Introduction To MicroC/OS-II

Chi-Yang Hung

confidential

Home Automation, Networking and Entertainment Lab.

Dept. of Computer Science and Information Engineering

hanel.csie.ncku.edu.tw

OUTLINES

- Introduction
- Real-Time Systems Concepts
- Kernel Structure
- Porting MicroC/OS-II

CSIE @ National Cheng Kung University.

Introduction

Home Automation, Networking and Entertainment Lab.

CSIE @ National Cheng Kung University.

Introduction to RTOS

- What is a Real-Time System?
- What is a Embedded System?
- What is a Real-Time Operating System?

What is a Real-Time System?

- A system enforcing timing constraints, e.g. Avionics, Missile Control, ...
 - The correctness of the system depends not only on the logical result of the computation, but also on the time at which the results are produced.
 - > Real-Time vs. High Performance
- What is a timing constraint?
 - > A constraint of timing requirements, e.g. deadline, ready time, response time ...

Real-Time System Examples

- Industrial and automation system
- Computer networking system
- Gaming and multimedia
- Medical instrument and devices
- Financial transaction applications
- Military defense system
- Security monitoring and response system
- Data acquisition system
- Machine vision/translation system
- ...

What is a Embedded System?

- A system designed to perform a specific function,
 e.g. eBook, PDA, eWatch, ...
 - A combination of computer hardware and software, and perhaps additional mechanical or other parts.

CSIE @ National Cheng Kung University.

- ➤ Embedded vs. General-Purpose
- What is a specific function?
 - > Is there a limitation?
- Robust, Low-power, Small, ...

Embedded System Examples

- Computer peripherals
 - > Keyboard, Mouse, ...
- Information Appliances
 - > Set-Up Boxes, WebTV, ...
- Monitors and Sensors
 - > Fire Alarm, Heartbeat Detector, ...
- Controllers in Electronics
 - > Refrigerator, Air Conditioner, ...
- Communication Devices
 - > Hub, Router, ...

Real-Time Systems vs. Embedded Systems

What is a Real-Time Operating System?

- What is a real-time operating system?
 - An operating system enforcing timing constraints, Lynx, pSOS, VxWorks, eCOS, uCLinux, LynxOS, RTLinux, KURT, uC/OS-II, ...

Real-Time Systems Concepts

Real-Time Systems Concepts

- Multitasking
- Kernel
- Scheduling
- Mutual Exclusion
- Synchronization
- Interrupt

Multitasking

Multitasking

A process of scheduling and switching CPU between several tasks.

Related issues

- Context Switch (Task Switch)
- Resource Sharing
- Critical Section

Multitasking(Cont.)

Home Automation, Networking and Entertainment Lab.

HANEL **CSIE** @ National Cheng Kung University.

Tasks

- A task, or called a thread, a simple program that thinks it has the CPU all to itself.
- Each task is assigned a priority, its own set of CPU registers, and its own stack area.
- Each task typically is an infinite loop that can be in any one of five states.
 - ➤ Ready, Running, Waiting, ISR, Dormant

Tasks(Cont.)

- The DORMANT state corresponds to a task which resides in memory but has not been made available to the multitasking kernel.
- A task is READY when it can execute but its priority is less than the currently running task.
- A task is RUNNING when it has control of the CPU.
- A task is WAITING when it requires the occurrence of an event (waiting for an I/O operation to complete, a shared resource to be available, a timing pulse to occur, time to expire etc.).

Task States

Kernel

- Kernel is the part of a multitasking system responsible for the management of tasks.
- Context switching is the fundamental service of a kernel.

Non-Preemptive Kernel v.s

Preemptive Kernel

Non-Preemptive Kernel

- A non-preemptive kernel allows each task to run until it voluntarily gives up control of the CPU.
- An ISR can make a higher priority task ready to run, but the ISR always returns to the interrupted task.
- One of the advantages of a non-preemptive kernel is that interrupt latency is typically low.
- □ Linux 2.4 is non-preemptive.
- □ Linux 2.5 is to be preemptive.

Non-Preemptive Kernel(Cont.)

- At the task level, non-preemptive kernels can also use non-reentrant functions.
- Another advantage of non-preemptive kernels is the lesser need to guard shared data through the use of semaphores.
- The most important drawback of a non-preemptive kernel is responsiveness.
- Very few commercial kernels are non-preemptive.

Non-Preemptive Kernel(Cont.)

Preemptive Kernel

- A preemptive kernel is used when system responsiveness is important.
- A preemptive kernel always executes the highest priority task that is ready to run.
- μC/OS-II and most commercial real-time kernels are preemptive.
- Much better response time.
- Should not use non-reentrant functions, unless the functions are mutual exclusive.

