程式人《十分鐘系列》


用十分鐘

向jserv學習作業系統設計

陳鍾誠

2016年9月21日

我是金門大學資工系的老師

這學期

•有組專題學生說要寫作業系統!

好樣的!

那當然好啊!

但是學生說

· 我們先各自看《怎麼寫作業系統》 的書,看完之後再開始寫!

我想想

感覺不太妙!

等你們看完

搞不好這學期就過完了!

到時候

你們被當了!

我也過意不去!

所以

我建議學生們

直接從 jserv 的 700 行系列開始

看看高手怎麼寫

先瞭解怎麼寫出第一個

然後再來寫自己的作業系統

這樣感覺比較可行!

現在

就讓我們來看看!

Jserv 的 700 行系列吧!

jserv 700 行系列

主題	專案	資源
Rubi JIT compiler	https://github.com/embedded2015/rubi	文件
Mini ARM OS	https://github.com/embedded2015/mini-arm-os	
Ray Tracing	https://github.com/embedded2016/raytracing	
3D renderer	https://github.com/jserv/stm32f429-r3d	
Dalvik Virtual Machine	https://github.com/jserv/simple-dvm	
AMaCC = Another Mini ARM C Compiler	https://github.com/jserv/amacc	

我曾經研究過

· 這系列中的 Rubi JIT compiler

寫得很棒!

又清楚

•又簡短

•執行速度又超快!


現在要研究作業系統

我想從 jserv 的 700 行系列開始

·應該是個不錯的選擇!


我們研究的標的物

- 是 jserv 的 Mini ARM OS


讓我們從第一個

• 00-HelloWorld 開始


主程式 main. c

• 看來是用 UART 傳回一個 hello World! 字串

• 傳回到 UART 接收電腦 上!(這電腦通常就是 你用來編譯程式的那一 台)

```
31 lines (23 sloc) 520 Bytes
 #include <stdint.h>
 #include "reg.h"
 #define USART FLAG TXE ((uint16 t) 0x0080)
 int puts(const char *str)
 while (*str) {
 while (!(*(USART2 SR) & USART FLAG TXE));
 *(USART2 DR) = *str++ & 0xFF;
  10
  11
  12
 return 0;
  13
  14
 void main(void)
  15
  16
 *(RCC APB2ENR) |= (uint32 t) (0x00000001 | 0x00000004);
  17
 *(RCC_APB1ENR) |= (uint32_t) (0x00020000);
 /* USART2 Configuration */
 *(GPIOA CRL) = 0x00004B00;
  22
 *(GPIOA CRH) = 0x44444444;
  23
 *(USART2 CR1) = 0x00000000C;
  24
 *(USART2_CR1) |= 0x2000;
 puts("Hello World!\n");
  27
 while (1);
  29
```

main.c 的其他部分

基本上就是用記憶體映射的方式,進行設定和輸出操作!

```
31 lines (23 sloc) 520 Bytes
 #include <stdint.h>
 #include "reg.h"
 #define USART FLAG TXE ((uint16 t) 0x0080)
 int puts(const char *str)
 while (*str) {
 while (!(*(USART2_SR) & USART FLAG TXE)):
 *(USART2 DR) = *str++ & 0xFF;
  10
  11
 輸出操作
  12
 return 0;
  13
  14
 void main(void)
  15
  16
 *(RCC APB2ENR) |= (uint32 t) (0x00000001 |
  17
 *(RCC_APB1ENR) |= (uint32_t) (0x00020000);
  18
  19
 /* USART2 Configuration */
  21
 *(GPIOA CRL) = 0x00004B00;
 *(GPIOA CRH) = 0x44444444;
  22
 設定
 *(USART2 CR1) = 0x00000000C;
 *(USART2_CR1) |= 0x2000;
 puts("Hello World!\n");
  27
 while (1);
  29
```

但是、這只是一般的嵌入式寫法

• 啟動程式在哪裡呢?

embedded2015 / mini-arm-os 1 Pull requests 1 III Projects 0 Code (!) Issues 0 ■ Wiki mini-arm-os / 00-HelloWorld / Branch: master ▼ StarNight For avoiding confusion, fix the ENTRY which should point to reset_han... Makefile revise target dependency hello.c 00-HelloWorld: shorten comments since we can explain later hello.ld For avoiding confusion, fix the ENTRY which should point to reset_han... 00-HelloWorld: avoid setting zeo value reg.h 00-HelloWorld: XIP only, no data section is used startup.c

我想應該是這裡吧?

點進去看看

·挖!

