ARM PROGRAMMING

Bùi Quốc Bảo

QUEUE (hàng đợi)

- Để truyền thông tin giữa các tác vụ (intertask communication), các phương pháp sau có thể dùng:
 - Biến toàn cục
 - Queue

Queue

- Queue là một mảng các phần tử có cùng chiều dài, thường là 1 bộ đệm FIFO.
- Queue được dùng chung cho các task. Thông thường, nhiều task ghi vào queue và 1 task đọc queue.
- Data được copy vào queue

Blocking on queue reads

- Khi 1 task đọc queue, nó có thể chỉ định 1 thời gian "block time".
- N\u00e9u queue r\u00f6ng, task s\u00e9 duoc dua v\u00e0o tr\u00e4ng th\u00e1i "block" trong "block time".
- Khi queue có dữ liệu, task sẽ được đưa vào trạng thái "ready".

Blocking on queue writes

- Khi 1 task ghi vào queue, nó có thể chỉ định 1 thời gian "block time".
- Nếu queue đầy, task sẽ được đưa vào trạng thái "block" trong "block time".
- Khi queue có chỗ trống, task sẽ được đưa vào trạng thái "ready".
- Nếu có nhiều task cùng đợi queue, task có mức ưu tiên cao sẽ vào trạng thái ready
- Nếu có nhiều task cùng mức ưu tiên, task nào đã đợi lâu nhất sẽ vào trang thái ready trước

Example using queue

Example using queue

```
static void vReceiverTask( void *pvParameters )
{
long | ReceivedValue;
portBASE_TYPE xStatus;
const portTickType xTicksToWait = 100 / portTICK_RATE_MS;
for(;;) {
 if( uxQueueMessagesWaiting( xQueue ) != 0 )
 {
 vPrintString( "Queue should have been empty!\r\n" );
 }
 xStatus = xQueueReceive( xQueue, &|ReceivedValue, xTicksToWait );
 if( xStatus == pdPASS )
 vPrintStringAndNumber( "Received = ", |ReceivedValue );
 else
 vPrintString( "Could not receive from the queue.\r\n" );
}}
```

Example using queue

```
xQueueHandle xQueue;
int main( void )
{
 xQueue = xQueueCreate( 5, sizeof( long ) );

 if( xQueue != NULL )
 {
 xTaskCreate( vSenderTask, "Sender1", 1000, ( void * ) 100, 1, NULL );
 xTaskCreate( vSenderTask, "Sender2", 1000, ( void * ) 200, 1, NULL );
 xTaskCreate( vReceiverTask, "Receiver", 1000, NULL, 2, NULL );
 vTaskStartScheduler();
 }
 for( ;; );
}
```


Queue Management APIs

xQueueCreate vQueueDelete

xQueueSendFromISR xQueueSendToBackFromISR xQueueSendToFrontFromISR xQueueReceiveFromISR xQueueMessageWaitingFromISR xQueueSend xQueueSendToBack xQueueSendToFront xQueueReceive xQueueMessageWaiting xQueuePeek

xQueueAltSendToBack xQueueAltSendToFront xQueueAltReceive

Create a queue: xQueueCreate()

- xQueueHandle xQueueCreate(unsigned portBASE_TYPE uxQueueLength, unsigned portBASE_TYPE uxItemSize);
 - uxQueueLength: The maximum number of items time.
 - uxItemSize: The size in bytes of each data item
 - Return Value:
 - NULL: can not create queue.
 - A non-NULL value: handle of created queue

Delete a queue vQueueDelete

- void vQueueDelete(xQueueHandle xQueue)
 - xQueue: handle to the queue tobe deleted

Pass data to queue xQueueSend

- portBASE_TYPE xQueueSend(xQueueHandle xQueue, const void * pvltemToQueue, portTickType xTicksToWait).
 - xQueue: The handle of the queue
 - pvltemToQueue: A pointer to the data
 - xTicksToWait: The "block time"
 - Return value:
 - pdPass
 - errQUEUE_FULL

Pass data to tail of queue xQueueSendToBack

- portBASE_TYPE xQueueSendToBack(xQueueHandle xQueue, const void * pvItemToQueue, portTickType xTicksToWait).
 - xQueue: The handle of the queue
 - pvltemToQueue: A pointer to the data
 - xTicksToWait: The "block time"
 - Return value:
 - pdPass
 - errQUEUE_FULL

Pass data to head of queue xQueueSendToFront

- portBASE_TYPE xQueueSendToFront(xQueueHandle xQueue, const void * pvItemToQueue, portTickType xTicksToWait).
 - =xQueueSend with LIFO order

Destructive receiving of a message xQueueReceive

- portBASE_TYPE xQueueReceive(xQueueHandle xQueue, const void * pvBuffer, portTickType xTicksToWait);
- pvBuffer: pointer to the buffer that the message will be copied
- Return value:
 - pdTrue: successOtherwise: fail
- Note: the item will be removed from the queue

Non-Destructive receiving of a message xQueuePeek

- portBASE_TYPE xQueueReceive(xQueueHandle xQueue, const void * pvBuffer, portTickType xTicksToWait);
- pvBuffer: pointer to the buffer that the message will be copied
- Return value:
 - pdTrue: success
 - Otherwise: fail
- Note: the item will **not** be removed from the queue

Get the number of messages in queue uxQueueMessagesWaiting

- unsigned
 portBASE_TYPE uxQueueMessagesWaiting(
 xQueueHandle xQueue);
 - xQueue The handle of the queue being queried
 - Return value: number of messages in the queue

Note

- Không được sử dụng
 - xQueueSend()
 - xQueueSendToFront()
 - xQueueSendToBack()
 - xQueueReceive()
 - xQueuePeek()
 - uxQueueMessagesWaiting()

trong ISR