Micriµm, Inc.

© Copyright 2002, Micriµm, Inc. All Rights reserved

μC/OS-View

V1.10

User's Manual

www.Micrium.com

1.00 Introduction

 μ C/OS-View is a combination of a Microsoft Windows application program and code that resides in your target system (i.e. your product). The Windows application connects with your system via an RS-232C serial port as shown in Figure 1-1. The Windows application allows you to 'View' the status of your tasks which are managed by μ C/OS-II.

Figure 1-1, PC to target system via an RS-232C serial port.

μ C/OS-View allows you to view the following information from a μ C/OS-II based product:

- The address of the TCB of each task
- The name of each task
- The status (Ready, delayed, waiting on event) of each task
- The number of ticks remaining for a timeout or if a task is delayed
- The amount of stack space used and left for each task
- The percentage of CPU time each task relative to all the tasks
- The number of times each task has been 'switched-in'
- The execution profile of each task
- More.

μC/OS-View V1.10 also allows you to:

- 'Suspend' the tick interrupt from decrementing delays and timeouts of tasks. However, you can 'step' on tick at a time by pressing the F8 key from the Windows application. The F6 key cancels this mode, the F7 key enables this mode and the F8 key enables one tick to be processed.
- Pass keystrokes to you application from the 'Terminal' window. In other words, you can now send commands to your product from the Windows application. You determine the command structure.
- Output ASCII strings from the target to the 'Terminal' window. These ASCII strings are target specific and thus you can define those specific to your product.

1.01 Revision History

1.01.01 µC/OS-View V1.10

 μ C/OS-View (V1.00) has been revised to support new features introduced in μ C/OS-II V2.61 (and higher). Specifically:

- μC/OS-View now support the stepping feature of the viewer. In other words, pressing the F7 key on the viewer pauses the μC/OS-II ticker. Pressing the F8 key allows one tick to be executed and pressing the F6 key resumes normal operation of the ticker. Note that OSTimeTickHook() is still called at the tick rate in case your application has time critical needs.
- μ C/OS-View no longer needs to use <code>OSTCBExtPtr</code>, μ C/OS-II's <code>OS_TCB</code> extension pointer. This allows you to extend an <code>OS_TCB</code> for your own use.
- μ C/OS-II V2.61 now allows you to assign a name to a task and thus, this feature is no longer part of μ C/OS-View.
- There is no need for a μC/OS-View task anymore since stack usage statistics are now determined by μC/OS-II's statistic task. This means that μC/OS-View doesn't 'eat up' a task and stack space. Also, statistics (variables) allocated by μC/OS-View are no longer needed since those have been placed in μC/OS-II's OS TCB.

2.00 μC/OS-View Windows Application

Figure 2-1 shows µC/OS-View's four main display areas which are described next:

Figure 2-1, Windows application view.

2.01 Task List

The task list shows all the tasks in your application and displays information about those tasks. Specifically:

Prio Indicates the task priority of each task. Note that entries in the task list are always

sorted by task priority.

Is a unique ID for each task. In fact, this field contains the address of the OS TCB of

the task.

Name Is the name of the task. Assigning a name to a task is a new feature that was added

to $\mu\text{C/OS-II}$ V2.6x. The name is actually stored in the target system and sent to the Windows application along with the other information about your tasks (see section 3.03 for details on how to set the task names). The number of characters you can use for a task name depends on the $\mu\text{C/OS-II}$ configuration constant

OS TASK NAME SIZE found in OS CFG.H.

Status This field indicates the status of each task. A task can have the following statuses:

Ready The task is ready to run.

DELAY A task is waiting for time to expire. The Timeout (described later) field

indicates how many ticks remains before the task is ready to run.

MBOX The task is waiting on a message mailbox. The Data field shows the address (in Hexadecimal) of the Event Control Block associated with the mailbox. The Timeout field indicates the amount of time (in ticks) that the task is willing to wait for the mailbox to be posted. An empty timeout

indicates that the task will wait forever for the mailbox to be posted.

Q The task is waiting on a message queue. The Data field shows the address (in Hexadecimal) of the Event Control Block associated with the queue. The Timeout field indicates the amount of time (in ticks) that the task is willing to wait for the queue to be posted. An empty timeout

indicates that the task will wait forever for the queue to be posted.