• 連啟動程式都是用 C 寫的

竟然不需要半行組合語言

mini-arm-os / 00-HelloWorld / startup.c Branch: master ▼ iserv 00-HelloWorld: XIP only, no data section is used 1 contributor 15 lines (12 sloc) 238 Bytes #include <stdint.h> extern void main(void); void reset handler(void) 中斷向量表 /* jump to C entry point */ main(); 10 __attribute((section(".isr_vector"))) uint32_t *isr_vectors[] = { 11 12 (uint32 t *) reset handler, /* code entry point */ 13 14 };

然後用 連結的 1d 檔

• 指定中斷向量 必須放在程式 的前面


Branch: master ▼

mini-arm-os / 00-HelloWorld / hello.ld

StarNight For avoiding confusion, fix the ENTRY which should point to

1 contributor

```
16 lines (13 sloc) | 152 Bytes
 ENTRY(reset_handler)
 MEMORY
 FLASH (rx) : ORIGIN = 0x000000000, LENGTH = 128K
 中斷向量
 放前面
 SECTIONS
  10
 .text :
  11
  12
 KEEP(*(.isr vector))
 *(.text)
  13
  14
 } >FLASH
  15
```


。還需要

寫 makefile

然後用 qemu 來試跑

Branch: master ▼

mini-arm-os / 00-HelloWorld / Makefile


iserv revise target dependency

1 contributor

用 arm-none-eabi-gcc 交叉型編譯器,將系統

編成 ARM 的映像檔

```
23 lines (18 sloc)
 574 Bytes
 CROSS COMPILE ?= arm-none-eabi
 CC := $(CROSS COMPILE)gcc
 CFLAGS = -fno-common -00 \
 -mcpu=cortex-m3 -mthumb \
 -T hello.ld -nostartfiles \
 TARGET = hello.bin
 all: $(TARGET)
 8
 9
 $(TARGET): hello.c startup.c
  11
 $(CC) $(CFLAGS) $^ -o hello.elf
 $(CROSS COMPILE)objcopy -Obinary hello.elf hello.bin
 $(CROSS COMPILE)objdump -S hello.elf > hello.list
  13
  14
 gemu: $(TARGET)
 @qemu-system-arm -M ? | grep stm32-p103 >/dev/null || exit
 @echo "Press Ctrl-A and then X to exit OEMU"
  18
 @echo
 gemu-system-arm -M stm32-p103 -nographic -kernel hello.bin
 clean:
 rm -f *.o *.bin *.elf *.list
  22
```

而那些

- •和板子有關的記憶體映射位址
- ·則是放在 reg. h 當中!

Branch: master ▼

mini-arm-os / 00-HelloWorld / reg.h

🍅 jserv 00-HelloWorld: avoid setting zeo value

1 contributor

```
24 lines (18 sloc) 605 Bytes
 #ifndef REG_H
 #define REG H
 #define REG TYPE
 volatile uint32 t
 #define __REG
 __REG_TYPE *
 /* RCC Memory Map */
 ((__REG_TYPE) 0x40021000)
 #define RCC
 #define RCC APB2ENR
 ((REG)(RCC + 0x18))
 #define RCC_APB1ENR
 ((\underline{REG}) (RCC + 0x1C))
  11
 /* GPIO Memory Map */
  12
 ((__REG_TYPE) 0x40010800)
 #define GPIOA
 #define GPIOA CRL
 ((__REG) (GPIOA + 0x00))
  14
 #define GPIOA CRH
 (( REG) (GPIOA + 0x04))
  16
 /* USART2 Memory Map */
  17
 ((__REG_TYPE) 0x40004400)
  18
 #define USART2
 #define USART2_SR
 ((__REG) (USART2 + 0x00))
 #define USART2 DR
 ((\_REG) (USART2 + 0x04))
 #define USART2_CR1
 ((__REG) (USART2 + 0x0C))
  22
 #endif
```

這樣

·我們就看完了,第一個 Hello World! 的專案了!

只是、這還不能算一個作業系統

• 只能算是可以開機印字的程式而已!

但是看完後

·已經學到不少東西了!

接著看 01-HelloWorld 吧!

- · 奇怪的是,怎麼有兩個 HelloWorld 呢?
 - -00-HelloWorld
 - -01-HelloWorld
 - **-** ???

比較一下,會發現

• 01 版的 HelloWorld,

包含了 data 段

與BSS段的內容

```
SECTIONS
 .text :
 KEEP(*(.isr vector))
 *(.text)
 *(.text.*)
 *(.rodata)
 sromdev = .;
 eromdev = .;
 sidata = .;
 } >FLASH
 .data : AT(_sidata)
 sdata = .;
 *(.data)
 *(.data*)
 _edata = .;
 } > RAM
 .bss :
 _sbss = .;
 *(.bss)
 _ebss = .;
 } >RAM
 _estack = ORIGIN(RAM) + LENGTH(RAM);
```

其 startup. c 裏

• 也多了這方面的定義與處理

```
void nmi handler(void)
 while (1):
 void hardfault handler(void)
 while (1):
71
 attribute((section(".isr vector")))
 uint32_t *isr_vectors[] = {
 (uint32 t *) & estack,
 /* stack pointer */
 (uint32 t *) reset handler,
 /* code entry point */
 (uint32_t *) nmi_handler,
 /* NMI handler */
 (uint32 t *) hardfault handler /* hard fault handler */
 };
 void rcc clock init(void)
82
 /* Reset the RCC clock configuration to the default reset
 /* Set HSION bit */
 *RCC_CR |= (uint32 t) 0x00000001;
```

```
/* start address for the initialization values of the .data section.
29
 defined in linker script */
 extern uint32 t sidata;
 /* start address for the .data section, defined in linker script */
 extern uint32 t sdata:
 /* end address for the .data section. defined in linker script */
 extern uint32 t edata:
 /* start address for the .bss section. defined in linker script */
 extern uint32 t sbss;
37
 /* end address for the .bss section. defined in linker script */
 extern uint32 t ebss;
 /* end address for the stack, defined in linker script */
 extern uint32 t estack;
41
42
 void rcc clock init(void);
43
 void reset handler(void)
45
46
 /* Copy the data segment initializers from flash to SRAM */
 uint32 t *idata begin = & sidata;
 uint32 t *data begin = & sdata;
 uint32 t *data_end = &_edata;
49
 while (data begin < data end) *data begin++ = *idata begin++;
51
 /* Zero fill the bss segment. */
53
 uint32 t *bss begin = & sbss;
54
 uint32_t *bss_end = & ebss;
55
 while (bss_begin < bss_end) *bss_begin++ = 0;
56
57
 /* Clock system intitialization */
 rcc_clock_init();
58
```

