表中的下一个结点

指针数组(指向相应TCB)

状态的转换

任务就绪表

- 每个任务的就绪态标志放入在就绪表中
- 就绪表中有两个变量
 - OSRdyGrp: 在OSRdyGrp中,任务按优先级分组,8个任务为一组 OSRdyGrp中的每一位表示8组任务中每一组中是否有进入就绪态的任务
 - OSRdyTbl[]:
 - 任务进入就绪态时,就绪表OSRdyTbl[]中的相应元素的相应位也置位

任务就绪表

对于整数OSRdyTbl[i](0≤i≤7),若它的某一位为1,则OSRdyGrp的第i位为1, 任务的优先级由X和Y确定

根据优先级确定就绪表(1)

- 假设优先级为12的任务进入就绪状态,12=1100b,则OSRdyTbl[1]的第4位置1,且OSRdyGrp的第1位置1,相应的数学表达式为:
 - \blacksquare OSRdyGrp \models 0x02
 - OSRdyTbl[1] |= 0x10
- 而优先级为21的任务就绪21=10101b,则OSRdyTbl[2]的第5位置1, 且OSRdyGrp的第2位置1,相应的数学表达式为:
 - \blacksquare OSRdyGrp \models 0x04
 - OSRdyTbl[2] |= 0x20

根据优先级确定就绪表(2)

- 从上面的计算可知:若OSRdyGrp及OSRdyTbl[]的第n位置1,则应该把OSRdyGrp及OSRdyTbl[]的值与2ⁿ相或。uC/OS中,把2ⁿ的n=0-7的8个值先计算好存在数组OSMapTbl[7]中,也就是:
 - OSMapTbl[0] = 2^0 = 0x01 (0000 0001)
 - \blacksquare OSMapTbl[1] = 21 = 0x02 (0000 0010)

 - \bullet OSMapTbl[7] = 2^7 = 0x80 (1000 0000)

使任务进入就绪态

- 如果prio是任务的优先级,即任务的标识号,则将任务放入就绪表, 使任务进入就绪态的方法是:
 - OSRdyGrp |= OSMapTbl[prio>>3];
 - OSRdyTbl[prio>>3] |= OSMapTbl[prio&0x07];
- 假设优先级为12----1100b
 - \blacksquare OSRdyGrp \models OSMapTbl[12>>3](0x02);
 - OSRdyTbl[1] |= 0x10;

使任务脱离就绪态

■ 将任务就绪表OSRdyTbl[prio>>3]相应元素的相应位清零,而且当 OSRdyTbl[prio>>3]中的所有位都为零时,即该任务所在组的所有任 务中没有一个进入就绪态时,OSRdyGrp的相应位才为零

if((OSRdyTbl[prio>>3] &=
 ~OSMapTbl[prio&0x07]) == 0)
 OSRdyGrp &= ~OSMapTbl[prio>>3];

任务的调度

- μ C/OS-II是可抢占实时多任务内核,总是运行就绪任务中优先级最高的那一个
- μ C/OS-II任务调度所花的时间为常数,与应用程序中建立的任务数 无关

调度器

- 确定哪个任务的优先级最高,应该选择哪个任务去运行,这部分的工作是由调度器(Scheduler)来完成的
 - 任务级的调度是由函数OSSched()完成的
 - 中断级的调度是由另一个函数OSIntExt()完成的

根据就绪表确定最高优先级

- 两个关键:
 - 将优先级数分解为高三位和低三位分别确定(64个任务版本)
 - 高优先级有着小的优先级号

根据就绪表确定最高优先级

- 通过OSRdyGrp值确定高3位
 - 假设OSRdyGrp = 0x08=0x00001000,第3位为1,优先级的高3位为011
- 通过OSRdyTbl[3]的值来确定低3位
 - 假设OSRdyTbl[3] = 0x3a,第1位为1,优先级的低3位为001,3*8+2-1=25

任务调度器

```
void OSSched (void)
 检查是否中断调用和允许任务调用
 INT8U y;
 OS_ENTER_CRITICAL();
 if ((OSLockNesting | OSIntNesting) == 0) {
 找到优先级最高的任务
 y = OSUnMapTbl[OSRdyGrp];
 OSPrioHighRdy = (INT8U)((y << 3) + OSUnMapTbl[OSRdyTbl[y]]);
 if (OSPrioHighRdy != OSPrioCur) {
 OSTCBHighRdy=OSTCBPrioTbl[OSPrioHighRdy];
 OSCtxSwCtr++;
 该任务是否正在运行
 OS_TASK_SW();
 OS_EXIT_CRITICAL();
```