MUTEX The task is waiting on a mutex. The Data field shows the address (in

Hexadecimal) of the Event Control Block associated with the mutex. The Timeout field indicates the amount of time (in ticks) that the task is willing to wait for the mutex to be signaled (i.e. released). An empty timeout

indicates that the task will wait forever for the mutex.

FLAG The task is waiting on an event flag group. The Data field shows the address (in Hexadecimal) of the event flag group. The Timeout field

indicates the amount of time (in ticks) that the task is willing to wait for the desired flags to be set or cleared. An empty timeout indicates that

the task will wait forever for the desired flag(s).

Data See Status.

Timeout See Status.

Stack This field contains three pieces of information: the amount of stack space used (in

bytes), the total stack space available to the task (in bytes) and the base address of the task's stack. If the stack grows downwards (from high to low memory) then this field contains the highest memory location of your stack. If the stack grows upwards (from low to high memory) then this field contains the lowest memory location of your stack. This field is useful to see just how much stack space is left for each task.

CPULoad This field indicates the amount of CPU time consumed by each task expressed as a

percentage. Of course, a higher number indicates that your task consumes a high

amount of the CPU's time.

ContextSwitches Contains the total number of context switches to the task since your application

started.

2.02 System Variables

The Systems Variables area contains general information about your target. Specifically:

OS_VERSION This field indicates the version of μ C/OS-II running in your target system.

This field will not change at run-time.

CPU Indicates the type of CPU in your target system. This field will not

change at run-time.

#Ticks Contains the value of μC/OS-II's global variable OSTime which indicates

the number of ticks since power up or, since you last called

OSTimeSet().

#Tasks Contains the total number of tasks in your target application.

Current OS_TCB Contains the address of the current task's OS TCB.

Indicates the base address of the interrupt stack if a separate stack area

is reserved for interrupts.

2.03 Terminal Window

The *Terminal Window* area allows the Windows application (i.e. the Viewer) to communicate you're your target. Specifically, the Terminal Window allows you to send keystrokes (that you type from on the Windows PC) to your target system. Your target system can then process these keystrokes and responds back with ASCII strings that are displayed on the Terminal Window. Your application actually determines what to do with the keystrokes. The terminal window is described later.

2.04 CPU load vs time

This area allows you to 'see' the execution profile of your tasks – the percentage CPU usage of tasks as a function of time. This area is interesting since it gives you an idea about where your CPU is spending it's time.

You can setup μ C/OS-View to display either all your tasks at the same time or select to display up to 5 tasks on the graph. To change this option, simply click on the Setup menu item and then click on the CPU View tab as shown in Figure 2-2.

Figure 2-2, CPU View Options

As shown in Figure 2-3, if you click on the *Task Selection*'s *Use Filter* check box, you can actually specify which of up to 5 tasks you can show on the graph. You simply select the tasks that you want to view by name.

Figure 2-3, Selecting to graph only four tasks.

Figure 2-4 shows the profile of the four tasks selected.

Figure 2-4, Profile of the four tasks selected.

3.00 µC/OS-II Target Resident Software

To run μ C/OS-II, your target system needs to have an RS-232C port and include target resident software that communicates with the Windows application. The target resident software is found in five files that starts with the prefix OS VIEW:

File name	Description	
OS_VIEW.C	Target independent code	
OS_VIEW.H	Target independent header file	
OS_VIEWc.C	Target specific C source file (i.e. port) which changes based on the target CPU used.	
OS_VIEWc.H	Target specific C header file	
OS_VIEWa.ASM	Target specific assembly language file	

Table 3-1, μC/OS-View source files.

You should not have to change the target independent code (i.e. OS VIEW.C and OS VIEW.H).

