

REAL-TIME EMBEDDED MULTITHREADING:

Edward L. Lamie

Real-Time Embedded Multithreading: Using ThreadX® and ARM®

Edward L. Lamie

Published by CMP Books an imprint of CMP Media LLC 600 Harrison Street, San Francisco, CA 94107 USA Tel: 415-947-6615; Fax: 415-947-6015

www.cmpbooks.com email: books@cmp.com

Designations used by companies to distinguish their products are often claimed as trademarks. In all instances where CMP is aware of a trademark claim, the product name appears in initial capital letters, in all capital letters, or in accordance with the vendor's capitalization preference. Readers should contact the appropriate companies for more complete information on trademarks and trademark registrations. All trademarks and registered trademarks in this book are the property of their respective holders.

Copyright © 2005 by CMP Media LLC, except where noted otherwise. Published by CMP Books, CMP Media LLC. All rights reserved. Printed in the United States of America. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher; with the exception that the program listings may be entered, stored, and executed in a computer system, but they may not be reproduced for publication.

The publisher does not offer any warranties and does not guarantee the accuracy, adequacy, or completeness of any information herein and is not responsible for any errors or omissions. The publisher assumes no liability for damages resulting from the use of the information in this book or for any infringement of the intellectual property rights of third parties that would result from the use of this information.

Managing editor: Gail Saari Layout design: ICC Cover design: David Hamamoto

Distributed to the book trade in the U.S. by: Publishers Group West 1700 Fourth Street Berkeley, CA 94710 1-800-788-3123 Distributed in Canada by: Jaguar Book Group 100 Armstrong Avenue Georgetown, Ontario M6K 3E7 Canada 905-877-4483

For individual orders and for information on special discounts for quantity orders, please contact: CMP Books Distribution Center, 6600 Silacci Way, Gilroy, CA 95020 Tel: 1-800-500-6875 or 408-848-3854; fax: 408-848-5784 Email: cmp@rushorder.com; Web: www.cmpbooks.com

Library of Congress Cataloging-in-Publication Data

Lamie, Edward L.
Real-time embedded multithreading: using ThreadX and ARM / Edward L.
Lamie.
p. cm.
Includes index.
ISBN 1-57820-134-9 (alk. paper)
1. Embedded computer systems. 2. Real-time data processing. 3.
Computer software—Development. I. Title.

TK7895.E42L35 2005 004.2'56—dc22

Printed in the United States of America 04 05 06 07 5 4 3 2 1

ISBN: 1-57820-134-9

CMP**Books**

Contents

Figure	es	xii
Prefac	e	xix
Chapt	er 1 Embedded and Real-Time Systems	1
1.1	Introduction	1
1.2	What is an Embedded System?	1
	Characteristics of Embedded Systems	
	Real-Time Systems	
1.5	Real-Time Operating Systems and Real-Time Kernels	3
1.6	Processes, Tasks, and Threads	3
1.7	Architecture of Real-Time Systems	4
1.8	Embedded Systems Development	6
1.9	Key Terms and Phrases	7
Chapt	er 2 First Look at a System Using an RTOS	9
2.1	Operating Environment	9
2.2	Installation of the ThreadX Demonstration System	9
	Sample System with Two Threads	
	Creating the ThreadX Objects	
	Compiling and Executing the Sample System	
	Analysis of the System and the Resulting Output	
	Listing of 02 sample system.c	

	2.8 Key Terms and Phrases	. 19
	2.9 Problems	
Cł	napter 3 RTOS Concepts and Definitions	. 21
-	3.1 Introduction	
	3.2 Priorities	
	3.3 Ready Threads and Suspended Threads	
	3.4 Preemptive, Priority-Based Scheduling	
	3.5 Round-Robin Scheduling	
	3.6 Determinism	
	3.7 Kernel	
	3.8 RTOS	. 25
	3.9 Context Switch	25
	3.10 Time-Slice	. 26
	3.11 Interrupt Handling	. 26
	3.12 Thread Starvation	. 26
	3.13 Priority Inversion	26
	3.14 Priority Inheritance	
	3.15 Preemption-Threshold	
	3.16 Key Terms and Phrases	
	3.17 Problems	. 29
Cŀ	napter 4 RTOS Building Blocks	
	for System Development	. 31
	4.1 Introduction	
	4.2 Defining Public Resources	
	4.3 ThreadX Data Types	
	4.4 Thread	
	4.5 Memory Pools	. 33
	4.6 Application Timer	36
	4.7 Mutex	. 37
	4.8 Counting Semaphore	. 37
	4.9 Event Flags Group	
	4.10 Message Queue	. 39
	4.11 Summary of Thread Synchronization and	
	Communication Components	
	4.12 Key Terms and Phrases	
	4.13 Problems	41

Chapter 5 Introduction to the ARM Microprocessor	43
5.1 Introduction	43
5.2 History	43
5.3 Technical Features	44
5.3.1 System-on-Chip (SoC) Compatibility	44
5.3.2 Reduced Power Consumption	
5.3.3 Improved Code Density	45
5.3.4 Versatile Register Set	46
5.3.5 CPSR Definition	48
5.3.6 Processor Modes	48
5.4 ARM Power Saving Support	50
5.5 Key Terms and Phrases	50
Chapter 6 The Thread—The Essential Component	51
6.1 Introduction.	
6.2 Thread Control Block	
6.3 Summary of Thread Services	
6.4 Thread Creation	
6.5 Thread Deletion.	
6.6 Identify Thread	
6.7 Get Thread Information.	
6.8 Preemption-Threshold Change	
6.9 Priority Change	
6.10 Relinquish Control	
6.11 Resume Thread Execution	
6.12 Thread Sleep	
6.13 Suspend Thread Execution	
6.14 Terminate Application Thread	
6.15 Time-slice Change	64
6.16 Abort Thread Suspension	64
6.17 Execution Overview	65
6.18 Thread States	66
6.19 Thread Design	67
6.19.1 Minimize the Number of Threads	68
6.19.2 Choose Priorities Carefully	68
6.19.3 Minimize the Number of Priorities	
6.19.4 Consider Preemption-Threshold	
6.19.5 Consider Priority Inheritance	
6.19.6 Consider Round-Robin Scheduling	
6.19.7 Consider Time-Slicing	69

6.20 Thread Internals
6.21 Overview
6.22 Key Terms and Phrases
6.23 Problems
0.23 1100icins
Chapter 7 Mutual Exclusion Challenges
and Considerations75
7.1 Introduction
7.2 Protecting a Critical Section
7.3 Providing Exclusive Access to Shared Resources
7.4 Mutex Control Block
7.5 Summary of Mutex Services
7.6 Creating a Mutex
7.7 Deleting a Mutex
7.8 Obtaining Ownership of a Mutex
7.9 Retrieving Mutex Information80
7.10 Prioritizing the Mutex Suspension List
7.11 Releasing Ownership of a Mutex
7.12 Avoiding the Deadly Embrace
7.13 Sample System Using a Mutex to Protect Critical Sections 83
7.14 Output Produced by Sample System
7.15 Listing for 07_sample_system.c
7.16 Mutex Internals
7.17 Overview
7.18 Key Terms and Phrases
7.19 Problems
Chapter 8 Memory Management: Byte Pools
and Block Pools99
8.1 Introduction
8.2 Summary of Memory Byte Pools
8.3 Memory Byte Pool Control Block
8.4 Pitfalls of Memory Byte Pools
8.5 Summary of Memory Byte Pool Services
8.6 Creating a Memory Byte Pool
8.8 Deleting a Memory Byte Pool

viii Contents

8.9 Retrieving Mem	ory Byte Pool Information)5
8.10 Prioritizing a N	Memory Byte Pool Suspension List)5
8.11 Releasing Men	nory to a Byte Pool)6
8.12 Memory Byte	Pool Example—Allocating Thread Stacks 10)7
8.13 Memory Byte	Pool Internals10	8(
8.14 Summary of M	Iemory Block Pools 10)9
	Pool Control Block	
8.16 Summary of M	Iemory Block Pool Services	.1
8.17 Creating a Me	mory Block Pool	2
8.18 Allocating a M	Lemory Block Pool	.3
	mory Block Pool11	
8.20 Retrieving Me	mory Block Pool Information	.5
8.21 Prioritizing a N	Memory Block Pool Suspension List11	.5
8.22 Releasing a Mo	emory Block11	6
8.23 Memory Block	Pool Example—Allocating Thread Stacks	7
	Pool Internals11	
8.25 Overview and	Comparison	8
8.26 Key Terms and	l Phrases	9
8 27 Problems		20
0.27 1100101113		
0.27 Troblems		
	al System Clock	
Chapter 9 Interna	al System Clock on Timers12	<u>!</u> 1
Chapter 9 Internation	on Timers12	
Chapter 9 Internation and Application 9.1 Introduction	on Timers12	21
Chapter 9 International Application 9.1 Introduction 9.2 Internal System	On Timers 12	21 22
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Times	Don Timers 12 12 Clock Services 12 ner Control Block 12	21 22 23
Chapter 9 Internation and Application 9.1 Introduction 9.2 Internal System 9.3 Application Tin 9.4 Summary of Ap	On Timers 12 12 Clock Services 12 ner Control Block 12 plication Timer Services 12	21 22 23 24
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Tim 9.4 Summary of Ap 9.5 Creating an Application and Application 4 Application 5 Creating 5 Creating 6 Ap 9.5 Creating 6 Application 5 Creating 6 Application 7 A	On Timers 12 12 Clock Services 12 ner Control Block 12 plication Timer Services 12 blication Timer 12	21 22 23 24 24
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Tim 9.4 Summary of Application 9.5 Creating an Application 9.6 Activating an A	Con Timers 12 12 Clock Services 12 ner Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12	21 22 23 24 24 24
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Tim 9.4 Summary of Ap 9.5 Creating an Application 9.6 Activating an Application 9.7 Changing 9.6 Activation 9.7 Changing 9.6 Activation 9.7 Changing 9.7	In Timers 12 Clock Services 12 Iner Control Block 12 Iner Control Block 12 Iner Control Block 12 Iner Control Block 12 Include Including Services 12 Including Services <t< td=""><td>21 22 23 24 24 26 26</td></t<>	21 22 23 24 24 26 26
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Tim 9.4 Summary of Ap 9.5 Creating an Application 9.6 Activating an Application 9.7 Changing an Application 9.8 Deactivating an Application 9.8 Deactivating an Application 9.8 Deactivating 9.8 Deactivating 9.9 Deactivating	con Timers 12 12 Clock Services 12 her Control Block 12 plication Timer Services 12 polication Timer 12 pplication Timer 12 Application Timer 12 Application Timer 12	21 22 23 24 24 26 26 27
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Tim 9.4 Summary of Ap 9.5 Creating an Application 9.6 Activating an Application 9.7 Changing an Application 9.8 Deactivating an 9.9 Deleting an Application 9.9 Deleting an Application 9.9 International Policy In	Con Timers 12 12 Clock Services 12 ner Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12 Application Timer 12 Application Timer 12 olication Timer 12 olication Timer 12	21 22 23 24 24 26 26 27 28
Chapter 9 International Application 9.1 Introduction 9.2 Internal System 9.3 Application Time 9.4 Summary of Application Apples Creating an Apples Activating an Apples Deactivating an Apples Deleting an Apples Deleting an Apples Deleting an Apples 10 Retrieving Apples	Con Timers 12 12 Clock Services 12 ner Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12 oplication Timer 12 Application Timer 12 oblication Timer 12 oblication Timer 12 oblication Timer Information 12	21 22 23 24 24 26 26 27 28 28
Chapter 9 International Application and Application 9.1 Introduction 9.2 Internal System 9.3 Application Times 9.4 Summary of Application Application and Application and Application and Application and Application and Application and Application	Con Timers 12 12 Clock Services 12 her Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12 Application Timer 12 Application Timer 12 blication Timer 12 blication Timer Information 12 Using Timers to Measure Thread Performance 12	21 22 23 24 24 26 26 27 28 28 29
Chapter 9 Internated and Application 9.1 Introduction 9.2 Internal System 9.3 Application Tim 9.4 Summary of Ap 9.5 Creating an Apple 9.6 Activating an Apple 9.6 Activating an Apple 9.8 Deactivating an Apple 9.10 Retrieving Apple 9.11 Sample System 9.12 Listing for 09_	Con Timers 12	21 22 23 24 24 26 26 27 28 28 29
Chapter 9 International Application and Application 9.1 Introduction 9.2 Internal System 9.3 Application Time 9.4 Summary of Apple 9.5 Creating an Apple 9.6 Activating an Apple 9.6 Activating an Apple 9.8 Deactivating an Apple 9.10 Retrieving Apple 9.11 Sample System 9.12 Listing for 09 9.13 Application Times	Con Timers 12 Clock Services 12 her Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12 application Timer 12 Application Timer 12 blication Timer 12 blication Timer 12 blication Timer Information 12 sample_system.c 13 mer Internals 13	21 22 23 24 24 26 26 27 28 28 29 32
Chapter 9 Internal and Application 9.1 Introduction 9.2 Internal System 9.3 Application Time 9.4 Summary of Apple 9.5 Creating an Apple 9.6 Activating an Apple 9.6 Activating an Apple 9.8 Deactivating an Apple 9.10 Retrieving Apple 9.11 Sample System 9.12 Listing for 09 9.13 Application Time 9.14 Overview	Con Timers 12 Clock Services 12 ner Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12 Application Timer 12 Application Timer 12 plication Timer 12 Using Timer Information 12 Sample_system.c 13 mer Internals 13 13	21 22 23 24 24 26 26 27 28 28 29 32 37
Chapter 9 Internated and Application 9.1 Introduction 9.2 Internal System 9.3 Application Time 9.4 Summary of Aperican 9.5 Creating an Aperican Aprica 9.6 Activating an Aperican 9.7 Changing an Aperican 9.8 Deactivating an Aperican 9.9 Deleting an Apprenated Perican Apprenated Perican Peric	Con Timers 12 Clock Services 12 her Control Block 12 plication Timer Services 12 plication Timer 12 pplication Timer 12 application Timer 12 Application Timer 12 blication Timer 12 blication Timer 12 blication Timer Information 12 sample_system.c 13 mer Internals 13	21 22 23 24 24 26 26 27 28 28 29 32 33 38 39