Preemptive Kernel(Cont.)

Low Priority Task

Function Reentrancy

- A reentrant function is a function that can be used by more than one task without fear of data corruption.
- Reentrant functions either use local variables or protected global variables.
 - OS_ENTER_CRITICAL()
 - ➤ OS_EXIT_CRITICAL()

Function Reentrancy(Cont.)

Non-Reentrant Function

```
static int Temp;

void swap(int *x, int *y)
{
 Temp = *x;
 *x = *y;
 *y = Temp;
}
```


Reentrant Function

```
void strcpy(char *dest, char *src)
{
 while (*dest++ = *src++) {
 ;
 }
 *dest = NULL;
}
```

Function Reentrancy(Cont.)

LOW PRIORITY TASK

HIGH PRIORITY TASK

Scheduling

- Task Priority Assignment
 - Static priority
 - Rate Monotonic (RM)
 - Dynamic priority
 - Earliest-Deadline First (EDF)

CSIE @ National Cheng Kung University.

Priority Inversion Problem

Priority Inheritance

Mutual Exclusion

- Protected shared data of processes.
- Exclusive access implementation
 - Disabling and enabling interrupts
 - > Test-and-Set
 - Disabling and enabling scheduler
 - Semaphores
 - Binary Semaphore
 - Counting Semaphore
- Deadlock set timeout for a semaphore

Semaphore

There are generally only three operations that can be performed on a semaphore: INITIALIZE (also called CREATE), WAIT (also called PEND), and SIGNAL (also called POST).

Using Binary Semaphore

Using Counting Semaphore

Synchronization

- Synchronization mechanism is used between tasks or task to ISR.
- Unilateral rendezvous
 - ➤ A task can be synchronized with an ISR, or another task when no data is being exchanged, by using a semaphore.
- Bilateral rendezvous
 - Two tasks can synchronize their activities by using two semaphores.

Unilateral rendezvous

Bilateral rendezvous

Event Flags

- □ The task can be synchronized when any of the events have occurred. This is called *disjunctive* synchronization (logical OR).
- A task can also be synchronized when all events have occurred. This is called *conjunctive* synchronization (logical AND).

Event Flags(Cont.)

CONJUNCTIVE SYNCHRONIZATION

Home Automation, Networking and Entertainment Lab.

Event Flags(Cont.)

Home Automation, Networking and Entertainment Lab.

Interrupt

- An interrupt is a hardware mechanism used to inform the CPU that an asynchronous event has occurred.
- Interrupt Latency
- Interrupt Response
- Interrupt Recovery
- Interrupt Nesting
- Non-Maskable Interrupts (NMIs)

Non-preemptive kernel

Home Automation, Networking and Entertainment Lab.

Preemptive kernel

Home Automation, Networking and Entertainment Lab.

Interrupt Nesting

Non-Maskable Interrupts (NMIs)

- Service the most important time-critical ISR
 - Can not be disabled
- Interrupt latency = Time to execution the longest instruction + Time to start execution the NMI ISR
- Interrupt response = Interrupt latency + Time to save
 CPU context
- Interrupt recovery = Time to restore CPU context + time of executing return-from-interrupt

Clock Tick

- A periodical interrupt
 - > Be viewed as heartbeat
 - Application specific and is generally between 10ms and 200ms
 - > Faster timer causes higher overhead
 - Delay problem should be considered in real-time kernel.

Real-Time Kernels

- Real-time OS allows real-time application to be designed and expanded easily.
- The use of an RTOS simplifies the design process by splitting the application into separate tasks.
- Real-time kernel requires more ROM/RAM and 2 to 4 percent overhead.
 - Kernel request extra code(ROM)
 - Application code(RAM)
 - All kernel require extra RAM to maintain internal variables, data structure, queue, etc

Kernel Structure

Kernel Structure

- Critical Sections
- Tasks
- Task Control Blocks
- Ready List
- Idle Task
- Statistic Task
- **μC/OS-II** Initialization

Critical Sections

OS_CRITICAL_METHOD == 1

- The first and simplest way to implement thus two macro is to invoke the processor instruction to disable interrupts for OS_ENTER_CRITICAL() and to enable interrupts instruction for OS_EXIT_CRITICAL().
- OS_CRITICAL_METHOD == 2
 - ➤ The second way to implement OS_ENTER_CRITICAL() is to save the interrupt disable status onto the stack and then disable interrupt. OS_EXIT_CRITICAL() is implement by restoring the interrupt status from stack.