3.01 Restrictions

When you compile the target resident code with your µC/OS-II application, you need to abide by the following restrictions:

- 1) You MUST use µC/OS-II V2.61 or higher.
- 2) You need to change the port files (see OS CPU C.C) such that:
 - OSTaskCreateHook() CALLS OSView TaskCreateHook() and passes it ptcb.
 - OSTaskSwHook() CALLS OSView TaskSwHook().
 - OSTimeTickHook() CALLS OSView TickHook().
- 3) Your OS CFG. H MUST set the following constants as follows:
 - OS TASK CREATE EXT EN to 1 Enable OSTaskCreateExt()
 - OS_TASK_STAT_EN to 1
 Enable the statistic task
 - OS_TASK_STAT_STK_CHK_EN to 1 Enable stack checking by the statistic task.
 - OS TASK NAME SIZE to 16 (or higher) Enable task names
 - OS TASK PROFILE EN to 1 Enable the profiling variables in OS TCB.
- 4) You MUST create ALL your tasks using OSTaskCreateExt() instead of OSTaskCreate().
- 5) You MUST call OSTaskNameSet() AFTER you call OSTaskCreateExt() (see below) if you want to see the task names appear in the Windows application. If you don't assign names to your tasks, they will be displayed as "?".
- 6) You need to dedicate an asynchronous serial port (also known as a UART) to μC/OS-View.
- 7) You cannot have more than 63 tasks (including the idle task). In other words, μ C/OS-View doesn't currently allow you to monitor an application that has the μ C/OS-II maximum number of task (i.e. 64 tasks).
- 8) If you want to use the Terminal Window feature, you need to declare a *Callback* function that will handle characters sent from the Windows application (See section 3.04).
- 9) You MUST call OSView Init() AFTER calling OSStatInit().

3.02 Initializing µC/OS-View

In order to use μ C/OS-View, you need to initialize the target resident software. The function OSView_Init() is provided to initialize μ C/OS-View and should be called AFTER you called OSStatInit() (which you must do).

3.03 Creating tasks

All your μ C/OS-II tasks need to be created with OSTaskCreateExt() because the target resident software makes use of additional variables only available with OSTaskCreateExt().

- L3-1(1) Make sure you use OSTaskCreateExt().
- L3-1(2) You should pass a NULL pointer as the pext argument if you are not using the TCB extension.
- L3-1(3) You must also specify that you want to enable stack checking for the task as well as clear the stack upon task creation.
- You must call OSTaskNameSet() and pass this function the task priority as well as a name you would like to give to the task. The name can contain spaces and some punctuation marks. The size (number of characters) of the name MUST be less than OS TASK NAME SIZE-1.

Listing 3-1, Creating a task when using μC/OS-View.

3.04 Terminal Window

Support for a 'Terminal Window' has been added in V1.10. The terminal window basically allows you to 'send' characters (i.e. keystrokes) that you type on the Windows application's keyboard to your target. Your target can then 'interpret' these characters and perform actions that **you** determine for your target. You target can also send ASCII strings back to the terminal window to provide you with feedback.

Figure 3-1 shows what happens when you select the Terminal Window and type at the keyboard.

Figure 3-1, Using the Terminal Window.

- F3-1(1) You press the character '1' at the keyboard.
- F3-1(2) μ C/OS-View displays the character typed on the terminal window.
- F3-1(3) μ C/OS-View sends the character typed to your target.
- F3-1(4) Your target gets a 'notification' that a character has arrived from μ C/OS-View and performs some action that YOU determine. In this case, I decided that receiving a '1' meant that you wanted to know what the current CPU usage is.
- F3-1(5) The target then formats a reply string and send it to the terminal window.
- F3-1(6) μC/OS-View sees that an ASCII string is received from the target and displays it on the terminal window.

Figure 3-1 shows that I typed other characters. Specifically, typing a '2' results in the target replying back with the number of tasks created. Typing a '3' resulted in displaying this simple menu. In fact, the code I have only recognizes either a '1' or a '2' and, any other key displays the menu.

In order for the target to recognize the keys being sent from the terminal window, you need to install a 'callback' function by calling <code>OSView_TerminalRxSetCallback()</code>. In other words, when a character is received, the $\mu C/OS$ -View's target resident code calls the function that you install. The code below shows how that's done:

```
OSView TerminalRxSetCallback(TestTerminalCallback);
```

and the code for the callback looks as follows:

```
void TestTerminalCallback (INT8U data)
{
 OSMboxPost(TestTerminalMbox, (char *)data);
}
```

μC/OS-View will call your function and pass it the character received from the terminal window. You need to know that the callback (TestTerminalCallback () in the case above) is called by an ISR and thus, you should post the character received to a task (as shown above), and let the task process the received character (as shown in the code below). Of course, the mailbox needs to be created before it's actually used by the callback. Also, YOUR callback function needs to be declared as shown above.

