

ARM PROGRAMMING

Bùi Quốc Bảo

- FreeRTOS cho phép sử dụng ngắt.
- Tất cả các API có tên kết thúc bằng "FromISR" hoặc "FROM_ISR" thì được sử dụng trong ISR.

Create a binary semaphore vSemaphoreCreateBinary()

- void vSemaphoreCreateBinary(xSemaphoreHandle xSemaphore);
 - xSemaphore The semaphore being created.

Get the semaphore xSemaphoreTake

- portBASE_TYPE xSemaphoreTake(xSemaphoreHandle xSemaphore, portTickType xTicksToWait);
 - xSemaphore: The semaphore being 'taken'.
 - xTicksToWait:
 - 0: the function will return immediately if the semaphore is not available
 - portMAX_DELAY: the task will wait indefinitely if INCLUDE_vTaskSuspend is set to 1
 - Return value:
 - pdPASS: successpdFALSE: Fail

Give semaphore from ISR xSemaphoreGiveFromISR

- portBASE_TYPE xSemaphoreGiveFromISR(xSemaphoreHandle xSemaphore, portBASE_TYPE *pxHigherPriorityTaskWoken
);
 - pxHigherPriorityTaskWoken
 - pdTRUE: a higher priority task will pre-emp current task
 - pdFALSE: there are no higher priority task waiting for the semaphore

Nếu pxHigherPriorityTaskWoken là pdTRUE, ISR phải thực hiện "contextSwitch" trước khi thoát

Give semaphore from ISR xSemaphoreGiveFromISR

```
static void __interrupt __far vExampleInterruptHandler( void )
{
 static portBASE_TYPE xHigherPriorityTaskWoken;

 xHigherPriorityTaskWoken = pdFALSE;

 /* 'Give' the semaphore to unblock the task. */
 xSemaphoreGiveFromISR( xBinarySemaphore,
 &xHigherPriorityTaskWoken );

 if( xHigherPriorityTaskWoken == pdTRUE )
 {
 portSWITCH_CONTEXT();
 }
}
```

Give semaphore from ISR xSemaphoreGiveFromISR


```
static void vPeriodicTask( void *pvParameters )
{
 for(;;)
 {
 /* This task is just used to 'simulate' an interrupt by generating a
 software interrupt every 500ms. */
 vTaskDelay( 500 / portTICK_RATE_MS );
 vPrintString( "Periodic task - About to generate an interrupt.\r\n" );
 __asm{ int 0x82 } /* This line generates the interrupt. */
 vPrintString( "Periodic task - Interrupt generated.\r\n\r\n\r\n" );
 }
}
```

Give semaphore from ISR xSemaphoreGiveFromISR

Give semaphore from ISR xSemaphoreGiveFromISR


```
int main( void )
{
  vSemaphoreCreateBinary( xBinarySemaphore );
  _dos_setvect( 0x82, vExampleInterruptHandler );


  /* Check the semaphore was created successfully. */
  if( xBinarySemaphore != NULL )
  {
 xTaskCreate( vHandlerTask, "Handler", 1000, NULL, 3, NULL );
 xTaskCreate( vPeriodicTask, "Periodic", 1000, NULL, 1, NULL );
 vTaskStartScheduler();
  }
  for( ;; );
}
```


Counting semaphore

- Nếu trong quá trình task đang thực thi, ISR xảy ra và gọi hàm xSemaphoreGiveFromISR nhiều lần, chỉ có 1 lần tác vu được thực thi.
- Counting semaphore có thể được coi như là 1 queue các semaphore.
- Số lượng các phần tử trong queue là độ rộng của semaphore.

Counting semaphore

- Counting semaphore dùng để:
 - Lưu số lần xảy ra sự kiện
 - Quản lý tài nguyên

Create counting semaphore xSemaphoreCreateCounting

- xSemaphoreHandle xSemaphoreCreateCounting(unsigned portBASE_TYPE uxMaxCount, unsigned portBASE_TYPE uxInitialCount);
 - uxMaxCount: The maximum value the semaphore will count to
 - uxInitialCount: The initial count value
 - Returned value:
 - NULL: fail
 - Non-NUL: the semaphore handle

Using queue in ISR

- Các hàm
 - * xQueueSendToFrontFromISR()
 - * xQueueSendToBackFromISR()
 - * xQueueReceiveFromISR()

được sử dụng để tương tác với queue trong ISR

Send message to back of queue xQueueSendToBackFromISR

- portBASE_TYPE xQueueSendFromISR(xQueueHandle xQueue, void *pvItemToQueue portBASE_TYPE *pxHigherPriorityTaskWoken);
- portBASE_TYPE xQueueSendFromISR(
 xQueueHandle xQueue,
 void *pvItemToQueue
 portBASE_TYPE *pxHigherPriorityTaskWoken);

- xQueue: The handle of the queue
- pvltemToQueue: A pointer to the data
- pxHigherPriorityTaskWoken:
 - Will be true if there is another task with higher priority waiting for the queue
- Returned value:
 - 1. pdPASS
 - 2. errQUEUE_FULL

```
static void vIntegerGenerator( void *pvParameters ) {
portTickType xLastExecutionTime;
unsigned portLONG ulValueToSend = 0;
int i;
xLastExecutionTime = xTaskGetTickCount();
for(;;)
{
vTaskDelayUntil( &xLastExecutionTime, 200 / portTICK_RATE_MS );
for( i = 0; i < 5; i++) {
 xQueueSendToBack( xIntegerQueue, &ulValueToSend, 0 );
 ulValueToSend++; }
 vPrintString( "Generator task - About to generate an interrupt.\r\n" );
 __asm{ int 0x82 } /* This line generates the interrupt. */
 vPrintString( "Generator task - Interrupt generated.\r\n\r\n\r\n" );
}
```

```
int main( void )
{
 xIntegerQueue = xQueueCreate( 10, sizeof( unsigned long ) );
 xStringQueue = xQueueCreate( 10, sizeof( char * ) );
 _dos_setvect( 0x82, vExampleInterruptHandler );
 xTaskCreate( vIntegerGenerator, "IntGen", 1000, NULL, 1, NULL );
 xTaskCreate( vStringPrinter, "String", 1000, NULL, 2, NULL );

/* Start the scheduler so the created tasks start executing. */
 vTaskStartScheduler();
 for( ;; );
}
```

Interrupt nesting

- configKERNEL_INTERRUPT_PRIORITY:
 - Sets the interrupt priority used by the tick interrupt.
- configMAX_SYSCALL_INTERRUPT_PRIORITY:
 - Sets the highest interrupt priority from which interrupt safe FreeRTOS API functions can be called

