REAL TIME OPERATING SYSTEM PROGRAMMING-I: µC/OS-II and VxWorks

<u>Lesson-6:</u> μC/OS-II Semaphore Functions

1. Semaphore Functions

μC/OS-II Semaphore functions

 Provides for using same semaphore functions as an event signaling flag or mutex or counting semaphore.

Semaphore for event flag functions

• When a semaphore created is used as a an event signaling flag or as counting semaphore, semaphore value at start = 0, which means event yet to occur and 1 will mean event occurred.

Semaphore as mutex functions

• When a semaphore created is used as a resource acquiring key, Semaphore value at start = 1, which means resource available and 0 will mean not available.

OSSemCreate (semVal)

- OS_Event OSSemCreate (unsigned short *semVal*)
- To create and initialize semaphores Refer examples 9.16 to 9.18 Steps7, 2 and 6 for event-flag, key and count, respectively.

OSSemPend (*eventPointer, timeOut, *SemErrPointer)

void OSSemPend (OS Event *eventPointer, unsigned short timeOut, unsigned byte *SemErrPointer) To check whether semaphore is pending or not pending (0 or >0). If pending (=0), then suspend the task till >0 (released). If >0, decrement the value of semaphore and run the waiting codes (Example 9.16 Step 31)

OSSemAccept (*eventPointer)

- unsigned short OSSemAccept(OS_EVENT *eventPointer)
- To check whether semaphore value > 0 and if yes, then retrieve and decrement. Used when there is no need to suspend a task, only decrease it to 0 if value is not already zero

OSSemPost (*eventPointer)

- unsigned byte OSSemPost(OS_EVENT*eventPointer)
- SemVal if 0 or more, increment. Increment makes the semaphore again not pending for the waiting tasks. (Examples 9.16, 9.17 and 9.18 Steps 19, 10, 16, respectively)

OSSemQuery (*eventPointer)

unsigned byte OSSemQuery
(OS_EVENT *eventPointer,
OS_SEM_DATA *SemData)

-To get semaphore information

2. Macros for semaphore functions to find status after execution of OS semaphore Functions

Macros for semaphore functions

- OS_NO_ERR, if semaphore signaling succeeded. [SemVal > 0 or 0.] or when when querying succeeds;
- OS_ERR_EVENT_TYPE, if *eventPointer is not pointing to the semaphore.
- OS_SEM_OVF, when semVal overflows (cannot increment and is already 65535.)

3. Example of semaphore function Applications as event signaling flag

Example of semaphore function Applications

• Programming Example of two application tasks in a chocolate vending machine. One task is to Read and get coins (ReadTask) and other to deliver the chocolate (DeliveryTask)

Step i: Initiating the Semaphores

```
#define OS_MAX_EVENTS 8

/*When total number of IPCs needed in an application = 8*/

#define OS_SEM_EN 1

/*When the use of semaphores is contemplated */
```

Step j: Global IPC functions and their parameters declarations

OS_EVENT *SemFlagChocolate;
/* When Sem is to be used as flag for the delivery of chocolate, initial value = 0 (means not released) */
SemFlagChocolate = OSSemCreate (0);

Step k: Main function

```
void main (void) {
OSInit ();
/* Create First task */
OSTaskCreate (FirstTask, void (*)
0,(void *)&FirstTaskStack[
FirstTaskStackSize], FirstTaskPriority);
OSStart ();
```

Step 1: First task

```
static void FirstTask (void *taskPointer) {
/*System clock time set */
/* Create apllication related highest prio task */
OSTaskCreate (ReadTask, void (*) 0,(void
*)&ReadTaskStack [ReadTaskStackSize],
ReadTaskPriority);
```

Step 1: First task

OSTaskCreate (DeliveryTask, void (*) 0,(void *)&DeliveryTaskStack
[DeliveryTaskStackSize], DeliveryTaskPriority);
OSTimeSet (presetTime);
OSTickInit (); /* Initiate system timer ticking*/

Step 1: First task suspend indefinitely after creating application tasks and initiating system timer ticks...

```
static void FirstTask (void *taskPointer) {
.
.
while (1) {
OSTaskSuspend (FirstTaskPriority);
}
```

```
Step m: ReadTask releasing semaphore on finding appropriate coins static void ReadTask (void *taskPointer) {
```

.
while (1) {...; ...;

OSSemPost (SemFlagChocolate);
/* after this instruction executes
SemFlagChocolate = 1 (released state)*/