Chapter 10 Event Notification and Synchronization	
with Counting Semaphores	141
10.1 Introduction	
10.2 Counting Semaphore Control Block	
10.3 Avoiding Deadly Embrace	
10.4 Avoiding Priority Inversion	
10.5 Summary of Counting Semaphore Services	
10.6 Creating a Counting Semaphore	
10.7 Deleting a Counting Semaphore	
10.8 Getting an Instance of a Counting Semaphore	146
10.9 Retrieving Information About a Counting Semaphore	146
10.10 Prioritizing a Counting Semaphore Suspension List	147
10.11 Placing an instance in a Counting Semaphore	148
10.12 Comparing a Counting Semaphore with a Mutex	
10.13 Sample System Using a Binary Semaphore in place of a Mutex .	
10.14 Listing for 10a_sample_system.c	152
10.15 Sample System Using a Counting Semaphore	
in a Producer-Consumer Application	157
10.16 Listing for 10b_sample_system.c	
10.17 Counting Semaphore Internals	
10.18 Overview	
10.19 Key Terms and Phrases	
10.20 Problems	166
Chapter 11 Synchronization of Threads	
Using Event Flags Groups	167
11.1 Introduction	167
11.2 Event Flags Group Control Block	
11.3 Summary of Event Flags Group Control Services	
11.4 Creating an Event Flags Group	
11.5 Deleting an Event Flags Group	170
11.6 Getting Event Flags from an Event Flags Group	171
11.7 Retrieving Information about an Event Flags Group	174
11.8 Setting Event Flags in an Event Flags Group	175
11.9 Sample System Using an Event Flags Group to	
Synchronize Two Threads	
11.10 Listing for 11_sample_system.c	
11.11 Event Flags Group Internals	
11 12 Overview	185

11.13 Key Terms and Phrases	186
11.14 Problems	
11.17 1100iciiis	100
OL (40 TL LO ' ('	
Chapter 12 Thread Communication	
with Message Queues	189
12.1 Introduction	189
12.2 Message Queue Control Block	190
12.3 Summary of Message Queue Services	191
12.4 Creating a Message Queue	192
12.5 Sending a Message to a Message Queue	193
12.6 Receiving a Message from a Message Queue	194
12.7 Deleting a Message Queue	
12.8 Flushing the Contents of a Message Queue	195
12.9 Sending a Message to the Front of a Message Queue	
12.10 Retrieving Message Queue Information	
12.11 Prioritizing a Message Queue Suspension List	197
12.12 Sample System Using a Message Queue for	
Inter-Thread Communication	
12.13 Listing for 12_sample_system.c	
12.14 Message Queue Internals	
12.15 Overview	
12.16 Key Terms and Phrases	
12.17 Problems	208
Chapter 13 ARM Exception Handling	209
13.1 Introduction	
13.2 ThreadX Implementation of ARM Exception Handling	
13.2.1 Reset Vector Initialization	
13.2.2 Thread Scheduling	
13.2.3 ThreadX Interrupt Handling	
13.2.4 Internal Interrupt Processing	
13.3 Key Terms and Phrases	
•	
Chanter 14 Case Study: Designing	
Chapter 14 Case Study: Designing	221
a Multithreaded System	
14.1 Introduction	
14.2 Statement of Problem	
14.3 Analysis of the Problem	225

14.4 Design of the System 220 14.4.1 Thread Design 227 14.4.2 Public Resources Design 228 14.5 Implementation 232 14.6 Listing of VAM System 24 14.7 Overview 25
Appendices
Appendix A—Memory Block Pool Services
Appendix B—Memory Byte Pool Services
Appendix C—Event Flags Group Services
Appendix D—Interrupt Control Service
Appendix E—Mutex Services
Appendix F—Message Queue Services
Appendix G—Counting Semaphore Services
Appendix H—Thread Services
Appendix I—Internal System Clock Services
Appendix J—Application Timer Services 33
Appendix K—ThreadX API
Index 25

Figures

Figure 1.1	RTOS kernel	3
Figure 1.2	Comparison of processes and threads	4
Figure 1.3	Control loop with polling approach	5
Figure 1.4	Preemptive scheduling method	5
Figure 2.1	Components of the sample system	0
Figure 2.2	Activities of the Speedy_Thread (priority = 5)	1
Figure 2.3	Activities of the Slow_Thread (priority = 15)	1
	Basic structure of sample system	
Figure 2.5	Entry function definition for the Speedy_Thread	2
Figure 2.6	Output produced by sample system	4
	Priority values	
Figure 3.2	Ready Thread List2	2
	Suspended Thread List	
	Thread preemption	
	Round-robin processing	
	Example of cooperative multithreading2	
Figure 3.7	Example of priority inversion	7
Figure 3.8	Example of preemption-threshold2	8
	ThreadX components	
Figure 4.2	ThreadX primitive data types	2
Figure 4.3	ThreadX System data types	2
Figure 4.4	Attributes of a thread	3
	Memory byte pool	
	Attributes of a memory byte pool	
Figure 4.7	Memory block pool	5

Figure 4.8 Attributes of a memory block pool	35
Figure 4.9 Attributes of an application timer	36
Figure 4.10 Attributes of a mutex	
Figure 4.11 Attributes of a counting semaphore	38
Figure 4.12 Attributes of an event flags group	
Figure 4.13 An event flags group	
Figure 4.14 Attributes of a message queue	39
Figure 4.15 A message queue	
Figure 4.16 Comparison of a mutex with a counting semaphore	40
Figure 4.17 Recommended uses of resources	
Figure 5.1 Comparison of ARM 32-bit mode and Thumb	
state register sets	
Figure 5.2 ARM register visibility by processor mode	47
Figure 5.3 CPSR register values representing execution states	48
Figure 5.4 CPSR [4:0] values and associated processor modes	49
Figure 6.1 Thread Control Block	52
Figure 6.2 Two useful members of the Thread Control Block	52
Figure 6.3 Thread services	
Figure 6.4 Typical thread stack	54
Figure 6.5 Attributes of a thread	55
Figure 6.6 Creating a thread with priority 15	56
Figure 6.7 Thread create parameters used in previous figure	57
Figure 6.8 Creating a thread with priority 20 and	
preemption-threshold 14	58
Figure 6.9 Creating a thread with priority 18 and	
no preemption-threshold	59
Figure 6.10 Deletion of thread my_thread	59
Figure 6.11 Example showing how to retrieve thread information	60
Figure 6.12 Change preemption-threshold of thread my_thread	61
Figure 6.13 Change priority of thread my_thread	62
Figure 6.14 Example showing the resumption of thread my_thread	63
Figure 6.15 Example showing a time-slice change	
for thread "my_thread"	64
Figure 6.16 Types of program execution	65
Figure 6.17 Thread state transition	66
Figure 6.18 Created thread list	70
Figure 6.19 Map showing ready thread priorities	70
Figure 6.20 Example of array of ready thread head pointers	
indexed by priority	71
Figure 7.1 Mutex protecting a critical section	

xiv Figures

Figure 7.2 Mutexes providing exclusive access to
multiple shared resources
Figure 7.3 Mutex Control Block
Figure 7.4 Mutex services
Figure 7.5 Attributes of a mutex
Figure 7.6 Creating a mutex with priority inheritance
Figure 7.7 Deleting a mutex
Figure 7.8 Actions taken when mutex is already owned
by another thread
Figure 7.9 Obtain ownership of a mutex
Figure 7.10 Example showing how to retrieve mutex information80
Figure 7.11 Prioritizing the mutex suspension list 81
Figure 7.12 Releasing ownership of a mutex
Figure 7.13 Sequence of actions leading to a deadly embrace
Figure 7.14 Activities of the Speedy_Thread (priority = 5)
Figure 7.15 Activities of the Slow_Thread (priority = 15)
Figure 7.16 Basic system structure
Figure 7.17 Definitions, declarations, and prototypes
Figure 7.18 The main entry point
Figure 7.19 Application definitions
Figure 7.20 Speedy_Thread entry function87
Figure 7.21 Slow_Thread entry function
Figure 7.22 Some output produced by sample system
Figure 7.23 Partial activity trace of sample system90
Figure 7.24 Created mutex list95
Figure 7.25 Example showing effect of priority inheritance
on thread priority
Figure 8.1 Memory Byte Pool Control Block
Figure 8.2 Services of the memory byte pool
Figure 8.3 Attributes of a memory byte pool
Figure 8.4 Creating a memory byte pool
Figure 8.5 Allocating bytes from a memory byte pool
Figure 8.6 Deleting a memory byte pool
Figure 8.7 Retrieving Information about a Memory Byte Pool 105
Figure 8.8 Prioritizing the memory byte pool suspension list
Figure 8.9 Releasing bytes back to the memory byte pool
Figure 8.10 Created memory byte pool list
Figure 8.11 Organization of a memory byte pool upon creation 109
Figure 8.12 Memory byte pool after the first allocation
Figure 8.13 Memory Block Pool Control Block

Figure 8.14 Services of the memory block pool	112
Figure 8.15 Memory block pool attributes	112
Figure 8.16 Creating a memory block pool	
Figure 8.17 Allocation of a fixed-size block of memory	114
Figure 8.18 Deleting a memory block pool	114
Figure 8.19 Retrieving information about a memory block pool	115
Figure 8.20 Prioritizing the memory block pool suspension list	116
Figure 8.21 Release one block to the memory block pool	
Figure 8.22 Created memory block pool list	118
Figure 8.23 Example of memory block pool organization	119
Figure 9.1 Get current time from the internal system clock	122
Figure 9.2 Set current time of the internal system clock	
Figure 9.3 Application Timer Control Block	
Figure 9.4 Services of the application timer	124
Figure 9.5 Attributes of an application timer	
Figure 9.6 Creating an application timer	
Figure 9.7 Activation of an application timer	126
Figure 9.8 Change characteristics of an application timer	127
Figure 9.9 Deactivate an application timer	
Figure 9.10 Deleting an application timer	
Figure 9.11 Retrieve information about an application timer	
Figure 9.12 Additions to the declarations and definitions section	
Figure 9.13 Additions to the application definitions section	
Figure 9.14 Additions to the Speedy_Thread entry function	
Figure 9.15 Expiration function to display summary information	
Figure 9.16 Created application timer list	
Figure 9.17 Example of array of active timer head pointers	
Figure 10.1 Counting semaphore control block	
Figure 10.2 Services of the counting semaphore	
Figure 10.3 Counting semaphore attributes	144
Figure 10.4 Creating a counting semaphore	145
Figure 10.5 Deleting a counting semaphore	145
Figure 10.6 Get an instance from a counting semaphore	146
Figure 10.7 Get information about a counting semaphore	
Figure 10.8 Prioritize the counting semaphore suspension list	147
Figure 10.9 Place an instance on a counting semaphore	
Figure 10.10 Comparison of a mutex with a counting semaphore	
Figure 10.11 Activities of the Speedy_Thread (priority = 5)	
Figure 10.12 Activities of the Slow_Thread (priority = 15)	
Figure 10.13 Changes to Activity 2	

XVI FIGURES

Figure 10.14 Changes to Activity 4	
Figure 10.15 Producer-consumer system	157
Figure 10.16 Activities of the producer	
(Speedy_Thread) where priority = 5	157
Figure 10.17 Activities of the consumer	
(Slow_Thread) where priority = 15	158
Figure 10.18 Creating counting semaphore for	
producer-consumer system	
Figure 10.19 Activity 2 of the producer	159
Figure 10.20 Activity 5 of the consumer	
Figure 10.21 Created counting semaphore list	
Figure 11.1 An event flags group	
Figure 11.2 Event Flags Group Control Block	
Figure 11.3 Services of the event flags group	
Figure 11.4 Attributes of an event flags group	169
Figure 11.5 Creating an event flags group	
Figure 11.6 Deleting an event flags group	
Figure 11.7 Options to satisfy a get request	171
Figure 11.8 Example of an event flags group	
in which flags 0, 4, and 8 are set	
Figure 11.9 Getting event flags from an event flags group	
Figure 11.10 Event flags group with a value of 0x537	
Figure 11.11 Event flags group with a value of 0x426	
Figure 11.12 Event flags group with flags 0, 5, and 10 set	
Figure 11.13 Getting event flags from an event flags group	
Figure 11.14 Event flags group with value 0xFF0C	
Figure 11.15 Event flags group with value 0xFB0C	
Figure 11.16 Retrieving information about an event flags group	
Figure 11.17 Set options	
Figure 11.18 Clearing flags with the TX_AND option	
Figure 11.19 Setting flags with the TX_OR option	
Figure 11.20 Set event flags in an event flags group	
Figure 11.21 Activities of the Speedy_Thread where priority = 5	
Figure 11.22 Activities of the Slow_Thread where priority = 15	
Figure 11.23 Changes to Activity 2	
Figure 11.24 Changes to Activity 4	
Figure 11.25 Created event flags group list	
Figure 12.1 A message queue	
Figure 12.2 Message Queue Control Block	
Figure 12.3 Services of the message queue	192