接著讓我們開始進入比較令人興奮的主題

·那就是ContextSwitch(內文切換)

← → C ☐ GitHub, Inc. [US]	https://github.com/embedded2015/mini-arm-os
W	
00-HelloWorld	For avoiding confusion, fix the ENTRY which should poil
00-Semihosting	00 - Semihosting
01-HelloWorld	Update incorrect flash offset in linker script
02-ContextSwitch-1	Update incorrect flash offset in linker script
03-ContextSwitch-2	Update incorrect flash offset in linker script
04-Multitasking	Update incorrect flash offset in linker script
05-TimerInterrupt	Update incorrect flash offset in linker script
06-Preemptive	use consistent naming
07-Threads	To make the code more readable, exchange the codes a

所謂的內文切換

· 就是 multi-tesking 的多工作業系統,要切換 task 時,所需要做的動作。

· 這個動作通常需要儲存原 task 的暫存器, 然後切換成新 task 的暫存器。

先看 02-ContextSwitch-1

• 使用者任務

usertask

•切換動作

問題是: activate 到底是甚麼呢?

```
void usertask(void)
 print str("User Task #1\n");
 while (1); /* Never terminate the task */
44
 int main(void)
45
 /* Initialization of process stack.
47
 * r4, r5, r6, r7, r8, r9, r10, r11, lr */
 unsigned int usertask stack[256];
48
 unsigned int *usertask stack start = usertask stack + 256 - 16;
49
 usertask stack start[8] = (unsigned int) &usertask;
50
51
52
 usart init();
54
 print_str("OS Starting...\n");
55
 activate(usertask stack start);
56
57
 while (1); /* We can't exit, there is nowhere to go */
58
59
 return 0;
```

原來定義在

context_switch. S

這個組合語言檔裡面

問題是: activate 到底是甚麼呢?

答案是:這一段組合語言程式

這一段特別重要,是內文切換的 重點程式!

但是也特別難懂 ... XD

Branch: master ▼

mini-arm-os / 02-ContextSwitch-1 / context switch.S


rampant1018 Add usertask saved register

2 contributors 🌇 🍅


```
20 lines (15 sloc) 313 Bytes
 .thumb
 .syntax unified
 .global activate
 activate:
 /* save kernel state */
 mrs ip, psr
 push {r4, r5, r6, r7, r8, r9, r10, r11, ip, lr}
 9
 /* switch to process stack */
  10
 msr psp, r0
  11
 mov r0, #3
  12
 msr control, r0
  13
  14
  15
 /* load user state */
 pop {r4, r5, r6, r7, r8, r9, r10, r11, lr}
  16
  17
 /* jump to user task */
  18
  19
 bx 1r
```

要理解 context_switch. S

· 必須對 STM32 的 ARM Cotex M3 系列有所瞭解才行

想瞭解必須參考下列文件

• The Definitive Guide To ARM Cortex M3


ARM Cortex M3 的通用暫存器如下


Figure 2.2 Registers in the Cortex-M3

特用暫存器如下


Table 2.1 Registers and Their Functions

Register	Function
xPSR	Provide ALU flags (zero flag, carry flag), execution status, and current executing interrupt number
PRIMASK	Disable all interrupts except the nonmaskable interrupt (NMI) and HardFault
FAULTMASK	Disable all interrupts except the NMI
BASEPRI	Disable all interrupts of specific priority level or lower priority level
CONTROL	Define privileged status and stack pointer selection

記憶體映射配置如下

Overall, the 4GB memory space can be divided into the ranges shown in Figure 2.6.

0xFFFFFFF	System Level	Private peripherals, including built-in interrupt controller (NVIC), MPU control registers, and debug
0xE0000000		components
0xDFFFFFF		
	External Device	Mainly used as external peripherals
0xA0000000		
0x9FFFFFF		
	External RAM	Mainly used as external memory
0x60000000		
0x5FFFFFF	Peripherals	Mainly used as peripherals
0x40000000	Periprierais	Mainly used as peripherals
0x3FFFFFF	SRAM	Mainly used as static RAM
0x20000000	OTIAN	Walling asca as static First
0x1FFFFFFF	Code	Mainly used for program code, also provides exception
0x00000000	Code	vector table after power-up

Figure 2.6 The Cortex-M3 Memory Map

堆疊暫存器 MSP, PSP 的功能

Stack Pointer R13

R13 is the stack pointer. In the Cortex-M3 processor, there are two stack pointers. This duality allows two separate stack memories to be set up. When using the register name R13, you can only access the current stack pointer; the other one is inaccessible unless you use special instructions MSR and MRS. The two stack pointers are:

- Main Stack Pointer (MSP), or SP_main in ARM documentation: This is the default stack pointer; it is used by the OS kernel, exception handlers, and all application codes that require privileged access.
- Process Stack Pointer (PSP), or SP_process in ARM documentation: Used by the base-level application code (when not running an exception handler).