You can create your own commands for your target system. Specifically, you could have code that initiates special tests on your hardware in response to certain keystrokes, you could create commands that changes the operating mode of your target, you could create commands that displays the contents of variables and memory locations and more.

```
static void TestTerminalTask (void *pdata)
#if OS CRITICAL METHOD == 3
 OS_CPU_SR cpu sr;
#endif
 char
 s[100];
 char
 key;
 INT8U
 err;
 pdata = pdata;
 while (TRUE) {
 key = (char) OSMboxPend(TestTerminalMbox, 0, &err);
 TestTerminalMsgCtr++;
 sprintf(s, "%05u", TestTerminalMsgCtr);
 PC DispStr(60, 22, s, DISP FGND YELLOW + DISP BGND BLUE);
 switch (key) {
 case '1':
 sprintf(s, "\nCPU Usage = %3u%%\n", OSCPUUsage);
 OSView TxStr(s, 1);
 break;
 case '2':
 sprintf(s, "\n\#Tasks = %3u\n", OSTaskCtr);
 OSView TxStr(s, 1);
 break;
 default:
 OSView TxStr("\n\nMicrium, Inc.",
 1);
 OSView TxStr("\n1: CPU Usage (%)",
 1);
 OSView TxStr("\n2: #Tasks",
 1);
 OSView TxStr("\n?: Help (This menu)\n", 1);
 break;
 }
}
```

3.05 Porting µC/OS-View

Porting μ C/OS-View should involve changing or creating only three files: OS_VIEWc.C, OS_VIEWc.H and OS_VIEWa.ASM. The assembly language file generally contains ISRs which, with μ C/OS-II, should be written in assembly language as described in the μ C/OS-II book.

You can download μ C/OS-View ports from the Micriµm web site at <u>www.Micrium.com</u>. μ C/OS-View ports are found next to μ C/OS-II ports.

As a minimum, a port should define the code for 18 functions as listed below. Most of these functions are expected by OS VIEW.C (i.e. the target independent code).

```
OSView Exit()
OSView GetCPUName()
OSView GetIntStkBase()
OSView GetIntStkSize()
OSView InitTarget()
OSView RxIntDis()
OSView RxIntEn()
OSView RxISR()
OSView_RxISRHandler()
OSView RxTxISR()
OSView_RxTxISRHandler()
OSView_TickHook()
OSView_TimeGetCycles()
OSView_Tx1()
OSView_TxIntDis()
OSView TxIntEn()
OSView TxISR()
OSView TxISRHandler()
```

OSView Exit()

void OSView_Exit(void);

File	Called from
OS_VIEWc.C	Your Application

 $OSView_Exit()$ is called by your application when you want to stop running $\mu C/OS$ -View. This function is meant to perform some cleanup operations such as disabling Rx or Tx interrupts, releasing interrupt vectors, and so on.

Arguments

None.

Returned Value

None

Notes/Warnings

None

OSView GetCPUName()

void OSView_GetCPUName(char *s);

File	Called from
OS_VIEWc.C	OSView_CmdGetSysInfo()
	(OS_VIEW.C)

 ${\tt OSView_GetCPUName} \ () \ \ is \ called \ \ by \ the \ processor \ independent \ code \ to \ obtain \ the \ name \ of \ the \ CPU \ that \ the \ viewer \ is \ connected \ to. \ This \ function \ is \ trivial \ to \ write \ since \ it \ only \ involves \ copying \ the \ name \ of \ the \ processor \ into \ a \ string.$

Arguments

s is a pointer to the name of the CPU. The name of the CPU should NOT exceed 29 characters (30 if you include the \mathtt{NUL} character).