Figure 12.4 Attributes of a message queue	. 192
Figure 12.5 Creating a message queue	
Figure 12.6 Send a message to a queue	. 193
Figure 12.7 Receive a message from a queue	. 194
Figure 12.8 Deleting a message queue	
Figure 12.9 Flushing a message queue	
Figure 12.10 Sending a message to the front of a queue	. 196
Figure 12.11 Retrieving information about a message queue	
Figure 12.12 Effect of prioritizing a message queue suspension list	
Figure 12.13 Prioritizing a message queue suspension list	. 197
Figure 12.14 Activities of the Speedy_Thread where priority = 5	
Figure 12.15 Activities of the Slow_Thread where priority = 15	
Figure 12.16 Changes to Activity 2	. 200
Figure 12.17 Changes to Activity 4	. 200
Figure 12.18 Created message queue list	
Figure 12.19 Recommended uses of public resources	
Figure 13.1 ARM exception vector table	
Figure 13.2 ThreadX vector table	
Figure 13.3 ThreadX low-level initialization	. 211
Figure 13.4 Typical application main function that uses ThreadX	
Figure 13.5 Minimal solicited context	
Figure 13.6 Interrupt thread context	. 214
Figure 13.7 ARM code fragment to restore solicited and	
interrupt thread context	. 215
Figure 13.8 Example of a ThreadX IRQ handler	. 216
Figure 13.9 Example of a ThreadX FIQ handler	
Figure 13.10 Enable and disable nesting for IRQ interrupt handlers	
Figure 13.11 Enable and disable nesting for FIQ interrupt handlers	. 220
Figure 14.1 Directions of G-forces	. 222
Figure 14.2 Events and corresponding ppriorities	. 223
Figure 14.3 Graphical classification of events by G-forces	
Figure 14.4 G-Forces and event classifications	
Figure 14.5 Temporary memory (Circular list)	. 225
Figure 14.6 Protected memory	. 225
Figure 14.7 Event overwrite rules	. 226
Figure 14.8 Initialization of the VAM system	. 227
Figure 14.9 Capturing data from the VAM unit	
Figure 14.10 Overview of event interrupts and data recording	. 228
Figure 14.11 Event processing	. 229
Figure 14.12 Summary of public resources used for the VAM system	. 230

xviii Figures

Figure	14.13	Definitions, arrays, and counters used in the VAM system 230
Figure	14.14	Entry and expiration functions used in the VAM system 231
Figure	14.15	Sample output produced by VAM system
Figure	14.16	Basic structure for the VAM system
Figure	14.17	Declarations and definitions—Part 1233
Figure	14.18	Declarations, definitions, and prototypes—Part 2234
Figure	14.19	Organization of temporary memory
Figure	14.20	Organization of protected memory
Figure	14.21	The main entry point
Figure	14.22	Application definitions—Part 1236
Figure	14.23	Application definitions—Part 2238
Figure	14.24	Message queue event_notice
Figure	14.25	Function definitions part 1—initializer entry function 241
Figure	14.26	Function definitions part 2—data_capture_process
		entry function
Figure	14.27	Function definitions part 3—crash_ISR
		and crash_copy_scheduler expiration functions242
Figure	14.28	Function definitions part 4—event_recorder entry function243
Figure	14.29	Function definitions part 5—print_stats expiration function244

Preface

Embedded systems are ubiquitous. These systems are found in most consumer electronics, automotive, government, military, communications, and medical equipment. Most individuals in developed countries have many such systems and use them daily, but relatively few people realize that these systems actually contain embedded computer systems. Although the field of embedded systems is young, the use and importance of these systems is increasing, and the field is rapidly growing and maturing.

This book is intended for persons who develop embedded systems, or for those who would like to know more about the process of developing such systems. Although embedded systems developers are typically software engineers or electrical engineers, many people from other disciplines have made significant contributions to this field. This book is specifically targeted toward embedded applications that must be small, fast, reliable, and deterministic.¹

This book is composed of 14 chapters that cover embedded and real-time concepts, the ARM® processor, all the services provided by the ThreadX® real-time operating system (RTOS), solutions to classical problem areas, and a case study. I assume the reader has a programming background in C or C++, so we won't devote any time on programming fundamentals. Depending on the background of the reader, the chapters of the book may be read independently.

There are several excellent books written about embedded systems. However, most of these books are written from a generalist point of view. This book is unique because it is based on embedded systems development using a typical commercial RTOS, as well as a typical microprocessor. This approach has the advantage of providing specific knowledge and techniques, rather than generic concepts that must be converted to your specific system. Thus, you can immediately apply the topics in this book to your development efforts.

¹ Such systems are sometimes called *deeply embedded systems*.

Because an actual RTOS is used as the primary tool for embedded application development, there is no discussion about the merits of building your own RTOS or forgoing an RTOS altogether. I believe that the relatively modest cost of a commercial RTOS provides a number of significant advantages over attempts to "build your own." For example, most commercial RTOS companies have spent years refining and optimizing their systems. Their expertise and product support may play an important role in the successful development of your system.

The RTOS chosen for use in this book is ThreadX² (version 4). This RTOS was selected for a variety of reasons, including reliability, ease of use, low cost, widespread use, and the maturity of the product due to the extensive experience of its developers. This RTOS contains most of the features found in contemporary RTOSes, as well as several advanced features that are not. Another notable feature of this RTOS is the consistent and readable coding convention used within its application programming interface (API). Developing applications is highly intuitive because of the logical approach of the API.

Although I chose the C programming language for this book, you could use C++ instead for any of the applications described in this book.

There is a CD included with this book that contains a limited ThreadX³ system. You may use this system to perform your own experiments, run the included demonstration system, and experiment with the projects described throughout the book.

Typographical conventions are used throughout this book so that key concepts are communicated easily and unambiguously. For example, keywords such as main or int are displayed in a distinctive typeface, whether these keywords are in a program or appear in the discussion about a program. This typeface is also used for all program segment listings or when actual input or output is illustrated. When an identifier name such as *MyVar* is used in the narrative portion of the book, it will appear in italics. The italics typeface will also be used when new topics are introduced or to provide emphasis.

² ThreadX is a registered trademark of Express Logic, Inc. The ThreadX API, associated data structures, and data types are copyrights of Express Logic, Inc.

ARM is a registered trademark of ARM Limited.

³ Express Logic, Inc. has granted permission to use this demonstration system for the sample systems and the case study in this book.

CHAPTER 1

EMBEDDED AND REAL-TIME SYSTEMS

1.1 Introduction

Although the history of embedded systems is relatively short,¹ the advances and successes of this field have been dramatic. Embedded systems are found in a vast array of applications such as consumer electronics, "smart" devices, communication equipment, automobiles, desktop computers, and medical equipment.²

1.2 What is an Embedded System?

In recent years, the line between embedded and non-embedded systems has blurred, largely because embedded systems have acquired so many new capabilities. However, for practical purposes, an embedded system is defined here as one dedicated to a specific purpose and consisting of a compact, fast, and extremely reliable operating system that controls the microprocessor located inside a device. Included in the embedded system is a collection of programs that run under that operating system, and of course, the microprocessor.³

¹ The first embedded system was probably developed in 1971 by the Intel Corporation, which produced the 4004 microprocessor chip for a variety of business calculators. The same chip was used for all the calculators, but software in ROM provided unique functionality for each calculator. Source: Intel Processor Hall of Fame: http://www.intel.com/intel/intelis/museum/online/hist_micro/hof/index.htm

² Approximately 98% of all microprocessors are used in embedded systems. Turley, Jim. "The Two Percent Solution," *Embedded Systems Programming*, Vol. 16, No. 1, January 2003.

³ The microprocessor is often called a *microcontroller* or *embedded microcontroller*; it consists of a CPU, RAM, ROM, I/O ports, and timers.

Because an embedded system is part of a larger system or device, it is typically housed on a single microprocessor board and the associated programs are stored in ROM.⁴ Because most embedded systems must respond to inputs within a small period of time, these systems are frequently classified as real-time systems. For simple applications, it might be possible for a single program (without an RTOS) to control an embedded system, but typically an RTOS or kernel is used as the engine to control the embedded system.

1.3 Characteristics of Embedded Systems

Another important feature of embedded systems is *determinism*. There are several aspects to this concept, but each is built on the assumption that for each possible state and each set of inputs, a unique set of outputs and next state of the system can be, in principle, predicted. This kind of determinism is not unique to embedded systems; it is the basis for virtually all kinds of computing systems. When you say that an embedded system is deterministic, you are usually referring to *temporal determinism*. A system exhibits temporal determinism if the time required to process any task is finite and predictable. In particular, we are less concerned with average response time than we are with worst-case response time. In the latter case, we must have a guarantee on the upper time limit, which is an example of temporal determinism.

An embedded system is typically encapsulated by the hardware it controls, so end-users are usually unaware of its presence. Thus, an embedded system is actually a computer system that does not have the outward appearances of a computer system. An embedded system typically interacts with the external world, but it usually has a primitive or non-existent user interface.

The embedded systems field is a hybrid that draws extensively from disciplines such as software engineering, operating systems, and electrical engineering. Embedded systems has borrowed liberally from other disciplines and has adapted, refined, and enhanced those concepts and techniques for use in this relatively young field.

1.4 Real-Time Systems

As noted above, an embedded system typically must operate within specified time constraints. When such constraints exist, we call the embedded system a *real-time system*. This means that the system must respond to inputs or events within prescribed time limits, and the system as a whole must operate within specified time constraints. Thus, a real-time system must not only produce correct results, but also it must produce them in a timely fashion. The timing of the results is sometimes as important as their correctness.

There are two important subclasses of real-time constraints: hard real-time and soft real-time. Hard real-time refers to highly critical time constraints in which missing even one time deadline is unacceptable, possibly because it would result in catastrophic system failure. Examples of hard real-time systems include air traffic control systems, medical monitoring systems, and missile guidance systems. Soft real-time refers to situations in which meeting the time constraints is desirable, but not critical to the operation of the system.

⁴ We often say that embedded systems are ROMable or scalable.

1.5 Real-Time Operating Systems and Real-Time Kernels

Relatively few embedded applications can be developed effectively as a single control program, so we consider only commercially available real-time operating systems (RTOSes) and real-time kernels here. A real-time kernel is generally much smaller than a complete RTOS. In contemporary operating system terminology, a *kernel* is the part of the operating system that is loaded into memory first and remains in memory while the application is active. Likewise, a real-time kernel is memory-resident and provides all the necessary services for the embedded application. Because it is memory-resident, a real-time kernel must be as small as possible. Figure 1.1 contains an illustration of a typical kernel and other RTOS services.

Figure 1.1 RTOS kernel.

The operation of an embedded system entails the execution of processes, and tasks or threads, either in response to external or internal inputs, or in the normal processing required for that system. The processing of these entities must produce correct results within specified time constraints.

1.6 Processes, Tasks, and Threads

The term *process* is an operating system concept that refers to an independent executable program that has its own memory space. The terms "process" and "program" are often used synonymously, but technically a process is more than a program: it includes the execution environment for the program and handles program bookkeeping details for the operating system. A process can be launched as a separately loadable program, or it can be a memory-resident program that is launched by another process. Operating systems are often capable of running many processes concurrently. Typically, when an operating system executes a program, it creates a new process for it and maintains within that process all the bookkeeping information needed. This implies that there is a one-to-one relationship between the program and the process, i.e., one program, one process.

When a program is divided into several segments that can execute concurrently, we refer to these segments as threads. A *thread* is a semi-independent program segment; threads share the same memory space within a program. The terms "task" and "thread" are frequently used interchangeably. However, we will use the term "thread" in this book because it is more descriptive and more accurately reflects the processing that occurs. Figure 1.2 contains an illustration of the distinction between processes and threads.

Figure 1.2 Comparison of processes and threads.

1.7 Architecture of Real-Time Systems

The architecture of a real-time system determines how and when threads are processed. Two common architectures are the *control loop with polling*⁵ approach and the *pre-emptive scheduling* model. In the control loop with polling approach, the kernel executes an infinite loop, which polls the threads in a predetermined pattern. If a thread needs service, then it is processed. There are several variants to this approach, including *time-slicing*⁶ to ensure that each thread is guaranteed access to the processor. Figure 1.3 contains an illustration of the control loop with polling approach.