特殊暫存器的用途

Special Registers

The special registers in the Cortex-M3 processor include these:

- Program Status Registers (PSRs)
- Interrupt Mask Registers (PRIMASK, FAULTMASK, and BASEPRI)
- Control Register (Control)

Special registers can only be accessed via MSR and MRS instructions; they do not have memory addresses:

```
MRS <reg>, <special_reg>; Read special register
MSR <special reg>, <reg>; write to special register
```

Program Status Registers (PSRs)

The program status registers are subdivided into three status registers:

- Application PSR (APSR)¹
- Interrupt PSR (IPSR)
- Execution PSR (EPSR)

The three PSRs can be accessed together or separately using the special register access instructions MSR and MRS. When they are accessed as a collective item, the name *xPSR* is used.

狀態暫存器的存取方式

	31	30	29	28	27	26:25	24	23:20	19:16	15:10	9	8	7	6	5	4:0
APSR	N	Z	С	٧	Q											
IPSR												Exc	eptic	n Nu	ımbe	er
EPSR						ICI/IT	Т			ICI/IT						

Figure 3.3 Program Status Registers (PSRs) in the Cortex-M3

	31	30	29	28	27	26:25	24	23:20	19:16	15:10	9	8	7	6	5	4:0
xPSR	N	Z	С	٧	Q	ICI/IT	T			ICI/IT		Exception Number			r	

Figure 3.4 Combined Program Status Registers (xPSR) in the Cortex-M3

You can read the program status registers using the MRS instruction. You can also change the APSR using the MSR instruction, but EPSR and IPSR are read-only. For example:

```
MRS r0, APSR ; Read Flag state into R0
MRS r0, IPSR ; Read Exception/Interrupt state
MRS r0, EPSR ; Read Execution state
MSR APSR, r0 ; Write Flag state
```

In ARM assembler, when accessing xPSR (all three program status registers as one), the symbol *PSR* is used:

```
MRS r0, PSR ; Read the combined program status word MSR PSR, r0 ; Write combined program state word
```

控制暂存器的位元與用途

The Control Register

The Control register is used to define the privilege level and the stack pointer selection. This register has two bits, as shown in Table 3.3.

Table 3.3 Cortex-M3 CONTROL Register

Bit	Function
CONTROL[1]	Stack status:
	1 = Alternate stack is used
	0 = Default stack (MSP) is used
	If it is in the Thread or base level, the alternate stack is the PSP. There is no alternate stack for handler mode, so this bit must be zero when the processor is in handler mode.
CONTROL[0]	0 = Privileged in Thread mode
	1 = User state in Thread mode
	If in handler mode (not Thread mode), the processor operates in privileged mode.

這樣我們就找到了 context_switch. S 裡的關鍵資訊,整理如下:

The Control Register

The Control register is used to define the privilege level and the stack pointer selection. This register has two bits, as shown in Table 3.3.

Table 3.3 Cortex-M3 CONTROL Register

Bit	Function
CONTROL[1]	Stack status:
	1 = Alternate stack is used
	0 = Default stack (MSP) is used
	If it is in the Thread or base level, the alternate stack is the PSP. There is no alternate stack for handler mode, so this bit must be zero when the processor is in handler mode.
CONTROL[0]	0 = Privileged in Thread mode
100	1 = User state in Thread mode
	If in handler mode (not Thread mode), the processor operates in privileged mode.

MRS r0, PSR ; Read the combined program status word MSR PSR, r0 ; Write combined program state word

 Process Stack Pointer (PSP), or SP_process in ARM documentation: Used by the base-level application code (when not running an exception handler).

再重新看一次 context_switch. S

```
.thumb
1
 .syntax unified
 3
 .global activate
 4
 activate:
 5
 /* save kernel state */
 6
 7
 mrs ip, psr
 push {r4, r5, r6, r7, r8, r9, r10, r11, ip, lr}
9
 /* switch to process stack */
10
11
 msr psp, r0
 mov r0, #3
12
 msr control, r0
13
14
 /* load user state */
15
16
 pop {r4, r5, r6, r7, r8, r9, r10, r11, lr}
17
 /* jump to user task */
18
 bx lr
19
```

把每一行的意義寫上

```
.thumb
 .syntax unified
3
 .global activate
4
 activate:
5
 /* save kernel state */
6
 // ip <= psr ( 狀態暫存器 )
 mrs ip, psr
 // 儲存核心暫存器
 push {r4, r5, r6, r7, r8, r9, r10, r11, ip, lr}
 // 包含在 ip 中的 psr
9
 /* switch to process stack */
10
 // psp <= r0, r0 裡放的是 task 的堆疊,因為 activate(stack)
 msr psp, r0
11
 mov r0, #3
12
 msr control, r0 // control <= #3=0x011, 切換到使用者堆疊 (process stack)
13
14
 /* load user state */ // 載入行程的暫存器
15
 pop {r4, r5, r6, r7, r8, r9, r10, r11, lr}
16
17
 /* jump to user task */
 // 跳到剛剛取出的 Ir 暫存器,也就是行程的指令位址上開始執行
 bx lr
19
```

現在我們已經確定

• context_switch. S 的 activate 函數,確實完成了行程切換的動作了!