Returned Value

None

Notes/Warnings

You should not be calling this function from your application because it is called by the processor independent code.

```
void OSView_GetCPUName (char *s)
{
 strcpy(s, "M16C");
}
```

OSView GetIntStkBase()

INT32U OSView_GetIntStkBase(void);

File	Called from
OS_VIEWc.C	OSView_CmdGetSysInfo()
	(OS_VIEW.C)

OSView_GetIntStkBase() is called by the processor independent code to obtain the base address of the interrupt stack, if a separate interrupt stack is used. If the processor you are using doesn't have an interrupt stack or, you have not implemented that feature in software then this function should return 0.

Arguments

None

Returned Value

None

Notes/Warnings

You should not be calling this function from your application because it is called by the processor independent code.

Example

```
INT32U OSView_GetIntStkBase (void)
{
 return ((INT32U)&OSIntStkBase);
}
```

OR

OSView GetIntStkSize()

INT32U OSView_GetIntStkSize(void);

File	Called from
OS_VIEWc.C	OSView_CmdGetSysInfo()
	(OS_VIEW.C)

OSView_GetIntStkSize() is called by the processor independent code to obtain the size (in number of bytes) of the interrupt stack, if a separate interrupt stack is used. If the processor you are using doesn't have an interrupt stack or, you have not implemented that feature in software then this function should return 0.

Arguments

None

Returned Value

None

Notes/Warnings

You should not be calling this function from your application because it is called by the processor independent code.

Example

```
INT32U OSView_GetIntStkSize (void)
{
 return ((INT32U)&OSIntStkSize);
}
```

OR

OSView InitTarget()

void OSView_InitTarget(void);

File	Called from
OS_VIEWc.C	OSView_Init()
	(OS_VIEW.C)

 ${\tt OSView_InitTarget()} \ \ is \ called \ by \ the \ processor \ independent \ code \ {\tt OSView_Init()} \ \ to \ initialize \ the timer, \ interrupt \ vectors \ and \ the \ RS-232C \ serial \ port \ used \ to \ interface \ with \ the \ Windows \ application \ portion \ of \ \mu\text{C/OS-View}.$

Arguments

None

Returned Value

None

Notes/Warnings

You should not be calling this function from your application because it is called by the processor independent code.

OSView RxIntDis()

void OSView_RxIntDis(void);

File	Called from
OS_VIEWc.C	The processor specific code

OSView_RxIntDis() is not currently called by the processor independent code but could be in a future release. However, it can be used by the target specific code to disable interrupts from the UART (Universal Asynchronous Receiver Transmitter) receiver. This function must ONLY disable receiver interrupts.

Arguments

None

Returned Value

None

Notes/Warnings

This function should only disable interrupts from the receiver and not affect other interrupt sources. For this, you may need to read the current interrupt disable mask register, alter the bit(s) needed to disable the receiver interrupt and write the new value to the interrupt mask register.

Example (80x86 port using COM1 on a PC)

```
void OSView RxIntDis (void)
#if OS CRITICAL METHOD == 3
 OS CPU SR cpu sr;
#endif
 INT8U
 stat;
 INT8U
 mask;
 OS ENTER CRITICAL();
 stat = inp(OS VIEW 8250 BASE + OS VIEW 8250 IER) & ~BITO;
 outp(OS VIEW 8250 BASE + OS VIEW 8250 IER, stat);
 if (stat == 0x00)^{-}
 mask = inp(OS VIEW 8259 MASK REG);
 mask |= OS VIEW 8259 COMM INT EN;
 outp(OS VIEW 8259 MASK REG, mask);
 OS EXIT CRITICAL();
}
```

OSView RxIntEn()

void OSView_RxIntEn(void);

File	Called from
OS_VIEWc.C	The processor specific code

OSView_RxIntEn() is not currently called by the processor independent code but could be in a future release. However, it can be used by the target specific code to enable interrupts from the UART (Universal Asynchronous Receiver Transmitter) receiver. This function must ONLY enable receiver interrupts.

Arguments

None

Returned Value

None

Notes/Warnings

This function should only enable interrupts from the receiver and not affect other interrupt sources. For this, you may need to read the current interrupt disable mask register, alter the bit(s) needed to enable the receiver interrupt and write the new value to the interrupt mask register.