Although the control loop with polling approach is relatively easy to implement, it has several serious limitations. For example, it wastes much time because the processor polls threads that do not need servicing, and a thread that needs attention has to wait its turn until the processor finishes polling other threads. Furthermore, this approach makes no distinction between the relative importance of the threads, so it is difficult to give threads with critical requirements fast access to the processor.

Another approach that real-time kernels frequently use is *preemptive scheduling*. In this approach, threads are assigned priorities and the kernel schedules processor access for the thread with the highest priority. There are several variants to this approach including techniques to ensure that threads with lower priorities get some access to the processor. Figure 1.4 illustrates one possible implementation of this approach. In this example, each thread is assigned a priority from zero (0) to some upper limit.⁷ Assume that priority zero is the highest priority.

⁵ The control loop with polling approach is sometimes called the *super loop* approach.

⁶ Each thread is allocated a predetermined slice of time in which to execute.

⁷ ThreadX provides 32 distinct priority values in which 0 is the highest priority and 31 is the lowest priority.

Figure 1.3 Control loop with polling approach.

Figure 1.4 Preemptive scheduling method.

An essential feature in preemptive scheduling schemes is the ability to suspend the processing of a thread when a thread that has a higher priority is ready for processing. The process of saving the current information of the suspended thread so that another thread can execute is called *context switching*. This process must be fast and reliable because the suspended thread must be able to resume execution exactly at the point where it was suspended when it ultimately regains control of the processor.

Embedded systems need to respond to inputs or events accurately and within specified deadlines. This is accomplished in part by means of an *interrupt*, which is a signal to the processor that an event has occurred and that immediate attention may be required. An interrupt is handled with an *interrupt service routine (ISR)*, which may activate a thread with a higher priority than the currently executing thread. In this case, the ISR would suspend the currently executing thread and permit the higher priority thread to proceed. Interrupts can be generated from software⁸ or by a variety of hardware devices.

1.8 Embedded Systems Development

Embedded applications should be designed and developed using sound software engineering principles. Because most embedded applications are real-time systems, one major difference from traditional computer applications is the requirement to adhere strictly to prescribed time constraints. The requirements and design phases are performed with the same rigor as any other software application.

Another major consideration in embedded systems development is that the modules (that is, the threads) are not designed to be executed in a procedural manner, as is the case with traditional software systems. The threads of an embedded application are designed to be executed independently of each other or in parallel¹⁰ so this type of system is called *multithreaded*.¹¹ Because of this apparent parallelism, the traditional software-control structures are not always applicable to embedded systems.

A real-time kernel is used as the engine to drive the embedded application, and the software design consists of threads to perform specific operations, using inter-thread communication facilities provided by the kernel. Although most embedded systems development is done in the C (or C++) programming language, some highly critical portions of the application are often developed in assembly language.

⁸ Software interrupts are also called *traps* or *exceptions*.

⁹ Some writers liken the study of real-time systems to the science of *performance guarantees*.

¹⁰ In most cases, threads are executed in *pseudo-parallel* because there is only one processor.

¹¹ Multithreading is sometimes called *multitasking*.

1.9 Key Terms and Phrases

control loop with polling priority

determinism real-time kernel
embedded system real-time system
interrupt ROMable
microprocessor RTOS
multithreading scalable
preemptive scheduling thread

This Page Intentionally Left Blank

CHAPTER 2

FIRST LOOK AT A SYSTEM USING AN RTOS

2.1 Operating Environment

We will use the Win32 version of ThreadX because it permits developers to develop prototypes of their applications in the easy-to-use and prevalent Windows programming environment. We achieve complete ThreadX simulation by using Win32 calls. The ThreadX-specific application code developed in this environment will execute in an identical fashion on the eventual target hardware. Thus, ThreadX simulation allows real software development to start well before the actual target hardware is available. We will use Microsoft Visual C/C++ version 6.0 to compile all the embedded systems in this book.

2.2 Installation of the ThreadX Demonstration System

There is a demonstration version of ThreadX on the CD included with this book. View the Readme file for information about installing and using this demonstration system.

2.3 Sample System with Two Threads

The first step in mastering the use of ThreadX is to understand the nature and behavior of threads. We will achieve this purpose by performing the following operations in this sample system: create several threads, assign several activities to each thread, and compel the threads to cooperate in the execution of their activities. A *mutex* will be used to coordinate the thread activities, and a memory byte pool will be used to create *stacks* for the threads. (Mutexes and stacks are described in more detail later.)

The first two components that we create are two threads named Speedy_Thread and Slow_Thread. Speedy_Thread will have a higher priority than Slow_Thread and will generally finish its activities more quickly. ThreadX uses a preemptive scheduling algorithm, which means that threads with higher priorities generally have the ability to preempt the execution of threads with lower priorities. This feature may help Speedy_Thread to complete its activities more quickly than Slow_Thread. Figure 2.1 contains an illustration of the components that we will use in the sample system.

Figure 2.1 Components of the sample system.

In order to create the threads, you need to assign each of them a *stack*: a place where the thread can store information, such as return addresses and local variables, when it is preempted. Each stack requires a block of contiguous bytes. You will allocate these bytes from a memory byte pool, which you will also create. The memory byte pool could also be used for other ThreadX objects, but we will restrict its usage to the two threads in this system. There are other methods by which we could assign memory space for a stack, including use of an array and a memory block pool (to be discussed later). We choose to use the memory byte pool in this sample system only because of its inherent simplicity.

We will use a ThreadX object called a mutex in this sample system to illustrate the concept of mutual exclusion. Each of the two threads has two sections of code known as *critical sections*. Very generally, a critical section is one that imposes certain constraints on thread execution. In the context of this example, the constraint is that when a thread is executing a critical section, it must not be preempted by any other thread executing a critical section—no two threads can be in their respective critical sections at the same time. A critical section typically contains shared resources, ¹ so there is the potential for system failure or unpredictable behavior when more than one thread is in a critical section.

¹ Or, it contains code that *accesses* shared resources.

A mutex is an object that acts like a token or gatekeeper. To gain access to a critical section, a thread must acquire "ownership" of the mutex, and only one thread can own a given mutex at the same time. We will use this property to provide inter-thread mutual exclusion protection. For example, if Slow_Thread owns the mutex, then Speedy_Thread must wait to enter a critical section until Slow_Thread gives up ownership of the mutex, even though Speedy_Thread has a higher priority. Once a thread acquires ownership of a mutex, it will retain ownership until it voluntarily gives up that mutex. In other words, no thread can preempt a mutex owned by another thread regardless of either thread's priority. This is an important feature that provides inter-thread mutual exclusion.

Each of the two threads in the sample system has four activities that will be executed repeatedly. Figure 2.2 contains an illustration of the activities for the Speedy_Thread. Activities 2 and 4 appear in shaded boxes that represent critical sections for that thread. Similarly, Figure 2.3 contains an illustration of the activities for the Slow_Thread. Note that Speedy_Thread has a priority of 5, which is higher than the priority of 15 that is assigned to the Slow Thread.

Figure 2.2 Activities of the Speedy_Thread (priority = 5).

Figure 2.3 Activities of the Slow_Thread (priority = 15).

2.4 Creating the ThreadX Objects

Program listing 02_sample_system.c is located at the end of this chapter and on the attached CD. It contains the complete source code for our sample system. Detailed discussion of the specifics of this listing is included in later chapters to provide a highlight of the essential portions of the system. Figure 2.4 contains a summary of the main features of the source code listing.

The main() portion of the basic structure contains exactly one executable statement, as follows:

```
tx kernel enter();
```

Figure 2.4 Basic structure of sample system.

The above entry function turns over control to ThreadX (and does not return!). ThreadX performs initialization of various internal data structures and then processes the application definitions and the thread entry definitions. ThreadX then begins scheduling and executing application threads. The purpose of the tx_application_define function in our sample system is to define all the ThreadX components that will be used. For example, we need to define a memory byte pool, two threads, and one mutex. We also need to allocate memory from the byte pool for use as thread stacks. The purpose of the thread entry functions section is to prescribe the behavior of the two threads in the system. We will consider only one of the thread entry functions in this discussion because both entry functions are similar. Figure 2.5 contains a listing of the entry function for the Speedy Thread.

Figure 2.5 Entry function definition for the Speedy Thread.

```
/* Entry function definition of the "Speedy_Thread"
  which has a higher priority than the Slow_Thread */
void Speedy_Thread_entry(ULONG thread_input)
UINT status:
ULONG current time:
  While (1)
 /* Activity 1: 2 timer-ticks */
 tx thread sleep(2):
 /* Get the mutex with suspension */
 tx mutex get(&my mutex, TX WAIT FOREVER);
 /* Activity 2: 5 timer-ticks *** critical section *** */
 tx_thread_sleep(5);
```

Recall that activities 2 and 4 are the critical sections of Speedy_Thread. Speedy_Thread seeks to obtain ownership of the mutex with the following statement:

```
tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
```

If Slow_Thread already owns the mutex, then Speedy_Thread will "wait forever" for its turn to obtain ownership. When Speedy_Thread completes a critical section, it gives up ownership of the mutex with the following statement:

```
tx_mutex_put(&my_mutex);
```

When this statement is executed, Speedy_Thread relinquishes ownership of the mutex, so it is once again available. If Slow_Thread is waiting for the mutex, it will then have the opportunity to acquire it.

The entry function for Speedy_Thread concludes by getting the current system time and displaying that time along with a message that Speedy_Thread has finished its current cycle of activities.

2.5 Compiling and Executing the Sample System

Compile and execute the sample system contained in 02_sample_system.c that is located on the attached CD. A complete listing appears in a section at the end of this chapter.

2.6 Analysis of the System and the Resulting Output

Figure 2.6 contains output produced by executing the sample system. Your output should be similar, but not necessarily identical.

Figure 2.6 Output produced by sample system.

```
Current Time:
 Speedy Thread finished cycle...
Current Time:
 40 Slow_Thread finished cycle...
Current Time:
 56 Speedy Thread finished cycle...
 77 Speedy Thread finished cycle...
Current Time:
Current Time:
 83 Slow Thread finished cycle...
 99 Speedy_Thread finished cycle...
Current Time:
Current Time:
 120 Speedy Thread finished cycle...
Current Time:
 126 Slow Thread finished cycle...
Current Time:
 Speedy Thread finished cycle...
 142
Current Time:
 163
 Speedy Thread finished cycle...
```

The minimum amount of time in which Speedy Thread can complete its cycle of activities is 14 timer-ticks. By contrast, the Slow Thread requires at least 40 timer-ticks to complete one cycle of its activities. However, the critical sections of the Slow Thread will cause delays for the Speedy Thread. Consider the sample output in Figure 2.6 where the Speedy Thread finishes its first cycle at time 34, meaning that it encountered a delay of 20 timer-ticks because of the Slow Thread. The Speedy Thread completes subsequent cycles in a more timely fashion but it will always spend a lot of time waiting for the Slow Thread to complete its critical section.