Critical Sections(Cont.)

- OS_CRITICAL_METHOD == 3
 - Some compiler assume you with extensions that you to obtain the current value of Processor Status Word (PSW) and save it into a local variable within a C function.

Tasks

- □ Up to 64 tasks.
- Two tasks for system use (idle and statistic).
- Priorities 0, 1, 2, 3, OS_LOWEST_PRIO-3,
 OS_LOWEST_PRIO-2, OS_LOWEST_PRIO-1,
 OS_LOWEST_PRIO for future use.
- Each task must be assigned a unique priority level from 0 to OS_LOWEST_PRIO-2.
- The task priority is also the task identifier.

Multitasking

- Multitasking is started by calling OSStart().
- OSStart() runs the highest priority task that is READY to run.

Task Control Blocks (Cont.)

- Used to accelerate the process of making a task ready to run, or to make a task wait for an event (to avoid computing these values at runtime).
- The values for these fields are computed when the task is created or when the task's priority is changed.

```
OSTCBY = priority >> 3;


OSTCBBitY = OSMapTbl[priority >> 3];

OSTCBX = priority & 0x07;

OSTCBBitX = OSMapTbl[priority & 0x07];
```


OS_TCB Lists

- TCBs store in OSTCBTbl[].
- All TCBs are initialized and linked when uC/OS-II is initialized.

HANEL ***

Ready List

Home Automation, Networking and Entertainment Lab.

HANEL

Ready List(Cont.)

- Each task that is ready to run is placed in a ready list consisting of two variables, OSRdyGrp and OSRdyTbl[].
- Task priorities are grouped (8 tasks per group) in OSRdyGrp.
- Each bit in OSRdyGrp is used to indicate whenever any task in a group is ready to run.
- When a task is ready to run it also sets its corresponding bit in the ready table, OSRdyTbl[].

OSRdyGrp and OSRdyTbl[]

 To determine which priority (and thus which task) will run next, the scheduler determines the lowest priority number that has its bit set in OSRdyTbl[].

CSIE @ National Cheng Kung University.

```
Bit 0 in OSRdyGrp is 1 when any bit in OSRdyTb1 [0] is 1. Bit 1 in OSRdyGrp is 1 when any bit in OSRdyTb1 [1] is 1. Bit 2 in OSRdyGrp is 1 when any bit in OSRdyTb1 [2] is 1. Bit 3 in OSRdyGrp is 1 when any bit in OSRdyTb1 [3] is 1. Bit 4 in OSRdyGrp is 1 when any bit in OSRdyTb1 [4] is 1. Bit 5 in OSRdyGrp is 1 when any bit in OSRdyTb1 [5] is 1. Bit 6 in OSRdyGrp is 1 when any bit in OSRdyTb1 [6] is 1. Bit 7 in OSRdyGrp is 1 when any bit in OSRdyTb1 [6] is 1.
```

Making a task ready to run

```
OSRdyGrp |= OSMapTbl[prio >> 3];
OSRdyTbl[prio >> 3] |= OSMapTbl[prio & 0x07];
```

Index	Bit Mask (Binary)			
0	0000000 1			
1	000000 1 0			
2	00000 1 00			
3	0000 1 000			
4	000 1 0000			
5	00 1 00000			
6	01000000			
7	1 0000000			

Task's Priority								
0	0	Υ	Υ	Υ	Х	Х	Х	

Home Automation, Networking and Entertainment Lab.

Removing a task from the ready list

```
if ((OSRdyTbl[prio >> 3] &= ~OSMapTbl[prio & 0x07]) == 0)
OSRdyGrp &= ~OSMapTbl[prio >> 3];
```

Finding the highest priority task

```
y = OSUnMapTbl[OSRdyGrp];
x = OSUnMapTbl[OSRdyTbl[y]];
prio = (y << 3) + x;</pre>
```

```
INT8U const OSUnMapTbl[] = {
0, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
6, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
7, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
6, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0,
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0, 4, 0, 1, 0, 2, 0, 1, 0, 3, 0, 1, 0, 2, 0, 1, 0
5, 0, 1,
```

```
76543210 OSUnMapTbl[]
00000000
00000001
00000010
00000011
00000100
00000101
00000110
00000111
00001000
00001001
00001010
00001011
00001100
00001101
00001110
00001111 0
```

Home Automation, Networking and Entertainment Lab.

CSIE @ National Cheng Kung University.