Example (80x86 port using COM1 on a PC)

OSView RxISR()

void OSView_RxISR(void);

File	Called from
OS_VIEWa.ASM	The UART Rx interrupt

OSView_RxISR() is the interrupt service routine (ISR) that is invoked by the processor hardware when a character is received by the UART (Universal Asynchronous Receiver Transmitter). If the UART issues a combined interrupt for a received and transmitted character then your interrupt should vector to OSView RxTxISR() instead.

Arguments

None

Returned Value

None

Notes/Warnings

You don't need to write the contents of this function if your UART issues a combined ISR for both Rx and Tx characters. However, you MUST declare the function but leave the contents empty.

Example (Pseudo-code)

OSView_RxISR:

OSView RxISRHandler()

void OSView_RxISRHandler(void);

File	Called from
OS_VIEWc.C	OSView_RxISR()
	(OS_VIEWa.ASM)

OSView_RxISRHandler() is called by the UART (Universal Asynchronous Receiver Transmitter) ISR (Interrupt Service Routine) that is generated when a character is received. The Rx ISR should be called OSView_RxISR() (see previous page) in OS_VIEWa.ASM. If the UART issues a combined interrupt for a received and transmitted character then the ISR should call OSView RxTxISRHandler().

OSView_RxISR() should call OSView_RxISRHandler() to process the interrupt from C instead of assembly language.

Arguments

None

Returned Value

None

Notes/Warnings

You don't need to write the contents of this function if your UART issues a combined ISR for both Rx and Tx characters. However, you MUST declare the function but leave the contents empty.

OSView RxTxISR()

void OSView_RxTxISR(void);

File	Called from
OS_VIEWa.ASM	The UART Rx interrupt

OSView_RxTxISR() is the interrupt service routine (ISR) that is invoked by the processor hardware when either a character is received or transmitted by the UART (Universal Asynchronous Receiver Transmitter). If the UART issues a separate interrupt for a received character and another one for a transmitted character then, you should instead use OSView_RxISR() and OSViewTxISR(), respectively.

OSView_RxTxISR() should call OSView_RxTxISRHandler() to process the interrupt from C instead of assembly language.

Arguments

None

Returned Value

None

Notes/Warnings

You don't need to write the contents of this function if your UART issues a separate ISR for for Rx and Tx characters. However, you MUST declare the function but leave the contents empty.

Example (Pseudo-code)

OSView RxTxISR:

OSView RxTxISRHandler()

void OSView_RxTxISRHandler(void);

File	Called from
OS_VIEWc.C	OSView_RxTxISR()
	(OS_VIEWa.ASM)

OSView_RxTxISRHandler() is called by the UART (Universal Asynchronous Receiver Transmitter) ISR (Interrupt Service Routine) that is generated when either a character is received or a character has been transmitted. The Rx/Tx ISR should be called OSView_RxTxISR() in OS_VIEWa.ASM. If the UART issues a combined interrupt for a received and transmitted character then the ISR should call OSView RxTxISRHandler().

Arguments

None

Returned Value

None

Notes/Warnings

You don't need to write the contents of this function if your UART issues a combined ISR for both Rx and Tx characters. However, you MUST declare the function but leave the contents empty.

OSView TickHook()

void OSView_TickHook(void);

File	Called from
OS_VIEWc.C	OSTimeTickHook()
_	(OS CPU C.C)

 $\begin{tabular}{ll} OSView_TickHook() & MUST be called from the μC/OS-II function OSTimeTickHook(). & Hopefully, you would have access to the μC/OS-II port files and thus, you should simply add the call to the function there. \\ \end{tabular}$

Arguments

None

Returned Value

None

Notes/Warnings

None

Example

See OSView TimeCyclesGet () (next function) for a description of the code presented in this example.

OSView TimeGetCycles()

INT32U OSView_TimeGetCycles(void);

File	Called from
OS_VIEWc.C	Processor independent code (OS_VIEW.C)

OSView_TimeGetCycles() is called by the processor independent code to read the current 'absolute' time which is generally provided by a real-time clock or a timer. Preferably, this clock would have a resolution in the microsecond range, or better. A 32-bit counter is preferable. However, if you can't get this from your hardware, you can obtain sufficient resolution from a 16-bit counter as long as you can keep track of overflows or sample the timer faster than its overflow rate.