2.7 Listing of 02 sample system.c

The sample system named 02_sample_system.c is located on the attached CD. The complete listing appears below; line numbers have been added for easy reference.

```
001
 /* 02_sample_system.c
002
003
 Create two threads, one byte pool, and one mutex.
004
 The threads cooperate with each other via the mutex. */
005
006
 007
008
 Declarations. Definitions. and Prototypes
 009
010
011
 #include
 "tx_api.h"
012
 #include
 <stdio.h>
013
```

```
014
 #define
 DEMO STACK SIZE
 1024
015
 #define
 DEMO_BYTE_POOL_SIZE
 9120
016
017
018
 /* Define the ThreadX object control blocks... */
019
020
 Speedy_Thread;
 TX THREAD
021
 TX_THREAD
 Slow_Thread;
022
023
 TX MUTEX
 my mutex:
024
025
 TX_BYTE_POOL
 my_byte_pool;
026
027
028
 /* Define thread prototypes. */
029
030
 void
 Speedy_Thread_entry(ULONG thread_input);
031
 void
 Slow_Thread_entry(ULONG thread_input);
032
033
034
 /***********************************
035
 Main Entry Point
036
 /**********************************
037
038
 /* Define main entry point. */
039
040
 int main()
041
042
043
 /* Enter the ThreadX kernel. */
044
 tx_kernel_enter();
045
 }
046
047
048
 /**********************************
049
050
 Application Definitions
051
 052
053
054
 /* Define what the initial system looks like. */
055
056
 void
 tx_application_define(void *first_unused_memory)
057
 {
058
```

```
059
 *pool pointer:
 CHAR
060
061
062
 /* Create a byte memory pool from which to allocate
063
 the thread stacks. */
 tx_byte_pool_create(&my_byte_pool, "my_byte_pool",
064
065
 first unused memory.
066
 DEMO_BYTE_POOL_SIZE);
067
068
 /* Put system definition stuff in here, e.g., thread
 creates and other assorted create information. */
069
070
071
 /* Allocate the stack for the Speedy Thread. */
072
 tx byte allocate(&my byte pool, (VOID **) &pool pointer,
073
 DEMO STACK SIZE, TX NO WAIT);
074
075
 /* Create the Speedy_Thread. */
076
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
077
 Speedy Thread entry, 0,
078
 pool pointer, DEMO STACK SIZE, 5, 5,
079
 TX NO TIME SLICE, TX AUTO START);
080
 /* Allocate the stack for the Slow_Thread. */
081
082
 tx_byte_allocate(&my_byte_pool, (VOID **) &pool_pointer,
083
 DEMO STACK SIZE, TX NO WAIT);
084
085
 /* Create the Slow_Thread. */
086
 tx_thread_create(&Slow_Thread, "Slow_Thread",
087
 Slow Thread entry, 1, pool pointer,
088
 DEMO_STACK_SIZE, 15, 15,
089
 TX_NO_TIME_SLICE, TX_AUTO_START);
090
091
 /* Create the mutex used by both threads */
092
 tx mutex create(&my mutex, "my mutex", TX NO INHERIT);
093
094
095
 }
096
097
 /**********************************
098
099
 Function Definitions
 /***********************************
100
101
102
103
 /* Entry function definition of the "Speedy Thread"
```

```
104
 it has a higher priority than the "Slow Thread" */
105
106
 void Speedy_Thread_entry(ULONG thread_input)
107
108
109
 ULONG current_time;
110
111
 while (1)
112
113
 /* Activity 1: 2 timer-ticks */
114
 tx_thread_sleep(2);
115
116
 /* Get the mutex with suspension */
117
 tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
118
119
 /* Activity 2: 5 timer-ticks *** critical section *** */
120
 tx_thread_sleep(5);
121
122
 /* Release the mutex */
123
 tx_mutex_put(&my_mutex);
124
125
 /* Activity 3: 4 timer-ticks */
126
 tx_thread_sleep(4);
127
128
 /* Get the mutex with suspension */
129
 tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
130
131
 /* Activity 4: 3 timer-ticks *** critical section *** */
132
 tx thread sleep(3);
133
134
 /* Release the mutex */
 tx_mutex_put(&my_mutex);
135
136
137
 current time = tx time get();
138
 printf("Current Time: %5lu Speedy Thread finished a cycle...\n",
139
 current_time);
140
141
 }
142
143
144
 /**********************************
145
146
 /* Entry function definition of the "Slow_Thread"
147
 it has a lower priority than the "Speedy Thread" */
```

```
148
149
 void Slow_Thread_entry(ULONG thread_input)
150
151
152
153
 ULONG current time:
154
155
 while(1)
156
 /* Activity 5 - 12 timer-ticks *** critical section *** */
157
158
159
 /* Get the mutex with suspension */
160
 tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
161
162
 tx_thread_sleep(12);
163
164
 /* Release the mutex */
165
 tx_mutex_put(&my_mutex);
166
167
 /* Activity 6 - 8 timer-ticks */
168
 tx_thread_sleep(8);
169
 /* Activity 7 - 11 timer-ticks *** critical section *** */
170
171
172
 /* Get the mutex with suspension */
173
 tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
174
175
 tx_thread_sleep(11);
176
177
 /* Release the mutex */
178
 tx_mutex_put(&my_mutex);
179
180
 /* Activity 8 - 9 timer-ticks */
181
 tx thread sleep(9):
182
183
 current_time = tx_time_get();
184
 printf("Current Time: %5lu Slow_Thread finished a cycle...\n",
185
 current_time);
186
187
188
 }
```

2.8 Key Terms and Phrases

application define function preemption critical section priority

current time scheduling threads

initialization sleep time
inter-thread mutual exclusion stack
kernel entry suspension
memory byte pool template
mutex thread

mutual exclusion thread entry function

ownership of mutex timer-tick

2.9 Problems

- 1. Modify the sample system to compute the average cycle time for the Speedy Thread and the Slow Thread. You will need to add several variables and perform several computations in each of the two thread entry functions. You will also need to get the current time at the beginning of each thread cycle.
- 2. Modify the sample system to bias it in favor of the Speedy Thread. For example, ensure that Slow Thread will not enter a critical section if the Speedy Thread is within two timer-ticks of entering its critical section. In that case, the Slow Thread would sleep two more timer-ticks and then attempt to enter its critical section.

This Page Intentionally Left Blank

CHAPTER 3

RTOS CONCEPTS AND DEFINITIONS

3.1 Introduction

The purpose of this chapter is to review some of the essential concepts and definitions used in embedded systems.¹ You have already encountered several of these terms in previous chapters, and you will read about several new concepts here.

3.2 Priorities

Most embedded real-time systems use a priority system as a means of establishing the relative importance of threads in the system. There are two classes of priorities: static and dynamic. A *static priority* is one that is assigned when a thread is created and remains constant throughout execution. A *dynamic priority* is one that is assigned when a thread is created, but can be changed at any time during execution. Furthermore, there is no limit on the number of priority changes that can occur.

ThreadX provides a flexible method of dynamic priority assignment. Although each thread must have a priority, ThreadX places no restrictions on how priorities may be used. As an extreme case, all threads could be assigned the same priority that would never change. However, in most cases, priority values are carefully assigned and modified only to reflect the change of importance in the processing of threads. As illustrated by Figure 3.1, ThreadX provides priority values from 0 to 31, inclusive, where the value 0 represents the highest priority and the value 31 represents the lowest priority.

¹ A relatively small number of terms and concepts are reviewed in this chapter. For a more complete listing, see the online Embedded Systems Glossary by Michael Barr at http://www.netrino.com/Publications/Glossary/.

Figure 3.1 Priority values.

Priority Value	Meaning
0	Highest priority
1	
:	
31	Lowest priority

3.3 Ready Threads and Suspended Threads

ThreadX maintains several internal data structures to manage threads in their various states of execution. Among these data structures are the Suspended Thread List and the Ready Thread List. As implied by the nomenclature, threads on the Suspended Thread List have been *suspended*—temporarily stopped executing—for some reason. Threads on the Ready Thread List are not currently executing but are ready to run.

When a thread is placed in the Suspended Thread List, it is because of some event or circumstance, such as being forced to wait for an unavailable resource. Such a thread remains in that list until that event or circumstance has been resolved. When a thread is removed from the Suspended Thread List, one of two possible actions occurs: it is placed on the Ready Thread List, or it is terminated.

When a thread is ready for execution, it is placed on the Ready Thread List. When ThreadX schedules a thread for execution, it selects and removes the thread in that list that has the highest priority. If all the threads on the list have equal priority, ThreadX selects the thread that has been waiting the longest.² Figure 3.2 contains an illustration of how the Ready Thread List appears.

Figure 3.2 Ready Thread List.

Threads ready to be executed are ordered by priority, then by FIFO

If for any reason a thread is not ready for execution, it is placed in the Suspended Thread List. For example, if a thread is waiting for a resource, if it is in "sleep" mode, if it was created with a TX_DONT_START option, or if it was explicitly suspended, then

² This latter selection algorithm is commonly known as First In First Out, or FIFO.

it will reside in the Suspended Thread List until that situation has cleared. Figure 3.3 contains a depiction of this list.

Figure 3.3 Suspended Thread List.

Threads are not sorted in any particular order

3.4 Preemptive, Priority-Based Scheduling

The term *preemptive*, *priority-based scheduling* refers to the type of scheduling in which a higher priority thread can interrupt and suspend a currently executing thread that has a lower priority. Figure 3.4 contains an example of how this scheduling might occur.

Figure 3.4 Thread preemption.

In this example, Thread 1 has control of the processor. However, Thread 2 has a higher priority and becomes ready for execution. ThreadX then interrupts Thread 1 and gives Thread 2 control of the processor. When Thread 2 completes its work, ThreadX returns control to Thread 1 at the point where it was interrupted. The developer does not have to be concerned about the details of the scheduling process. Thus, the developer is able to develop the threads in isolation from one another because the scheduler determines when to execute (or interrupt) each thread.

3.5 Round-Robin Scheduling

The term *round-robin scheduling* refers to a scheduling algorithm designed to provide processor sharing in the case in which multiple threads have the same priority. There are two primary ways to achieve this purpose, both of which are supported by ThreadX.

Figure 3.5 illustrates the first method of round-robin scheduling, in which Thread 1 is executed for a specified period of time, then Thread 2, then Thread 3, and so on to Thread n, after which the process repeats. See the section titled *Time-Slice* for more information about this method. The second method of round-robin scheduling is achieved by the use of a cooperative call made by the currently executing thread that temporarily relinquishes control of the processor, thus permitting the execution of other threads of the same or higher priority. This second method is sometimes called *cooperative multithreading*. Figure 3.6 illustrates this second method of round-robin scheduling.

Figure 3.5 Round-robin processing.

Figure 3.6 Example of cooperative multithreading.

Ready Thread List containing threads with the same priority. Currently executing thread (shaded) voluntarily relinquishes the processor and is placed on this list.

With cooperative multithreading, when an executing thread relinquishes control of the processor, it is placed at the end of the Ready Thread List, as indicated by the shaded thread in the figure. The thread at the front of the list is then executed, followed by the next thread on the list, and so on until the shaded thread is at the front of the list. For convenience, Figure 3.6 shows only ready threads with the same priority. However, the Ready Thread List can hold threads with several different priorities. In that case, the scheduler will restrict its attention to the threads that have the highest priority.

In summary, the cooperative multithreading feature permits the currently executing thread to voluntarily give up control of the processor. That thread is then placed on the

Ready Thread List and it will not gain access to the processor until after all other threads that have the same (or higher) priority have been processed.

3.6 Determinism

As noted in Chapter 1, an important feature of real-time embedded systems is the concept of determinism. The traditional definition of this term is based on the assumption that for each system state and each set of inputs, a unique set of outputs and next state of the system can be determined. However, we strengthen the definition of determinism for real-time embedded systems by requiring that the time necessary to process any task is predictable. In particular, we are less concerned with average response time than we are with worst-case response time. For example, we must be able to guarantee the worst-case response time for each system call in order for a real-time embedded system to be deterministic. In other words, simply obtaining the correct answer is not adequate. We must get the right answer within a specified time frame.

Many RTOS vendors claim their systems are deterministic and justify that assertion by publishing tables of minimum, average, and maximum number of clock cycles required for each system call. Thus, for a given application in a deterministic system, it is possible to calculate the timing for a given number of threads, and determine whether real-time performance is actually possible for that application.

3.7 Kernel

A *kernel* is a minimal implementation of an RTOS. It normally consists of at least a scheduler and a context switch handler. Most modern commercial RTOSes are actually kernels, rather than full-blown operating systems.

3.8 RTOS

An RTOS is an operating system that is dedicated to the control of hardware, and must operate within specified time constraints. Most RTOSes are used in embedded systems.

3.9 Context Switch

A context is the current execution state of a thread. Typically, it consists of such items as the program counter, registers, and stack pointer. The term context switch refers to the saving of one thread's context and restoring a different thread's context so that it can be executed. This normally occurs as a result of preemption, interrupt handling, time-slicing (see below), cooperative round-robin scheduling (see below), or suspension of a thread because it needs an unavailable resource. When a thread's context is restored, then the thread resumes execution at the point where it was stopped. The kernel performs the context switch operation. The actual code required to perform context switches is necessarily processor-specific.

3.10 Time-Slice

The length of time (i.e., number of timer-ticks) for which a thread executes before relinquishing the processor is called its *time-slice*. When a thread's (optional) time-slice expires in ThreadX, all other threads of the same or higher priority levels are given a chance to execute before the time-sliced thread executes again. Time-slicing provides another form of round-robin scheduling. ThreadX provides optional time-slicing on a per-thread basis. The thread's time-slice is assigned during creation and can be modified during execution. If the time-slice is too short, then the scheduler will waste too much processing time performing context switches. However, if the time-slice is too long then threads might not receive the attention they need.

3.11 Interrupt Handling

An essential requirement of real-time embedded applications is the ability to provide fast responses to asynchronous events, such as hardware or software interrupts. When an interrupt occurs, the context of the executing thread is saved and control is transferred to the appropriate interrupt vector. An *interrupt vector* is an address for an *interrupt ser*vice routine (ISR), which is user-written software designed to handle or service the needs of a particular interrupt. There may be many ISRs, depending on the number of interrupts that needs to be handled. The actual code required to service interrupts is necessarily processor-specific.

3.12 Thread Starvation

One danger of preemptive, priority-based scheduling is thread starvation. This is a situation in which threads that have lower priorities rarely get to execute because the processor spends most of its time on higher-priority threads. One method to alleviate this problem is to make certain that higher-priority threads do not monopolize the processor. Another solution would be to gradually raise the priority of starved threads so that they do get an opportunity to execute.

3.13 Priority Inversion

Undesirable situations can occur when two threads with different priorities share a common resource. *Priority inversion* is one such situation; it arises when a higher-priority thread is suspended because a lower-priority thread has acquired a resource needed by the higher-priority thread. The problem is compounded when the shared resource is not in use while the higher-priority thread is waiting. This phenomenon may cause priority inversion time to become nondeterministic and lead to application failure. Consider Figure 3.7, which shows an example of the priority inversion problem.

In this example, Thread 3 (with the lowest priority) becomes ready. It obtains mutex M and begins its execution. Some time later, Thread 2 (which has a higher priority) becomes ready, preempts Thread 3, and begins its execution. Then Thread 1 (which has the highest priority of all) becomes ready. However, it needs mutex M, which is owned by Thread 3, so it is suspended until mutex M becomes available. Thus, the higher-priority thread (i.e., Thread 1) must wait for the lower-priority thread (i.e., Thread 2) before it can continue. During this wait, the resource protected by mutex M is not being used because Thread 3 has been preempted by Thread 2. The concept of priority inversion is discussed more thoroughly in a later chapter.