接著就可以看下一個

• 03-ContextSwitch-2 專案了!

mini-arm-os / 03-ContextSwitch-2 / Branch: master ▼ rampant1018 Update incorrect flash offset in linker script Makefile revise target dependency asm.h check header file including context switch.S Port 03-ContextSwitch-2 to stm32p103 os.c print str: add const qualifier os.ld Update incorrect flash offset in linker script reg.h reg: fix incidental incompatibility 03-ContextSwitch-2: syntax tweak startup.c syscall.S Port 03-ContextSwitch-2 to stm32p103

多了 syscall.S 應該是系統呼叫

syscall.S 的內容

```
1 .thumb
2 .syntax unified
3
4 .global syscall
5 syscall:
6 svc 0 // 這軟體中斷是幹嘛的 ???
7 nop
8 bx lr // 返回
```

我們得查查 svc 0 是做甚麽的?

本來我查到的是 svc 0 會印 R0 所指向的字串

SVC Example: Use for Output Functions

Previously we developed various subroutines for output functions. Sometimes it is not good enough to use BL to call the subroutines—for example, when the functions are in different object files so that we might not be able to find out the address of the subroutines or when the branch address range is too large. In these cases, we might want to use SVC to act as an entry point for the output functions. For example:

```
LDR
 R0,=HELLO TXT
 ; Display string pointed to by RO
SVC
 R0,#'A'
MOV
SVC
 ; Display character in R0
LDR R0,=0xC123456
 ; Display hexadecimal value in RO
SVC
 R0,#1234
MOV
 ; Display decimal value in RO
SVC
 3
```

To use SVC, we need to set up the SVC handler. We can modify the function that we have done for IRQ. The only difference is that this function takes an exception type as input (SVC is exception type 11). In addition, this time we have further optimized the code to use the Thumb-2 instruction features:

但是我誤會了

- ·那段只是舉 例,不是真的
- · Jserv(Jim
 Huang) 跳出
 來解說!


Jim Huang Page 63 - 64 說 svc 印出 r0 指向的字串,這描述不正確。SVC = Supervisor Calls,在 mini-arm-os 中,用來從 user mode 切換到 kernel mode: http://infocenter.arm.com/help/index.jsp......

ARM Information Center

INFOCENTER.ARM.COM

收回讚·回覆·移除預覽·○50·昨天 13:11

陳彥任·Roger W. Wu和另外 1 人的朋友

這跟ARM CPU的架構有關.
以我以前用的 ARM9 而言, CPU本身提供兩個 modes (還有其他 modes, 如interrupt, etc...) 給 kernel space 和 user space 用. 在切換時可透過 software interrupt 進入 supervisor mode, 即 kernel space. SVC instruction bit0~23 可以定義多個 SVC routines...... 查看更多


所以 syscall. S 的內容

·主要是切換模式,回到 OS 控制下

```
1 .thumb
2 .syntax unified
3
4 .global syscall
5 syscall:
6 svc 0 // 從 user mode 切換到 kernel mode
7 nop
8 bx lr // 返回
```

於是 OS. C裡也可以進行系統呼叫了

```
void usertask(void) // 原本只會用 UART 傳回給主電腦印出的
{
 print str("usertask: 1st call of usertask!\n");
 print str("usertask: Now, return to kernel mode\n");
 syscall(); // 會從 user mode 切換到 kernel mode 交還控制權給 OS
 print str("usertask: 2nd call of usertask!\n");
 print str("usertask: Now, return to kernel mode\n");
 syscall(); // 會從 user mode 切換到 kernel mode 交還控制權給 OS
 while (1)
 /* wait */ ;
```

為了處理系統呼叫 syscall context_switch. S 也多了中斷處理

```
.type svc handler, %function
 4
 .global svc handler
 5
 svc handler:
 6
7
 /* save user state */
 // 中斷時先儲存使用者行程狀態(暫存器群)
 mrs r0, psp
9
 stmdb r0!, {r4, r5, r6, r7, r8, r9, r10, r11, lr}
10
11
 12
 pop {r4, r5, r6, r7, r8, r9, r10, r11, ip, lr}
 msr psr, ip
13
14
15
 bx lr
16
 .global activate
17
 activate:
18
 /* save kernel state */
19
 mrs ip, psr
20
```

以上就是《內文切換》的範例

接著要進入《多工》 multitasking的世界

→ C a GitHub, Inc. [US] https://git	:hub.com/embedded/2015/mini-arm-os	⊕ ☆
	■ 4399生死狙击 联通工 B 終極兵王混都市 - 第一 B - 第八章 改變 □ 網游之沉默王者 - 第1	
		~ C
jserv use consistent naming	g /	
■ 00-HelloWorld	For avoiding confusion, fix the ENTRY which should po	aint to recet has
00-Helloworld	For avoiding confusion, lix the ENTRY which should po	onit to reset_nar
00-Semihosting	00 - Semihosting	
■ 01-HelloWorld	Update incorrect flash offset in linker script	
02-ContextSwitch-1	Update incorrect flash offset in linker script	
■ 03-ContextSwitch-2	Update incorrect flash offset in linker script	
04-Multitasking	Update incorrect flash offset in linker script	
05-TimerInterrupt	Update incorrect flash offset in linker script	
B- 06 D		
06-Preemptive	use consistent naming	
■ 07-Threads	To make the code more readable, exchange the codes	and add more