源代码中使用了查表法

- 查表法具有确定的时间,增加了系统的可预测性,uC/OS中所有的系统调用时间都是确定的
 - Y = OSUnMapTbl[OSRdyGrp];
 - X = OSUnMapTbl[OSRdyTbl[Y]];
 - Prio = (Y << 3) + X;

参见OS_CORE.C

优先级判定表OSUnMapTbl[256]

```
INT8U const OSUnMapTbl[] = {
  0, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  6, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0, 2, 0, 1, 0(3, 0, 1, 0, 2, 0, 1, 0,
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  7, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  6, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
  4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 5, 0, 1, 0(2,0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
};
```

举例:

如OSRdyGrp的值为01101000B,即0X68,则查得OSUnMapTbl[OSRdyGrp]的值是3,它相应于OSRdyGrp中的第3位置1;

如OSRdyTbl[3]的值是11100100B,即 0XE4,则查OSUnMapTbl[OSRdyTbl[3]] 的值是2,则进入就绪态的最高任务优先级

Prio=3*8+2=26

64个任务扩展到256个任务

```
static void OS_SchedNew (void)
#if OS_LOWEST_PRIO <= 63// μ C/OS-II v2.7之前方式
 INT8U y;
 y = OSUnMapTbl[OSRdyGrp];
 OSPrioHighRdy = (INT8U)((y << 3) + OSUnMapTbl[OSRdyTbl[y]]);
#else
 INT8U y;
 INT16U *ptbl;
 //OSRdyGrp为16位
 if ((OSRdyGrp & 0xFF) != 0) {
 y = OSUnMapTbl[OSRdyGrp & 0xFF];
 } else {
 y = OSUnMapTbl[(OSRdyGrp >> 8) & 0xFF] + 8;//矩形组号y>=8
 ptbl = &OSRdyTbl[y];//取出x方向的16bit数据
 if ((*ptbl & 0xFF) != 0) {
 OSPrioHighRdy = (INT8U)((y << 4) + OSUnMapTbl[(*ptbl & 0xFF)]);//*16
 else {
 OSPrioHighRdy = (INT8U)((y << 4) + OSUnMapTbl[(*ptbl >> 8) & 0xFF] + 8);
#endif
```

freertos的任务优先级调度示意

- FreeRTOS 是一个实时操作系统,所奉行的调度规则:
 - 高优先级抢占低优先级任务,系统永远执行最高优先级的任务
 - 同等优先级的任务轮转调度

Linux增强实时能力

- 自从linux内核2.6.23以来,默认的进程调度器就被设置为完全公平调度器(CFS,complete fair scheduler),取代了之前的O(1)调度器
- 实时属性
 - 常用方法是将Linux内核与所有的Linux用户模式进程都作为底层实时操作系统 的特定任务,且仅在非实时任务需要运行时才能激活。
 - 最新方法是SCHED-DEADLINE(集成在3.14(2014)版本的内核中)
 - 基于EDF

SCHED_DEADLINE

■ 使用三个参数来调度任务

■ runtime: >=WCET

实时任务参数(WCET、D、P)

period: <=P</p>

deadline: D

- 当给这个调度策略增加一个新的任务时,要进行可调度性测试,且仅 当该测试成功时该任务才可被接受,并推迟到下一个执行周期
- 调度截止时限
 - 不是绝对截止时限
 - 每次任务唤醒时,调度器都会计算一个调度截止时限scheduling deadline (使用常带宽服务器 CBS 算法)
 - 然后在这些调度截止时限内使用 EDF调度任务

任务切换

- 将被挂起任务的寄存器内容入栈
- 将较高优先级任务的寄存器内容出栈,恢复到硬件寄存器中

任务级的任务切换OS_TASK_SW()

- 保护当前任务的现场
- 恢复新任务的现场
- 执行中断返回指令
- 开始执行新的任务

调用OS_TASK_SW()前的数据结构

保存当前CPU寄存器的值

重新裝入要运行的任务

任务切换OS_TASK_SW()的代码

```
Void OSCtxSw(void)
{
 将R1,R2,R3及R4推入当前堆栈;
 OSTCBCur→OSTCBStkPtr = SP;
 OSTCBCur = OSTCBHighRdy;
 SP = OSTCBHighRdy→OSTCBSTKPtr;
 将R4,R3,R2及R1从新堆栈中弹出;
 执行中断返回指令;
}
```