Figure 3.7 Example of priority inversion.

3.14 Priority Inheritance

Priority inheritance is an optional feature that is available with ThreadX for use only with the mutex services. (Mutexes are discussed in more detail in the next chapter.) Priority inheritance allows a lower-priority thread to temporarily assume the priority of a higher-priority thread that is waiting for a mutex owned by the lower-priority thread. This capability helps the application to avoid nondeterministic priority inversion by eliminating preemption of intermediate thread priorities. This concept is discussed more thoroughly in a later chapter.

3.15 Preemption-Threshold

Preemption-threshold 3 is a feature that is unique to ThreadX. When a thread is created, the developer has the option of specifying a priority ceiling for disabling preemption.

³ Preemption-threshold is a trademark of Express Logic, Inc. There are several university research papers that analyze the use of preemption-threshold in real-time scheduling algorithms. A complete list of URLs for these papers can be found at http://www.expresslogic.com/research.html.

This means that threads with priorities greater than the specified ceiling are still allowed to preempt, but those with priorities equal to or less than the ceiling are not allowed to preempt that thread. The preemption-threshold value may be modified at any time during thread execution. Consider Figure 3.8, which illustrates the impact of preemptionthreshold. In this example, a thread is created and is assigned a priority value of 20 and a preemption-threshold of 15. Thus, only threads with priorities higher than 15 (i.e., 0 through 14) will be permitted to preempt this thread. Even though priorities 15 through 19 are higher than the thread's priority of 20, threads with those priorities will not be allowed to preempt this thread. This concept is discussed more thoroughly in a later chapter.

Figure 3.8 Example of preemption-threshold.

Priority	Comment
0	Duscommercian allowed for those do with majorities
:	Preemption allowed for threads with priorities from 0 to 14 (inclusive).
14	from 6 to 11 (metasive).
15	Thread is assigned preemption-threshold = 15
:	[This has the effect of disabling preemption for
19	threads with priority values from 15 to 19 (inclusive).]
20	Thread is assigned Priority = 20.
:	
31	

3.16 Key Terms and Phrases

asvnchronous event ready thread Ready Thread List context switch cooperative multithreading round-robin scheduling determinism **RTOS** interrupt handling scheduling kernel sleep mode suspended thread preemption preemption-threshold Suspended Thread List priority thread starvation time-slice priority inheritance priority inversion timer-tick

3.17 Problems

- 1. When a thread is removed from the Suspended Thread List, either it is placed on the Ready Thread List or it is terminated. Explain why there is not an option for that thread to become the currently executing thread immediately after leaving the Suspended Thread List.
- 2. Suppose every thread is assigned the same priority. What impact would this have on the scheduling of threads? What impact would there be if every thread had the same priority and was assigned the same duration time-slice?
- 3. Explain how it might be possible for a preempted thread to preempt its preemptor? Hint: Think about priority inheritance.
- 4. Discuss the impact of assigning every thread a preemption-threshold value of 0 (the highest priority).

This Page Intentionally Left Blank

CHAPTER 4

RTOS BUILDING BLOCKS FOR SYSTEM DEVELOPMENT

4.1 Introduction

An RTOS must provide a variety of services to the developer of real-time embedded systems. These services allow the developer to create, manipulate, and manage system resources and entities in order to facilitate application development. The major goal of this chapter is to review the services and components that are available with ThreadX. Figure 4.1 contains a summary of these services and components.

Figure 4.1 ThreadX components.

Threads	Message queues	Counting semaphores
Mutexes	Event flags	Memory block pools
Memory byte pools	Application timers	Time counter & interrupt control

4.2 Defining Public Resources

Some of the components discussed are indicated as being *public* resources. If a component is a public resource, it means that it can be accessed from any thread. Note that

accessing a component is not the same as owning it. For example, a mutex can be accessed from any thread, but it can be owned by only one thread at a time.

4.3 ThreadX Data Types

ThreadX uses special primitive data types that map directly to data types of the underlying C compiler. This is done to ensure portability between different C compilers. Figure 4.2 contains a summary of ThreadX service call data types and their associated meanings.

Figure 4.2 ThreadX primitive data types.

Data Type	Description
UINT	Basic unsigned integer. This type must support 8-bit unsigned data; however, it is mapped to the most convenient unsigned data type, which may support 16- or 32-bit signed data.
ULONG	Unsigned long type. This type must support 32-bit unsigned data.
VOID	Almost always equivalent to the compiler's void type.
CHAR	Most often a standard 8-bit character type.

In addition to the primitive data types, ThreadX uses system data types to define and declare system resources, such as threads and mutexes. Figure 4.3 contains a summary of these data types.

Figure 4.3 ThreadX System data types.

System Data Type	System resource
TX_TIMER	Application timer
TX_QUEUE	Message queue
TX_THREAD	Application thread
TX_SEMAPHORE	Counting semaphore
TX_EVENT_FLAGS_GROUP	Event flags group
TX_BLOCK_POOL	Memory block pool
TX_BYTE_POOL	Memory byte pool
TX_MUTEX	Mutex

4.4 Thread

A thread is a semi-independent program segment. Threads within a process share the same memory space, but each thread must have its own stack. Threads are the essential building blocks because they contain most of the application programming logic. There is no explicit limit on how many threads can be created and each thread can have a different stack size. When threads are executed, they are processed independently of each other.

When a thread is created, several attributes need to be specified, as indicated in Figure 4.4. Every thread must have a Thread Control Block (TCB) that contains system information critical to the internal processing of that thread. However, most applications have no need to access the contents of the TCB. Every thread is assigned a name, which is used primarily for identification purposes. The thread entry function is where the actual C code for a thread is located. The thread entry input is a value that is passed to the thread entry function when it first executes. The use for the thread entry input value is determined exclusively by the developer. Every thread must have a stack, so a pointer to the actual stack location is specified, as well as the stack size. The thread priority must be specified but it can be changed during run-time. The preemption-threshold is an optional value; a value equal to the priority disables the preemption-threshold feature. An optional time-slice may be assigned, which specifies the number of timer-ticks that this thread is allowed to execute before other ready threads with the same priority are permitted to run. Note that use of preemption-threshold disables the time-slice option. A time-slice value of zero (0) disables time-slicing for this thread. Finally, a start option must be specified that indicates whether the thread starts immediately or whether it is placed in a suspended state where it must wait for another thread to activate it.

Figure 4.4 Attributes of a thread.

Thread Control Block	
Thread name	
Thread entry input	
Stack (pointer and size)	Thread entry function
Priority	Timead entry function
Preemption-threshold	
Time-slice	
Start option	

4.5 Memory Pools

Several resources require allocation of memory space when those resources are created. For example, when a thread is created, memory space for its stack must be provided. ThreadX provides two memory management techniques. The developer may choose either one of these techniques for memory allocation, or any other method for allocating memory space.

The first of the memory management techniques is the memory byte pool, which is illustrated in Figure 4.5. As its name implies, the memory byte pool is a sequential collection of bytes that may be used for any of the resources. A memory byte pool is similar

to a standard C heap. Unlike the C heap, there is no limit on the number of memory byte pools. In addition, threads can suspend on a pool until the requested memory is available. Allocations from a memory byte pool are based on a specified number of bytes. ThreadX allocates from the byte pool in a first-fit manner, i.e., the first free memory block that satisfies the request is used. Excess memory from this block is converted into a new block and placed back in the free memory list, often resulting in fragmentation. ThreadX merges adjacent free memory blocks together during a subsequent allocation search for a large enough block of free memory. This process is called defragmentation.

Figure 4.5 Memory byte pool.

Figure 4.6 contains the attributes of a memory byte pool. Every memory byte pool must have a Control Block that contains essential system information. Every memory byte pool is assigned a name, which is used primarily for identification purposes. The starting address of the byte pool must be provided, as well as the total number of bytes to be allocated to the memory byte pool.

Figure 4.6 Attributes of a memory byte pool.

Memory Byte Pool Control Block
Memory byte pool name
Location of byte pool
Number of bytes allocated

The second type of memory management technique is the memory block pool, which is illustrated in Figure 4.7. A memory block pool consists of fixed-size memory blocks, so there is never a fragmentation problem. There is a lack of flexibility because the same amount of memory is allocated each time. However, there is no limit as to how many memory block pools can be created, and each pool could have a different memory block size. In general, memory block pools are preferred over memory byte pools because the fragmentation problem is eliminated and because access to the pool is faster.

Figure 4.7 Memory block pool.

Fixed-size block
Fixed-size block
Fixed-size block
:
:
Fixed-size block

Figure 4.8 contains the attributes of a memory block pool. Every memory block pool must have a Control Block that contains important system information. Every memory block pool is assigned a name, which is used primarily for identification purposes. The number of bytes in each fixed-size memory block must be specified. The address where the memory block pool is located must be provided. Finally, the total number of bytes available to the entire memory block pool must be indicated.

Figure 4.8 Attributes of a memory block pool.

Memory Block Pool Control Block
Memory block pool name
Number of bytes in each memory block
Location of memory block pool
Total number of bytes available

The total number of memory blocks in a memory block pool can be calculated as follows:

$$Total \ Number \ of \ Blocks \ = \frac{Total \ Number \ of \ Bytes \ Available}{(Number \ of \ Bytes \ in \ Each \ Memory \ Block) \ + \ (size \ of \ (void*))}$$

Each memory block contains one pointer of overhead that is invisible to the user and is represented by the *size of* (*void**) expression in the preceding formula. Avoid wasting memory space by correctly computing the total number of bytes to allocate, based on the number of desired memory blocks.

4.6 Application Timer

Fast response to asynchronous external events is the most important function of realtime, embedded applications. However, many of these applications must also perform certain activities at predetermined intervals of time. Application timers enable applications to execute application C functions at specific intervals of time. It is also possible for an application timer to expire only once. This type of timer is called a *one-shot timer*, while repeating interval timers are called *periodic timers*. Each application timer is a public resource.

Figure 4.9 contains the attributes of an application timer. Every application timer must have a Control Block that contains essential system information. Every application timer is assigned a name, which is used primarily for identification purposes. Other attributes include the name of the expiration function that is executed when the timer expires. Another attribute is a value that is passed to the expiration function. (This value is for the use of the developer.) An attribute containing the initial number of timer-ticks for the timer expiration is required, as is an attribute specifying the number of timer-ticks for all timer expirations after the first. The last attribute is used to specify whether the application timer is automatically activated at creation, or whether it is created in a non-active state that would require a thread to start it.

Figure 4.9 Attributes of an application timer.

Application Timer Control Block
Application timer name
Expiration function to call expiration input value to pass to function
Initial number of timer-ticks
Reschedule number of timer-ticks
Automatic activate option

Application timers are very similar to ISRs, except the actual hardware implementation (usually a single periodic hardware interrupt is used) is hidden from the application. Such timers are used by applications to perform time-outs, periodic operations, and/or watchdog services. Just like ISRs, application timers most often interrupt thread execution. Unlike ISRs, however, application timers cannot interrupt each other.

¹ The actual time between timer-ticks is specified by the application, but 10ms is the value used here.

4.7 Mutex

The sole purpose of a mutex is to provide mutual exclusion; the name of this concept provides the derivation of the name mutex (i.e., MUTual EXclusion).² A mutex is used to control the access of threads to critical section or certain application resources. A mutex is a public resource that can be owned by one thread only. There is no limit on the number of mutexes that can be defined. Figure 4.10 contains a summary of the attributes of a mutex.

Figure 4.10 Attributes of a mutex.

Every mutex must have a Control Block that contains important system information. Every mutex is assigned a name, which is used primarily for identification purposes. The third attribute indicates whether this mutex supports priority inheritance. Priority inheritance allows a lower-priority thread to temporarily assume the priority of a higher-priority thread that is waiting for a mutex owned by the lower-priority thread. This capability helps the application to avoid nondeterministic priority inversion by eliminating preemption of intermediate thread priorities. The mutex is the only ThreadX resource that supports priority inheritance.

4.8 Counting Semaphore

A counting semaphore is a public resource. There is no concept of ownership of semaphores, as is the case with mutexes. The primary purposes of a counting semaphore are event notification, thread synchronization, and mutual exclusion.³ ThreadX provides 32-bit counting semaphores where the count must be in the range from 0 to 4,294,967,295 or 2^{32} -1 (inclusive). When a counting semaphore is created, the count must be initialized to a value in that range. Each value in the semaphore is an *instance* of that semaphore. Thus, if the semaphore count is five, then there are five instances of that semaphore.

² In the 1960s, Dijkstra proposed the concept of a mutual exclusion semaphore with two operations: the P operation (Prolaag, meaning to lower) and the V operation (Verhogen, meaning to raise). The P operation decrements the semaphore if its value is greater than zero, and the V operation increments the semaphore value. P and V are atomic operations.

³ In this instance, mutual exclusion is normally achieved with the use of a binary semaphore, which is a special case of a counting semaphore where the count is restricted to the values zero and one.