檔案名稱幾乎沒改變

Branch: master ▼ mini-arm-os / 04-Multitasking /							
rampant1018 Update incorrect flash offset in linker script							
••							
■ Makefile	revise target dependency						
asm.h	check header file including						
context_switch.S	Fix multitasking, now it works correctly						
■ os.c	print_str: add const qualifier						
■ os.ld	Update incorrect flash offset in linker script						
■ reg.h	reg: fix incidental incompatibility						
	04-Multitasking: syntax tweak						
■ syscall.S	Debugging multitasking						

但顯然加入了task的概念

```
unsigned int *create task(unsigned int *stack, void (*start)(void))
60
61
 static int first = 1;
62
63
 stack += STACK SIZE - 32; /* End of stack, minus what we are about to push */
64
 if (first) {
65
 stack[8] = (unsigned int) start;
66
 first = 0:
67
 } else {
68
 stack[8] = (unsigned int) THREAD PSP;
69
 stack[15] = (unsigned int) start;
 stack[16] = (unsigned int) 0x01000000; /* PSR Thumb bit */
71
72
 stack = activate(stack);
73
74
 return stack;
75
76
```

然後寫了兩個 task

```
void task1 func(void)
79
 print str("task1: Created!\n");
 print str("task1: Now, return to kernel mode\n");
81
82
 syscall();
 while (1) {
 print str("task1: Executed!\n");
84
 print str("task1: Now, return to kernel mode\n");
 syscall(); /* return to kernel mode */
 void task2 func(void)
91
 print str("task2: Created!\n");
 print str("task2: Now, return to kernel mode\n");
94
 syscall();
 while (1) {
 print str("task2: Executed!\n");
 print str("task2: Now, return to kernel mode\n");
 syscall(); /* return to kernel mode */
100
```

並且啟動了這兩個task

```
unsigned int user_stacks[TASK_LIMIT][STACK_SIZE];
104
 unsigned int *usertasks[TASK LIMIT];
105
 size t task count = 0;
106
107
 size t current task;
108
109
 usart init();
110
111
 print str("OS: Starting...\n");
112
 print str("OS: First create task 1\n");
113
 usertasks[0] = create task(user stacks[0], &task1 func);
114
 task count += 1;
115
 print str("OS: Back to OS, create task 2\n");
116
 usertasks[1] = create task(user stacks[1], &task2 func);
 task count += 1;
117
```

還寫了大輪迴的排程法

```
print str("\nOS: Start multitasking, back to OS till task yield!\n");
119
 current task = 0;
120
121
 while (1) {
122
 print str("OS: Activate next task\n");
123
124
 usertasks[current task] = activate(usertasks[current task]);
 print str("OS: Back to OS\n");
125
126
 current_task = current_task == (task_count - 1) ? 0 : current_task + 1;
127
128
129
 以大輪迴方式選擇下一個行程
130
 return 0;
131
```

但是這個大輪迴排程是有缺陷的

·因為沒有強制時間中斷,所以使用者 task 如果當掉了,那系統也會因此當掉。

• 只有在使用者 task 都正常地以 syscall 呼叫交還控制權給 OS 時,系統才能持續正常運作

這讓我想到很久以前

·Windows 3.1 的那個協同式多工

(這個故事應該至少要四十歲以上的人才會知道了)

所以我們需要先學習

少如何加入強制時間中斷!

這就是專案 05-TimerInterrupt 的目的

Branch: master ▼ mini-	arm-os / 05-TimerInterrupt /	
rampant1018 Update incorrect flash offset in linker script		
■ Makefile	revise target dependency	
■ hello.c	print_str: add const qualifier	
■ hello.ld	Update incorrect flash offset in linker script	
■ reg.h	reg: fix incidental incompatibility	
startup.c	05-TimerInterrupt: syntax tweak	

在專案的 hello.c 裏有這段

```
void main(void)
39
 usart init();
40
 print str("Hello world!\n");
41
42
43
 /* SysTick configuration */
 *SYSTICK_LOAD = 72000000; // 因為系統頻率為 72M ,所以設定 7.2M 的話
44
45
 *SYSTICK_VAL = 0; // 每 0.1 秒會時間中斷一次!
 *SYSTICK CTRL = 0x07;
46
47
 while (1); /* wait */
48
49
50
51
 void attribute ((interrupt)) systick handler(void)
52
53
 print str("Interrupt from System Timer\n");
```

當然、這些變數的記憶體映射

都定義在 reg. h 檔案裏了!

```
/* SysTick Memory Map */

#define SYSTICK ((__REG_TYPE) 0xE000E010)

#define SYSTICK_CTRL ((__REG) (SYSTICK + 0x00))

#define SYSTICK_LOAD ((__REG) (SYSTICK + 0x04))

#define SYSTICK_VAL ((__REG) (SYSTICK + 0x08))

#define SYSTICK_CALIB ((__REG) (SYSTICK + 0x0C))
```

學會強制時間中斷之後

我們就可以把那個《不夠好的排程 系統》,加入《強制時間中斷》的 功能了!