OSView_TimeGetCycles() is called whenever a context switch occurs to record when a task completes and when the new task starts executing.

Arguments

None

Returned Value

A 32-bit value representing absolute time.

Notes/Warnings

You should not be calling this function from your application because it is called by the processor independent code.

Example (assuming a 16-bit up counter)

The drawing below shows a free running timer that counts up from 0 to 65535 and rolls over to 0. If $\mu\text{C/OS-II}$'s tick rate is faster than the rollover rate then you could 'sample' this free-running timer by hooking into $\mu\text{C/OS-II}$'s tick ISR as shown in the code below. OSView_CyclesCtr simply needs to contain the sum of the Deltas. Because we use 'unsigned' arithmetic, a 'small' New value minus a 'large' Prev value results in the proper delta. Because OSView_CyclesCtr is actually updated in OSView_TickHook(), OSView_TimeGetCycles() simply needs to return the value. You should be able to do something similar with a 16-bit down counter.

OSView Tx1()

void OSView_Tx1(INT8U data);

File	Called from	
OS_VIEWc.C	Processor independent code in	
	OS_VIEW.C	

OSView Tx1() is called by the processor independent code to send a single byte to the serial port.

Arguments

data is the single character to send to the serial port.

Returned Value

None

Notes/Warnings

You should not be calling this function from your application because it is called by the processor independent code.

```
void OSView_Tx1 (INT8U data)
{
 Write 'data' to UART Tx register;
}
```

OSView TxIntDis()

void OSView_TxIntDis(void);

File	Called from	
OS_VIEWc.C	The processor specific and	
	independent code	
	(OS_VIEW.C and OS_VIEWc.C)	

OSView_TxIntDis() is called by the processor specific and independent code to disable interrupts from the UART (Universal Asynchronous Receiver Transmitter) transmitter.

Arguments

None

Returned Value

None

Notes/Warnings

This function should only disable interrupts from the transmitter and not affect other interrupt sources. For this, you may need to read the current interrupt disable mask register, alter the bit(s) needed to disable the transmitter interrupt and write the new value to the interrupt mask register.

```
void OSView_TxIntDis (void)
{
 Disable Tx interrupts coming from the UART;
}
```

OSView TxIntEn()

void OSView_TxIntEn(void);

File	Called from	
OS_VIEWc.C	The processor specific and	
	independent code	
	(OS_VIEW.C and OS_VIEWc.C)	

 $OSView_TxIntEn()$ is called by the processor independent code to enable interrupts from the UART (Universal Asynchronous Receiver Transmitter) receiver.

Arguments

None

Returned Value

None

Notes/Warnings

This function should only enable interrupts from the transmitter and not affect other interrupt sources. For this, you may need to read the current interrupt disable mask register, alter the bit(s) needed to enable the transmitter interrupt and write the new value to the interrupt mask register.

```
void OSView_TxIntDis (void)
{
 Enable Tx interrupts coming from the UART;
}
```

OSView TxISR()

void OSView_TxISR(void);

File	Called from	
OS_VIEWa.ASM	The UART Tx interrupt	

OSView_TxISR() is the interrupt service routine (ISR) that is invoked by the processor hardware when a character has been transmitted by the UART (Universal Asynchronous Receiver Transmitter). If the UART issues a combined interrupt for a received and transmitted character then your interrupt should vector to OSView RxTxISR() instead.

OSView_TxISR() should call OSView_TxISRHandler() to process the interrupt from C instead of assembly language.

Arguments

None

Returned Value

None

Notes/Warnings

You don't need to write the contents of this function if your UART issues a combined ISR for both Rx and Tx characters. However, you MUST declare the function but leave the contents empty.

Example (Pseudo-code)

OSView TxISR:

OSView TxISRHandler()

void OSView_TxISRHandler(void);

File	Called from
OS_VIEWc.C	OSView_TxISR()
	(OS_VIEWa.ASM)

OSView_TxISRHandler() is called by the UART (Universal Asynchronous Receiver Transmitter) ISR (Interrupt Service Routine) that is generated when a character has been transmitted. If the UART issues a combined interrupt for a received and transmitted character then the ISR should call OSView_RxTxISRHandler(). OSView_TxISRHandler() needs to call OSView_TxHandler() to have this processor independent function determine whether there is another character to send and send the character if there is.