Idle Task

- μC/OS-II always creates a task (a.k.a. the *Idle Task*) which is executed when none of the other tasks is ready to run.
- The idle task (OSTaskIdle()) is always set to the lowest priority, i.e. OS_LOWEST_PRIO. OSTaskIdle() does nothing but increment a 32-bit counter called OSIdleCtr.
- Interrupts are disabled then enabled around the increment because on 8-bit and most 16-bit processors, a 32-bit increment requires multiple instructions which must be protected from being accessed by higher priority tasks or an ISR.

Statistics Task

- μC/OS-II contains a task that provides run-time statistics.
- OSTaskStat() executes every second and computes the percentage of CPU usage.
- This value is placed in the variable OSCPUUsage which is a signed 8-bit integer.
- You MUST call OSStatInit() from the first and only task created in your application during initialization.

uC/OS-II Initialization

- A requirement of μC/OS-II is that you call OSInit() before you call any of its other services.
- OSInit() initializes all of µC/OS-II's variables and data structures.
- Create the idle task OSTaskIdle()
- Create the statistic task OSTaskStat()
- The Task Control Blocks (OS_TCBs) of these two tasks are chained together in a doubly-linked list.

Data structures after calling OSInit()

Home Automation, Networking and Entertainment Lab.

Variables and Data Structures after calling OSStart()

Home Automation, Networking and Entertainment Lab.

Porting MicroC/OS-II

Porting MicroC/OS-II

- Porting MicroC/OS-II to the x86 protected mode
- Loading the MicroC/OS-II
- Initializing the hardware
- Converting to a 32-bits, flat memory model
- Building the application

Porting MicroC/OS-II to the x86 protected mode

- Porting MicroC/OS-II to a protected mode, 32-bit, flat memory model of the 80386, 80486, Pentium and Pentium II CPUs.
- MicroC/OS-II is a portable, ROMable, preemptive, real-time, multitasking kernel for microprocessors.
- Originally written in C and x86 (real mode) assembly languages, it has been ported to a variety of microprocessors.

Loading the MicroC/OS-II

- The MicroC/OS-II can be loaded in various ways:
 - a) It can be loaded from DOS. But switching into protected mode and fully bypassing DOS and the BIOS may create some inconsistencies inside DOS, preventing a normal return to it. Thus, the PC would have to be rebooted in order to get back to DOS. Also, the application would have to be built as a DOS application, requiring a 16-bit compiler.

Loading the MicroC/OS-II(Cont.)

- b) It can be loaded from a floppy disk upon boot-up. By providing a bootstrap loader, the application would be the first thing loaded and would be in full control. The PC also has to be rebooted back to DOS (or Windows) if required.
- c) It can be burned into PROM, into a stand-alone system.

Bootstrap Loader

- The bootstrap loader (BootSctr.img) can easily be installed on the very first sector of a floppy disk (e.g. the boot sector) by using the DEBUG program, distributed with DOS and Windows.
- The DEBUG's write command has the following format:
 - -w offset disk track sector_count
- By executing the following commands:
 - C:\MyTask>debug bootstrap.img
 - > -w 0100 0 0 1
 - > -Q

Bootstrap Loader(Cont.)

- When loaded, this bootstrap loader:
 - a) Loads the first 64k of the floppy disk (the first file in fact) at the physical address 1000h.

CSIE @ National Cheng Kung University.

- b) Disables the interrupts.
- c) Jumps at 1000h to start executing the application.

Initializing the Hardware (Cont.)

- Once in *main()*, a call is done to *OsCpulnit()*, in os_cpu_c.c, in order to perform the following:
 - > Enable the address line 20, normally disabled for some real mode considerations. The line is enabled by sending a few commands to the Intel 8042 keyboard controller. See *InitA20()* for details (os_cpu_c.c).
 - > Relocate the IRQ interrupts, since the overlap the CPU interrupts and exceptions (for instance, it is not possible to know if the interrupt 0 has been triggered by the clock or a division by zero). The IRQ are relocated in the range 20h-2Fh by sending a few commands to the Intel 8259 interrupt controllers. See *InitPIC()* for details (os_cpu_c.c).

Initializing the Hardware(Cont.)

- The interrupt table is initialized by using SetIntVector() and SetIDTGate(). The 64 entries are set to point to a default interrupt handler (DefIntHandler(), in os_cpu_a.asm), which simply performs an interrupt return.
- ➤ The clock handler (OsTickISR(), in os_cpu_a.asm) is installed as the interrupt 20h handler.
- ➤ The MicroC/OS context switch handler (OSCtxSw(), in os_cpu_a.asm), is installed as the interrupt uCOS handler (uCOS is defined as 0x30 in os_cpu.h).