這就是下一個專案的任務了

Branch: master ▼ mini-ar	m-os / 06-Preemptive /	
jserv use consistent naming		
••		
■ Makefile	revise target dependency	
asm.h	Initial the enviroment for task before create the task	
context_switch.S	Initial the enviroment for task before create the task	
■ os.c	use consistent naming	
■ os.ld	Prevent delay from incorrect optimizations	
☐ reg.h	reg: fix incidental incompatibility	
startup.c	06-Preemptive: syntax tweak	
syscall.S	Preemptive: use svc rather than swi	

專案 06-preemtive 一樣啟動兩個 task

```
usertasks[0] = create task(user stacks[0], &task1 func);
task count += 1;
print str("OS: Back to OS, create task 2\n");
usertasks[1] = create_task(user_stacks[1], &task2_func);
task count += 1;
print str("\nOS: Start round-robin scheduler!\n");
/* SysTick configuration */
*SYSTICK LOAD = (CPU CLOCK HZ / TICK RATE HZ) - 1UL;
*SYSTICK VAL = 0;
*SYSTICK CTRL = 0x07;
current task = 0;
while (1) {
 print str("OS: Activate next task\n");
 usertasks[current task] = activate(usertasks[current task]);
 print str("OS: Back to OS\n");
 current task = current task == (task count - 1) ? 0 : current task + 1;
```

而且一樣用大輪迴排班

```
usertasks[0] = create task(user stacks[0], &task1 func);
task count += 1;
print str("OS: Back to OS, create task 2\n");
usertasks[1] = create task(user stacks[1], &task2 func);
task count += 1;
print str("\nOS: Start round-robin scheduler!\n");
/* SysTick configuration */
*SYSTICK LOAD = (CPU CLOCK HZ / TICK RATE HZ) - 1UL;
*SYSTICK VAL = 0;
*SYSTICK CTRL = 0x07;
current task = 0;
while (1) {
 print str("OS: Activate next task\n");
 usertasks[current task] = activate(usertasks[current task]);
 print str("OS: Back to OS\n");
 current task = current task == (task count - 1) ? 0 : current task + 1;
```

而且每0.1秒觸發一次時間中斷


```
usertasks[0] = create task(user stacks[0], &task1 func);
task count += 1;
print str("OS: Back to OS, create task 2\n");
usertasks[1] = create task(user stacks[1], &task2 func);
 /* 72MHz */
task count += 1;
 #define CPU CLOCK HZ 72000000
print str("\nOS: Start round-robin scheduler!\n");
 /* 100 ms per tick. */
 #define TICK RATE_HZ 10
/* SysTick configuration */
*SYSTICK LOAD = (CPU CLOCK HZ / TICK_RATE_HZ) - 1UL;
*SYSTICK VAL = 0;
*SYSTICK CTRL = 0x07;
 每秒觸發十次
current task = 0;
while (1) {
 print str("OS: Activate next task\n");
 usertasks[current task] = activate(usertasks[current task]);
 print str("OS: Back to OS\n");
 current task = current task == (task count - 1) ? 0 : current task + 1;
```

然後開始放下兩個死賴很久的行程讓他們會常常被中斷

```
void task1 func(void)
91
92
 print str("task1: Created!\n");
 print str("task1: Now, return to kernel mode\n");
 94
 syscall();
 while (1) {
 print str("task1: Running...\n");
 delay(1000);
100
101
 void task2 func(void)
102
103
 print str("task2: Created!\n");
104
 print str("task2: Now, return to kernel mode\n");
105
 syscall();
106
 while (1) {
107
 print str("task2: Running...\n");
 delay(1000);
109
110
```

這種大輪迴排程

· 就是所謂的 round-robin scheduler 了!


現在我們看完一個

•完整的《嵌入式作業系統》了!

不過目前的寫法

• 模組化還不夠好!

9另外功能也還太弱!

所以接下來的專案

所以我們需要進一步模組化


·然後加入像《記憶體管理》

之類的功能!

這就是專案 07-Threads 的任務了

Branch: master ▼	mini-arm-os / 07-Threads /	
StarNight To make the code more readable, exchange the codes and add more		
••		
■ Makefile	07-Threads: apply C99 syntax	
malloc.c	trivial syntax tweaks	
malloc.h	trivial syntax tweaks	
■ os.c	07-Threads: create 3 threads for observation	
■ os.h	Implement user-level thread	
■ os.ld	07-Threads: Prevent delay from incorrect optimizations	
☐ reg.h	Implement user-level thread	
startup.c	07-Threads: apply C99 syntax	
threads.c	To make the code more readable, exchange the codes a	
threads.h	Implement user-level thread	