给调度器上锁

- OSSchedlock():给调度器上锁函数,用于禁止任务调度,保持对 CPU的控制权(即使有优先级更高的任务进入了就绪态)
 - 当低优先级的任务要发消息给多任务的邮箱、消息队列、信号量时,它不希望 高优先级的任务在邮箱、队列和信号量还没有得到消息之前就取得了CPU的控 制权,此时,可以使用调度器上锁函数
- OSSchedUnlock():给调度器开锁函数,当任务完成后调用此函数,调度重新得到允许

任务管理的系统服务

- 创建任务
- ■删除任务
- 修改任务的优先级
- 挂起和恢复任务
- 获得一个任务的有关信息

创建任务

- 创建任务的函数
 - OSTaskCreate();
 - OSTaskCreateExt();
 - OSTaskCreateExt()是OSTaskCreate()的扩展版本,提供了一些附加的 功能
- 任务可以在多任务调度开始 (即调用OSStart()) 之前创建,也可以在 其它任务的执行过程中被创建,但在OSStart()被调用之前,用户必 须创建至少一个任务
- 不能在中断服务程序(ISR)中创建新任务

OSTaskCreate()

```
INT8U OSTaskCreate (void (*task)(void *pd), //任务代码指针void *pdata, //任务参数指针OS_STK *ptos, //任务栈的栈顶指针INT8U prio //任务的优先级);
```

- 返回值
 - OS_NO_ERR: 函数调用成功
 - OS_PRIO_EXIT: 任务优先级已经存在
 - OS_PRIO_INVALID: 任务优先级无效

OSTaskCreate()的实现过程

- 任务优先级检查
 - 该优先级是否在0到OS_LOWSEST_PRIO之间?
 - 该优先级是否空闲?
- 调用OSTaskStkInit(),创建任务的栈帧
- 调用OSTCBInit(),从空闲的OS_TCB池(即OSTCBFreeList链表)中获得一个TCB并初始化其内容,然后把它加入到OSTCBList链表的开头,并把它设定为就绪状态
- 任务个数OSTaskCtr加1
- 调用用户自定义的函数OSTaskCreateHook()
- 判断是否需要调度(调用者是正在执行的任务)

OSTaskCreateExt()

- INT8U OSTaskCreateExt(前四个参数与OSTaskCreate相同, INT16U id, //任务的ID OS_STK*pbos, //指向任务栈底的指针 INT32U stk_size, //栈能容纳的成员数目 void *pext,//指向用户附加数据域的指针 INT16U opt //一些选项信息);
- 返回值: 与OSTaskCreate()相同

任务的栈空间

- 每个任务都有自己的栈空间(Stack),栈必须声明为OS_STK类型,并且由连续的内存空间组成
- 栈空间的分配方法
 - 静态分配:在编译的时候分配,例如: static OS_STK MyTaskStack[stack_size]; OS_STK MyTaskStack[stack_size];
 - 动态分配:在任务运行的时候使用malloc()函数来动态申请内存空间

动态分配

```
OS_STK *pstk;
pstk = (OS_STK *)malloc(stack_size);
/* 确认malloc()能得到足够的内存空间 */
if (pstk != (OS_STK *)0)
{
 Create the task;
}
```

内存碎片问题

■ 在动态分配中,可能存在内存碎片问题。特别是当用户反复地建立和删除任务时,内存堆中可能会出现大量的碎片,导致没有足够大的一块连续内存区域可用作任务栈,这时malloc()便无法成功地为任务分配栈空间。

栈的增长方向

- 栈的增长方向的设置
 - 从低地址到高地址:
 - 在OS_CPU.H中,将常量OS_STK_GROWTH设定为0;
 - 从高地址到低地址:
 - 在OS_CPU.H中,将常量 OS_STK_GROWTH设定为1;

```
OS_STK TaskStack[TASK_STACK_SIZE];
OSTaskCreate(task, pdata,
&TaskStack[TASK_STACK_SIZE-1],
prio);
```

参考文献

- https://www.silabs.com/developers/micrium
- Deadline Task Scheduling, www.kernel.org/doc/html/latest/ scheduler/sched-deadline.html