Figure 4.11 contains the attributes of a counting semaphore. Every counting semaphore must have a Control Block that contains essential system information. Every counting semaphore is assigned a name, which is used primarily for identification purposes. Every counting semaphore must have a Semaphore Count that indicates the number of instances available. As noted above, the value of the count must be in the range from 0x00000000 to 0xFFFFFFFF (inclusive). A counting semaphore can be created either during initialization or during run-time by a thread. There is no limit to the number of counting semaphores that can be created.

Figure 4.11 Attributes of a counting semaphore.

Counting Semaphore Control Block
Counting semaphore name
Semaphore count

4.9 Event Flags Group

An event flags group is a public resource. Event flags provide a powerful tool for thread synchronization. Each event flag is represented by a single bit, and event flags are arranged in groups of 32. When an event flags group is created, all the event flags are initialized to zero.

Figure 4.12 contains the attributes of an event flags group. Every event flags group must have a Control Block that contains essential system information. Every event flags group is assigned a name, which is used primarily for identification purposes. There must also be a group of 32 one-bit event flags, which is located in the Control Block.

Figure 4.12 Attributes of an event flags group.

Event flags provide a powerful tool for thread synchronization. Threads can operate on all 32 event flags at the same time. An event flags group can be created either during initialization or during run-time by a thread. Figure 4.13 contains an illustration of an event flags group after it has been initialized. There is no limit to the number of event flags groups that can be created.

Figure 4.13 An event flags group.

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	30	29	28	27	26	2.5	24	2.3	22	21	20	19	18	17	16	1.5	14	13	12	11	10	9	8	7	6	-5	4	3	2	1	0

4.10 Message Queue

A message queue is a public resource. Message queues are the primary means of interthread communication. One or more messages can reside in a message queue. A message queue that holds a single message is commonly called a *mailbox*. Messages are placed at the rear of the queue, ⁴ and are removed from the front of the queue.

Figure 4.14 contains the attributes of a message queue. Every message queue must have a Control Block that contains essential system information. Every message queue is assigned a name, which is used primarily for identification purposes. Other attributes include the message size, the address where the message queue is located, and the total number of bytes allocated to the message queue. If the total number of bytes allocated to the message queue is not evenly divisible by the message size, then the remaining bytes are not used.

Figure 4.14 Attributes of a message queue.

Message Queue Control Block					
Message queue name					
Size of each message					
Location of message queue					
Total size of the message queue					

Figure 4.15 contains an illustration of a message queue. Any thread may insert a message in the queue (if space is available) and any thread may remove a message from a queue.

Figure 4.15 A message queue.

⁴ It is also possible to insert a message at the front of the queue.

4.11 Summary of Thread Synchronization and Communication Components

Similarities exist between a mutex and a counting semaphore, especially when implementing mutual exclusion. In particular, a binary semaphore has many of the same properties as that of a mutex. Figure 4.16 contains a comparison of these two resources and recommendations as to how each should be used.

Figure 4.16 Comparison of a mutex with a counting semaphore.

	Mutex	Counting Semaphore
Speed	Somewhat slower than a semaphore	A semaphore is generally faster than a mutex and requires fewer system resources
Thread Ownership	Only one thread can own a mutex	No concept of thread ownership for a semaphore—any thread can decrement a counting semaphore if its current count exceeds zero
Priority Inheritance	Available only with a mutex	Feature not available for semaphores
Mutual Exclusion	Primary purpose of a mutex—a mutex should be used only for mutual exclusion	Can be accomplished with the use of a binary semaphore, but there may be pitfalls
Inter-thread Synchronization	Do not use a mutex for this purpose	Can be performed with a semaphore, but an event flags group should be considered also
Event Notification	Do not use a mutex for this purpose	Can be performed with a semaphore
Thread Suspension	Thread can suspend if another thread already owns the mutex (depends on value of wait option)	Thread can suspend if the value of a counting semaphore is zero (depends on value of wait option)

We discussed four public resources that a thread can use for various purposes, as well as four types of situations where each can be useful. Figure 4.17 contains a summary of the recommended uses of these resources.

Figure 4.17 Recommended uses of resources.

	Thread	Event	Mutual	Inter-Thread	
Synchronization		Notification	Exclusion	Communication	
Mutex			Preferred		
Counting Semaphore	OK—better for one event	Preferred	OK		
Event Flags Group	Preferred	OK			
Message Queue	OK	OK		Preferred	

4.12 Key Terms and Phrases

application timer mutex ownership
binary semaphore mutual exclusion
Control Block one-shot timer
counting semaphore periodic timer
defragmentation preemption

entry function preemption-threshold event flags group primitive data type

event notification priority

first-fit allocation priority inheritance fragmentation public resource heap service call

ISR stack

mailbox system data type

memory block pool thread

memory byte pool thread suspension
message queue thread synchronization

mutex watchdog timer

4.13 Problems

- 1. Explain why the special primitive data types UINT, ULONG, VOID, and CHAR are used for service calls, rather than the standard C primitive data types.
- 2. What is the purpose of the thread entry function?
- 3. Under what circumstances would you use a binary semaphore rather than a mutex for mutual exclusion?
- 4. There is only one public resource that can be owned by a thread. Which resource is that?
- 5. Suppose you have a choice in using either a memory byte pool or a memory block pool. Which should you choose? Justify your answer.
- 6. What does it mean to get an instance of a counting semaphore?
- 7. What is the maximum number of numeric combinations that can be represented by an event flags group?
- 8. Messages are usually added to the rear of a message queue. Why would you want to add a message to the front of a message queue?
- 9. Discuss the differences between a one-shot timer and a periodic timer.
- 10. What is a timer-tick?

This Page Intentionally Left Blank

CHAPTER 5

INTRODUCTION TO THE ARM MICROPROCESSOR

5.1 Introduction

The Advanced RISC Machine (ARM) microprocessor is arguably the world's most popular processor for embedded applications. It can be found in applications ranging from simple street light sensors to ink-jet printers to life-critical heart monitors. The simplicity of the ARM design is an important reason for its success. A simpler processor is easy to use and frequently has faster performance. Of equal importance, a simpler processor requires less power and can therefore run from batteries. ARM has all these features and is used in many modern products, including the following:

Cell phones Disk drives
PDAs Medical devices

Digital cameras Automobile navigation systems

Ink and laser printers Smart cards
Switches and routers Modems

Wireless

5.2 History

Acorn Computers Limited started development of the ARM processor in 1983. Acorn was enjoying the success of its 8-bit 6502-based microprocessor called the BBC (British Broadcasting Corporation) micro. The BBC micro was used widely in educational institutions

throughout the United Kingdom. It was also a popular processor with researchers and hobbyists. However, it was an 8-bit processor, so it had many limitations. In looking for the replacement for the BBC micro, the 32-bit ARM architecture was born. The acronym ARM was formed originally from the phrase Acorn RISC Machine.

Acorn engineers evaluated many of the available processors in 1983, but those that met the functional requirements were unnecessarily complex. This undesired complexity, plus the encouraging results of the 1980 RISC (Reduced Instruction Set Computer) research at Stanford and the University of California, Berkeley, motivated the creation of the ARM processor. As the processor evolved through the years, the definition of the ARM acronym changed to Advanced RISC Machine. In 1990, a new company called ARM Limited was born, and its the sole purpose was to promote the ARM architecture.

Today, the ARM microprocessor is a major success. It is probably impossible for most people to go a day without using an ARM-based processor.

5.3 Technical Features

As mentioned previously, the ARM architecture is based on the RISC concept. The driving force behind RISC is that most high-level languages (such as C and C++) can be implemented by using a small set of native processor instructions. When the number and complexity of instructions is small, building the processor is much easier. Furthermore, the processor requires much less power and can execute a simple instruction much faster than a powerful, but inherently complex instruction. Following are some basic attributes of the ARM architecture:

Load-Store Architecture

For most ARM instructions, one of the input or the output operands is a hardware register. This limited set of instructions that move data in memory to and from the register set greatly reduces the complexity of the instruction addressing operands.

Fixed Length Instructions

All ARM instructions have the same length. This eliminates the need to calculate the instruction size and the potential for having to make multiple memory accesses to complete a single instruction fetch.

Orthogonal Registers

Most ARM registers can be used for address or data.

Single Cycle Execution

Most ARM instructions execute in a single processor cycle. Obvious exceptions include the load and store instructions mentioned previously.

System-on-Chip (SoC) Compatibility 5.3.1

Miniaturization has been a trend for many years, especially in electronics. There are many reasons for this phenomenon, but important reasons include the drive to reduce the production cost of high-volume products, the need for reduced power consumption, and the pursuit of improved efficiency. Essentially, fewer raw materials translate to lower production cost. In the embedded electronics industry, it has become popular to place many components—processor, memory, and peripherals—on the same chip. This technology is called System-on-Chip (SoC) and it is the primary reason that many devices, such as cell phones, are so much smaller and less expensive than those of the past.

The simplicity of the ARM architecture makes it a popular processor for SoC designs. Even more important is ARM Limited's Intellectual Property licensing model. The ARM is designed and licensed for SoC applications, thus most major chip manufacturers have ARM licenses.

5.3.2 Reduced Power Consumption

Many consumer electronic products are battery powered. Accordingly, the underlying processor and software must be very power efficient. The ARM architecture is simpler and has fewer registers than most other RISC architectures. Because of these characteristics, it requires less power. Another advantage that most ARM products have is a feature called *low power mode*. This is a power conservation state initiated by the software when it determines there is nothing important to do. During the low power mode, a small amount of power is used to keep the system coherent. When an interrupt occurs, signaling the arrival of something important, the processor automatically returns to its normal state of operation.

5.3.3 Improved Code Density

One common problem with RISC architectures is low *code density*. Code density is a rough measure of how much work a processor can perform versus program size. Because RISC instructions are simpler than those of Complex Instruction Set Computers (CISC), sometimes more RISC instructions are required to perform the same higher-level function. This results in a larger program image, or lower code density.

The 32-bit fixed size instructions of the early ARM architectures suffered from this problem. A program compiled for execution on a CISC processor could be 30 percent smaller than one compiled for an ARM architecture (or any RISC processor for that matter). In an attempt to address this problem, ARM introduced, in version 4 of the ARM architecture, a special processor state called *Thumb*. When in this state, the processor recognizes a fixed-length 16-bit instruction set as well as the original 32-bit ARM instruction set. A program compiled for Thumb state is as small, or smaller than, the compiled version for a CISC machine.

Another often-overlooked feature that helps improve code density is the ARM concept of *conditional instruction execution*. Most instructions in ARM have the ability to be executed conditionally. This means that small if-then programming constructs can be implemented without a branch instruction. This feature not only eliminates the branch, but it also preserves the instruction pipeline.¹

¹ Depending on the specific processor, ARM uses either a three-stage, a five-stage, or a six-stage instruction pipeline. Branch instructions flush and refill the pipeline.

5.3.4 Versatile Register Set

ADM

The ARM architecture has a total of 37 32-bit registers, including the following: one dedicated Program Counter (PC), one dedicated Current Program Status Register (CPSR), five dedicated Saved Program Status Registers (SPSR), and 30 general-purpose registers, which are arranged in several banks where access is determined by the processor mode. Each processor mode can access a particular set of general-purpose registers (r0 through r12), a particular Stack Pointer (r13), a particular Link Register (r14), the PC (r15), and either the CPSR or the SPSR for that mode.

Only registers r0 through r7 are available for Thumb state application programming. Figure 5.1 contains a comparison of ARM 32-bit mode and Thumb state register sets.

Figure 5.1 Comparison of ARM 32-bit mode and Thumb state register sets.

ARM 32-bit Mode	Thumb State
r0	r0
r1	r1
r2	r2
r3	r3
r4	r4
r5	r5
r6	r6
r7	r7
r8	
r9	
r10	
r11	
r12	
r13 (SP)	r13 SP
r14 (LR)	r14 LR
r15 (PC)	r15 PC
CPSR	CPSR

As noted previously, the top three registers, r13 through r15, have dedicated purposes. Register r15 is the PC, which contains the address of the next instruction to execute. Register r14 is the Link Register (LR), which is used to save the return address on function calls and to store the point of interrupt or exception. Register r13 is the Stack Pointer (SP), which points to the top of the stack, which by convention grows toward lower memory addresses. Figure 5.2 contains an illustration of register visibility by processor mode. All the processor modes except the ARM 32-bit mode are classified as

² ARM version 4 also has a system mode, which is a privileged mode that uses the same registers as the ARM 32-bit mode.

privileged modes. ARM provides a collection of banked registers,³ which are copies of the SP and the LR for each privileged processor mode, SPSR registers that are used to store the current value of the CPSR, and copies of registers r8 through r12 for FIQ mode. By convention, the banked registers are designated with a three-character suffix, which indicates the processor mode. For example, in FIO mode, register r8 (designated as r8_fiq) is a different physical register than register r8 in ARM 32-bit mode. The registers indicated by the dotted boxes in Figure 5.2 are physically the same registers as those in ARM 32-bit mode, and are non-banked registers. The registers indicated by solid-line boxes are the banked registers for the privileged modes. Thus, for a given privileged mode, register visibility consists of both banked and non-banked registers.