這專案包含了 malloc 記憶體管理 以及 threads 的管理


每個模組都有適當的 API

```
mini-arm-os / 07-Threads / threads.h
 nch: master 🔻
 mini-arm-os / 07-Threads / malloc.h
nch: master 🔻
 rampant1018 Implement user-level thread
iserv trivial syntax tweaks
 ontributor
ontributors 🌇 🍅
 lines (7 sloc) | 191 Bytes
ines (5 sloc) | 105 Bytes
 #ifndef THREADS H
 #define THREADS H
 #ifndef MALLOC H
 #define MALLOC H
 void thread start();
 int thread create(void (*run)(void*), void* userdata);
 void *malloc(unsigned int nbytes);
4
 void thread kill(int thread_id);
 void free(void *ap);
 void thread self terminal();
 #endif
 #endif
```

還不錯的資料結構

```
#include <stddef.h>
 #include "malloc.h"
2
 #include "os.h"
3
4
 typedef long Align;
5
6
7
 union header {
 struct {
8
9
 union header *ptr;
 unsigned int size;
11
 } s;
 Align x;
12
13
 };
14
15
 typedef union header Header;
16
17
 static unsigned char heaps[MAX HEAPS];
18
 static unsigned char *program break = heaps;
19
 static Header base; /* empty list to get started */
 static Header *freep = NULL; /* start of free list */
21
```

```
#include <stdint.h>
 #include "threads.h"
 #include "os.h"
 #include "malloc.h"
 #include "reg.h"
 5
 6
 7
 #define THREAD PSP
 0xFFFFFFD
 8
 /* Thread Control Block */
 9
 typedef struct {
10
 void *stack;
11
 void *orig stack;
 uint8 t in use;
13
14
 } tcb t;
15
 static tcb t tasks[MAX TASKS];
16
 static int lastTask;
17
 static int first = 1;
18
```

還有相當精簡的實作

```
int thread create(void (*run)(void *), void *userdata)
 /* Find a free thing */
 int threadId = 0;
 uint32 t *stack;
 for (threadId = 0; threadId < MAX TASKS; threadId++) {</pre>
 if (tasks[threadId].in use == 0)
 break:
 if (threadId == MAX TASKS)
 return -1;
 /* Create the stack */
 stack = (uint32 t *) malloc(STACK SIZE * sizeof(uint32 t));
 tasks[threadId].orig stack = stack;
 if (stack == 0)
 return -1;
```

```
void thread kill(int thread id)
 tasks[thread id].in use = 0;
 /* Free the stack */
 free(tasks[thread id].orig stack);
void thread self terminal()
 /* This will kill the stack.
 * For now, disable context switches to save ourselves.
 asm volatile("cpsid i\n");
 thread kill(lastTask);
 asm volatile("cpsie i\n");
 /* And now wait for death to kick in */
 while (1);
```

並且把組合語言全改內嵌式寫法

```
void thread start()
54
 lastTask = 0;
 /* Save kernel context */
 asm volatile("mrs ip, psr\n"
 "push {r4-r11, ip, lr}\n");
 /* To bridge the variable in C and the register in ASM,
 * move the task's stack pointer address into r0.
 * http://www.ethernut.de/en/documents/arm-inline-asm.html
 asm volatile("mov r0, ₹0\n" : : "r" (tasks[lastTask].stack));
 /* Load user task's context and jump to the task */
 asm volatile("msr psp, r0\n"
 "mov r0, #3\n"
 "msr control, r0\n"
 "isb\n"
 "pop {r4-r11, lr}\n"
 "pop {r0}\n"
 "bx lr\n");
74
```

```
void attribute ((naked)) pendsv handler()
 /* Save the old task's context */
 asm volatile("mrs r0, psp\n"
 "stmdb r0!, \{r4-r11, lr\}\n");
 /* To get the task pointer address from result r0 */
 asm volatile("mov %0, r0\n" : "=r" (tasks[lastTask].stack));
 /* Find a new task to run */
 while (1) {
 lastTask++;
 if (lastTask == MAX TASKS)
 lastTask = 0;
 if (tasks[lastTask].in use) {
 /* Move the task's stack pointer address into r0 */
 asm volatile("mov r0, 20\n" : : "r" (tasks[lastTask].stack));
 /* Restore the new task's context and jump to the task */
 asm volatile("ldmia r0!, {r4-r11, lr}\n"
 "msr psp, r0\n"
 "bx lr\n");
```

於是只剩下了C語言的檔案

Branch: master ▼	mini-arm-os / 07-Threads /	
StarNight To make the code more readable, exchange the codes and add more		
••		
Makefile	07-Threads: apply C99 syntax	
malloc.c	trivial syntax tweaks	
malloc.h	trivial syntax tweaks	
■ os.c	07-Threads: create 3 threads for observation	
■ os.h	Implement user-level thread	
■ os.ld	07-Threads: Prevent delay from incorrect optimizations	
☐ reg.h	Implement user-level thread	
startup.c	07-Threads: apply C99 syntax	
threads.c	To make the code more readable, exchange the codes a	
threads.h	Implement user-level thread	

這些就是

•我從 jserv 的 Mini-ARM OS 專案 上,所學到的作業系統設計實務!

歡迎直接到下列網址

• https://github.com/embedded2015/mini-arm-os

閱讀並執行那個寫得非常棒的

·mini-arm-os 專案!

相信您會有很大的收穫才對!

這就是

我們今天的十分鐘系列!

我們下回見!