Step m: ReadTask delaying to enable lower priority DeliveryTask to run

OSTimeDelay (3000)

/* Write delay function 3000 ticks to let the control transfer to deliver task (next priority task)*/

```
....; }
```

```
Step n: Chocolate delivery task
 waiting to take the required semaphore
static void DeliveryTask (void *taskPointer)
while (1) {
OSSemTake (SemFlagChocolate);
/* after this instruction executes
SemFlagChocolate = 0 (taken state)*/
...; ...; /*Deliver Chocolate*/
```

Step n: Chocolate delivery task resuming delayed TaskRead ...

```
...; ...;
OSTimeDlyResume (ReadTaskPriority);/ *
Resume ReadTask for next read*/}; }
```

4. Example of semaphore function Applications as mutex

Programming Example

• Mutex *m* used to let a running task critical section 1 using a resource (for example, print buffer) not used by another task critical section 2 waiting to take same *m*

Step A: Creating a Mutex Semaphore

```
#define OS_MAX_EVENTS 8

/*When total number of IPCs needed in an application = 8*/

#define OS_SEM_EN 1

/*When the use of semaphores is contemplated */
```

Step B: Global IPC functions and their parameters declarations

OS_EVENT *Sem_mCoin;
/* Declare a pointer to data structure for semaphore and other IPC events */

Step B: Global IPC functions and their parameters declarations...

```
SemFlagChocolate = OSSemCreate (0);

/* When Sem is to be used as a event
signaling flag, initial value = 0 (means not yet
released) */

Sem _mCoin = OSSemCreate (1);

/* When Sem is to be used as a mutex initial
value = 1 (means is in released state) */
```

Step C: Main function

```
void main (void) {
OSInit ();
/* Create First task */
OSTaskCreate (FirstTask, void (*)
0,(void *)&FirstTaskStack
FirstTaskStackSize], FirstTaskPriority);
OSStart ();
```

Step D: First task

```
static void FirstTask (void *taskPointer) {
/* Create apllication related highest prio
task */
OSTaskCreate (ReadTask, void (*) 0,(void
*)&ReadTaskStack [ReadTaskStackSize],
ReadTaskPriority);
```

Step D: First task...

```
OSTaskCreate (DeliveryTask, void (*)
0,(void *)&DeliveryTaskStack
[DeliveryTaskStackSize],
DeliveryTaskPriority); /*System clock time
set */
OSTimeSet (presetTime);
OSTickInit (); /* Initiate system timer
ticking*/
```

```
Step D: First task...
static void FirstTask (void *taskPointer) {
while (1) {
OSTaskSuspend (FirstTaskPriority);
```

```
Step E: Read task taking the mutex-
 semaphore before critical section starts
static void ReadTask (void *taskPointer)
while (1) {...
OSSemtake (Sem mCoin); /* after this
instruction executes the amount can be
incremented by ReadTask as Sem_mCoin =
0 (not in released state)*/
```

• • • •

Step E: Read task posting the mutexsemaphore...

- /* Critical section run for collecting the coins and releasing the semaphore for permitting a reset later on the coin-amount after delivery of chocolate by other task critical section*/
- OSSemPost (Sem_mCoin); /* after this instruction executes the next task section can reset the amount */
- OSSemPost (SemFlagChocolate);

```
•.....}
```

Step F: Delivery task taking the required semaphores

```
static void DeliveryTask (void
*taskPointer) {...
while (1) {
OSSemTake (SemFlagChocolate);...; ...;
OSSemTake (Sem mCoin);
/* after these instruction executes Sem mCoin
and SemFlagChocolate = 0 (taken state) Critical
section 2 starts */
```

Step F: Delivery task taking the required semaphores

```
.../*Reset amount by setting amount = 0 after the chocolate delivery*/
OSSemPost(Sem_mCoin);
/* Release mutex to let read task section
increment the amounts */
...;
/* code for resuming Delayed ReadTask*/ }}
```

Summary

We learnt

- Use of the OS Functions
- Initial setting of system-time, starting system ticks,
- Initiating OS Event semaphore IPC, initialing semaphore, taking and releasing a semaphore when using it as event flag.

We learnt

• Initiating OS Event semaphore IPC, initializing semaphore, taking and releasing a semaphore, when using it for a *mutex* fro exclusive access to run one of the two task sections.

We learnt

• A simplicity feature of μC/OS-II is that same semaphore functions are used for binary semaphore, for event signaling flag, resource key (mutex) and counting.

End of Lesson-6 Chapter 9 on µC/OS-II Semaphore Functions