	Arg	uments	3			
None						
	Retur	ned Val	lue			
None						
	Notes	Warnir	ngs			
None						
	Ev	amala				
	EX	ample				
<pre>void OSView_TxISRHandler (void) {</pre>						
<pre>OSView_TxHandler(); Clear the Tx interrupt;</pre>	/* Cal	l the	processor	independent	handler	*/

}

3.05 µC/OS-View Target Configuration

 μ C/OS-View requires that you set some configuration constants which are generally placed in OS VIEWc.H:

OS_VIEW_BAUDRATE

This constant defines the RS-232C communications baud rate between the Windows application and your target system. The default baud rate is 38400 and you should not change it unless your processor and serial port is unable to support this speed. The serial port is configured for 8 bits, no parity and 1 stop bit.

OS_VIEW_RX_BUF_SIZE

This #define determines the size of the buffer used to receive packets from the Windows application. You should not have to change the default value of 20.

OS_VIEW_TX_BUF_SIZE

This #define determines the size of the buffer used to hold reply packets going back to the Windows application. The size you need depends on the number of tasks in your application. Each task requires 4 bytes. However, you should not set this #define to a value less than 64. The maximum is 255 which allows you to display the status of up to 63 tasks.

OS_VIEW_TX_STR_SIZE

This #define determines the size of the buffer used to hold reply packets going back to the 'Terminal Window'. The size you need depends on the maximum number of characters you will send to the terminal window using OSView_TxStr(). You should not set this #define to a value less than 64. The maximum is 255.

3.06 ROM and RAM usage

μC/OS-View consumes both code space (i.e. ROM) and data space (i.e. RAM).

Code Space

It's difficult to determine the exact amount of code space needed because this is compiler dependent. On an Intel 80x86 (Large Model) compiled using the Borland C/C++ V4.52 compiler, code space is about 4.5 Kbytes.

Data Space Data space usage is determined by the following equation:

```
7 * sizeof(INT8U) +
OS_VIEW_RX_BUF_SIZE * sizeof(INT8U) +
OS_VIEW_TX_BUF_SIZE * sizeof(INT8U) +
OS_VIEW_TX_STR_SIZE * sizeof(INT8U) +
9 * sizeof(INT16U) +
2 * sizeof(void *)
```

A different way of computing this information is shown in table 3-2:

Data Type	Quantity required
INT8U	7 +
	OS VIEW RX BUF SIZE +
	OS VIEW TX BUF SIZE +
	OS VIEW TX STR SIZE
INT16U	9
void *	2

Table 3-2, μC/OS-View data storage requirements.

On an Intel 80x86 (Large Model) compiled using the Borland C/C++ V4.52 compiler, data space is shown in the table below:

Data Type	Quantity required	As Configured	#Bytes
INT8U	7 +	7 +	539
	OS VIEW RX BUF SIZE +	20 +	
	OS VIEW TX BUF SIZE +	255 +	
	OS VIEW TX STR SIZE	255	
INT16U	9	9	18
void *	2	2	8
		Total:	565

Table 3-3, μC/OS-View data storage on an 80x86 (Large Model).

References

μC/OS-II, The Real-Time Kernel, 2nd Edition

Jean J. Labrosse R&D Technical Books, 2002 ISBN 1-5782-0103-9

Contacts

Micrium, Inc.

949 Crestview Circle Weston, FL 33327 USA +1 954 217 2036

+1 954 217 2037 (FAX)

e-mail: <u>Jean.Labrosse@Micrium.com</u>

WEB: www.Micrium.com

CMP Books, Inc.

1601 W. 23rd St., Suite 200 Lawrence, KS 66046-9950 USA

+1 785 841 1631 +1 785 841 2624 (FAX)

WEB: http://www.rdbooks.com
e-mail: rdorders@rdbooks.com

JK Microsystems, Inc.

1403 Fifth Street, Suite D Davis, CA 95616 USA +1 530 297 6073

+1 530 297 6074 (FAX) WEB: <u>http://www.JKMicro.com</u>

e-mail: jkmicro@jkmicro.com