Figure 5.2 ARM register visibility by processor mode. ARM ARM ARM ARM Supervisor

ARM ARM Undefined Mode Abort Mode Mode r13 svc r13 abt r13 und r14 svc r14 abt r14 und

32-bit Mode FIQ Mode **IRQ** Mode r0 r1r2 r3 r4 r5 r6 r7 r8_fiq r8 r9 r9_fiq r10 r10_fiq r11 r11 fia r12 r12_fiq r13 (SP) r13_fiq r13 irg r14 (LR) r14_fiq r14_irq r15 (PC) **CPSR** SPSR_svc SPSR_fiq SPSR_irq SPSR_abt SPSR_und

For example, when switching from ARM 32-bit mode to FIO mode, the PC value is stored in r14_fiq and the value of CPSR is copied to SPSR_fiq. The following registers are visible while in FIQ mode: registers r0 through r7, r15, CPSR, banked registers r8_fiq through r14_fiq, and SPSR_fiq.

The CPSR defines the mode (physical registers being used), which interrupts are enabled, and whether 32-bit or 16-bit (Thumb) instructions are currently being executed.

³ The banked registers speed up processing because these registers do not have to be restored when a context switch occurs.

In order to recover the previous CPSR from exception processing, there is an SPSR register for each mode. The SPSR contains a copy of the CPSR upon entering a different mode.

5.3.5 CPSR Definition

The CPSR contains all the important information pertaining to the state of execution. As mentioned previously, when the processor switches to another mode, a copy of the CPSR is stored in the SPSR of the new mode. Figure 5.3 contains a definition of the ARM CPSR register.

Figure 5.3 CPSR register values representing execution states.

N	Z	С	V		Unused		I	F	T	M	M	M	M	M	
31	30	29	28	27		8	7	6	5	4	3	2	1	0	-

CPSR bit	CPSR bit Meaning					
Condition Code Flags						
N	N Set if the result of the instruction is negative.					
Z	Z Set if the result of the instruction is zero.					
С	Set if a carry or borrow occurs as a result of the instruction.					
V	Set if an overflow occurs as a result of the instruction.					
Interrupt Disable Bits						
I	If set, IRQ interrupts are disabled.					
F	If set, FIQ interrupts are disabled.					
	T Bit (Architecture v4T only)					
Т	If set, the Thumb 16-bit instruction set is in use. This bit cannot be set by writing directly into the CPSR. See the BX instruction in the ARM Architecture Reference Manual.					
Mode Bits—M[4:0]						
MMMMM	MMMMM Processor mode bits—defined in the next section.					

5.3.6 Processor Modes

There are seven processor modes in the ARM architecture. Some modes are for normal program execution, some are for interrupt processing, and others are for handling program exceptions. The lower five bits of the CPSR define the current processor mode. Figure 5.4 shows these values and their associated processor modes.

5.3.6.1 User Program Mode

This is one of several program execution modes. Because access to system registers is not allowed in this mode, it is typically used by larger operating systems when executing application level programs.

M [4:0]	Mode	Meaning
10000	User	User program mode
10001	FIQ	Fast interrupt processing
10010	IRQ	Normal interrupt processing
10011	SVC	Supervisor program mode
10111	Abort	Abort program exception
11011	Undefined	Undefined program mode
11111	System	System program mode

Figure 5.4 CPSR [4:0] values and associated processor modes.

5.3.6.2 Fast Interrupt (FIQ) Mode

This mode typically is reserved for processing high-frequency or low-latency interrupts. Because this mode has its own registers r8_fiq through r12_fiq, they can be used without saving and restoring their context. This is what makes this interrupt handling "fast."

5.3.6.3 Normal Interrupt (IRQ) Mode

This is the mode in which most interrupts on ARM architecture are processed. This mode does not have any scratch registers available, so the software must save some of the register set prior to doing any of the actual IRQ processing. Note that typical applications have multiple interrupt sources. In such cases, the software—after saving some of the registers on the stack—must figure out which interrupt source is responsible for the IRQ interrupt and process it.

5.3.6.4 Supervisor (SVC) Mode

This is another typical program execution mode. Most embedded systems execute their programs in this mode.

5.3.6.5 Abort Mode

This program exception mode is used for handling instruction fetch abort and data memory access abort conditions. The address of the abort routine is contained in the r14_abt register and the CPSR at the time of the abort can be found in the SPSR_abt register.

5.3.6.6 Undefined Mode

This program exception mode is used for handling undefined instruction error conditions. The address of the undefined instruction is in the r14_und register and the CPSR at the time of the undefined instruction can be found in the SPSR_und register.

5.3.6.7 System Mode

This is another typical program execution mode that was first available to the version 4 architectures of ARM. This is another viable execution mode for typical embedded system programs.

5.4 ARM Power Saving Support

Most ARM processors have the ability to enter low power mode, which is more commonly called the wait for interrupt mode. In this mode, the processor is sleeping at the instruction used to enter low power mode and will stay in this mode until an interrupt or a debug event occurs. When such an event occurs, the processor completes the low power instruction and prepares for the interrupt just as it would in normal processing.

ThreadX applications typically enter low power mode when the system is idle or when a low priority application thread executes (indicating there is nothing else meaningful to do). The only difficult aspect of entering low power mode is determining if there are any periodic events currently scheduled. ThreadX supports the low power mode processing by providing two utilities, namely tx_timer_get_next and tx_time_increment. The tx_timer_get_next routine returns the next expiration time. It should be called before entering low power mode and the value returned should be used to reprogram the ThreadX timer (or other timer) to expire at the appropriate time. The tx_time_increment utility is used when the processor awakes to adjust the internal ThreadX timer to the number of timer-ticks that have expired while the processor was in low power mode. By using these two services, the processor can enter low power mode for significant periods of time and without losing any accuracy of ThreadX time-related features.

5.5 Key Terms and Phrases

abort mode
Acorn Computers Limited
Acorn RISC Machine

Advanced RISC Machine

ARM 32-bit mode ARM architecture

banked registers

CISC

conditional instruction execution Current Program Status Register

exceptions

fast interrupt (FIQ) mode fixed length instructions instruction pipeline interrupt handling interrupt thread context

interrupts

load and store architecture

low power mode nested interrupts

normal interrupt (IRQ) mode

orthogonal registers

power saving processor mode Program Counter

register set

restoring thread context

RISC

Saved Program Status Registers

saving thread context single cycle execution

SoC

software code density solicited context solicited stack frame supervisor mode system mode System-on-Chip thread context thread preemption

Thumb

undefined mode vector table visible registers

CHAPTER 6

THE THREAD—THE ESSENTIAL COMPONENT

6.1 Introduction

You have investigated several aspects of threads in previous chapters, including their purpose, creation, composition, and usage. In this chapter, you will explore all the services that directly affect threads. To get started, you will review the purpose as well as the contents of the Thread Control Block. You will also examine each of the thread services, with an emphasis on the features and capabilities of each service.

6.2 Thread Control Block

The Thread Control Block (TCB)¹ is a structure used to maintain the state of a thread during run-time. It is also used to preserve information about a thread when a context switch becomes necessary. Figure 6.1 contains many of the fields that comprise the TCB.

A TCB can be located anywhere in memory, but it is most common to make the Control Block a global structure by defining it outside the scope of any function.² Locating the Control Block in other areas requires a bit more care, as is the case for all dynamically allocated memory. If a Control Block were allocated within a C function, the memory associated with it would be allocated on the calling thread's stack. In general, avoid using local storage

¹ The characteristics of each thread are contained in its TCB. This structure is defined in the $tx_api.h$ file.

² Comments about the storage and use of the TCB are also applicable to Control Blocks for other ThreadX entities.

for Control Blocks because once the function returns, then its entire local variable stack space is released—regardless of whether another thread is using it for a Control Block.

Thread Control Block. Figure 6.1

Field	Description						
tx_thread_id	Control Block ID						
tx_run_count	Thread's run counter						
tx_stack_ptr	Thread's stack pointer						
tx_stack_start	Stack starting address						
tx_stack_end	Stack ending address						
tx_stack_size	Stack size						
tx_time_slice	Current time-slice						
tx_new_time_slice	New time-slice						
*tx_ready_next	Pointer to the next ready thread						
*tx_ready_previous	Pointer to the previous ready thread						
tx_thread_name	Pointer to thread's name						
tx_priority	Priority of thread (0-31)						

Field	Description
tx_state	Thread's execution state
tx_delayed_suspend	Delayed suspend flag
tx_suspending	Thread suspending flag
tx_preempt_threshold	Preemption-threshold
tx_priority_bit	Priority ID bit
*tx_thread_entry	Thread function entry point
tx_entry_parameter	Thread function parameter
tx_thread_timer	Thread timer block
*tx_suspend_cleanup	Thread's cleanup function and associated data
*tx_created_next	Pointer to the next thread in the created list
*tx_created_previous	Pointer to the previous thread in the created list

In most cases, the developer need not know the contents of the TCB. However, in some situations, especially during debugging, inspecting certain fields (or members) becomes quite useful. Figure 6.2 contains detailed information about two of the more useful TCB fields for developers.

Two useful members of the Thread Control Block. Figure 6.2

tx_run_count

This member contains a count of how many times the thread has been scheduled. An increasing counter indicates the thread is being scheduled and executed.

tx_state

This member contains the state of the associated thread. The following list represents the possible thread states:

TX_READY	0x00
TX_COMPLETED	0x01
TX_TERMINATED	0x02
TX_SUSPENDED	0x03
TX_SLEEP	0x04
TX_QUEUE_SUSP	0x05
TX_SEMAPHORE_SUSP	0x06
TX_EVENT_FLAG	0x07
TX_BLOCK_MEMORY	0x08
TX_BYTE_MEMORY	0x09
TX_MUTEX_SUSP	0x0D
TX_IO_DRIVER	0x0A

There are many other useful fields in the TCB, including the stack pointer, timeslice value, and priority. The developer may inspect the members of the TCB, but is strictly prohibited from modifying them. There is no explicit value that indicates whether the thread is currently executing. Only one thread executes at a given time, and ThreadX keeps track of the currently executing thread elsewhere. Note that the value of tx_state for an executing thread is TX_READY.

6.3 Summary of Thread Services

Appendices A through J comprise a ThreadX User Guide. Each of these 10 appendices is devoted to a particular ThreadX service. Appendix H contains detailed information about thread services, including the following items for each service: prototype, brief description of the service, parameters, return values, notes and warnings, allowable invocation, preemption possibility, and an example that illustrates how the service can be used. Figure 6.3 contains a listing of all available thread services. In the following sections of this chapter, we will study each of these services. We will consider the many features of the services, and we will develop several illustrative examples.

Figure 6.3 Thread services.

Thread Service Description

tx_thread_create	Create an application thread
tx_thread_delete	Delete an application thread
tx_thread_identify	Retrieve pointer to currently executing thread
tx_thread_info_get	Retrieve information about a thread
tx_thread_preemption_change	Change preemption-threshold of application thread
tx_thread_priority_change	Change priority of an application thread
tx_thread_relinquish	Relinquish control to other application threads
tx_thread_resume	Resume suspended application thread
tx_thread_sleep	Suspend current thread for specified time
tx_thread_suspend	Suspend an application thread
tx_thread_terminate	Terminates an application thread
tx_thread_time_slice_change	Changes time-slice of application thread
tx_thread_wait_abort	Abort suspension of specified thread

6.4 Thread Creation

A thread is declared with the TX_THREAD data type³ and is defined with the tx_thread_ create service. Each thread must have its own stack; the developer determines the stack

³ When a thread is declared, a Thread Control Block is created.

size and the manner in which memory is allocated for the stack. Figure 6.4 illustrates a typical thread stack. There are several methods of allocating memory for the stack, including use of byte pools, block pools, and arrays; or simply specifying a physical starting address in memory. The stack size is crucial; it must be large enough to accommodate worst-case function call nesting, local variable allocation, and saving the thread's last execution context. The predefined minimum stack size constant, TX_MINIMUM_STACK, is probably too small for most applications. It is better to err toward a larger than a smaller stack.

Figure 6.4 Typical thread stack.

After a developer has debugged the application, he/she can fine-tune the stack in an attempt to reduce its size. One technique for determining stack space needed is to preset all stack areas with an easily identifiable data pattern, such as 0xEFEF, prior to creating the threads. After thoroughly testing the application, you can deduce how much space was actually used by finding the area of the stack where the preset pattern is still intact.

Threads can require stacks that are quite large. Therefore, it is important to design applications that create a reasonable number of threads and that avoid excessive stack usage within threads. Developers should generally avoid recursive algorithms and large local data structures.

What happens when a stack area is too small? In most cases, the run-time environment simply assumes there is enough stack space. This causes thread execution to corrupt memory adjacent to (usually before) its stack area. The results are very unpredictable, but most often include an unnatural change in the program counter. This is often called *jumping into the weeds*. Of course, the only way to prevent this problem is to ensure that all thread stacks are large enough.

An important feature of multithreading is that the same C function can be called from multiple threads. This feature provides considerable versatility and also helps reduce code space. However, it does require that C functions called from multiple threads be *reentrant*. A reentrant function is one that can be safely called while it is already being executed. This would happen if, for example, the function were being executed by the current thread and then called again by a preempting thread.⁴ To achieve reentrancy, a function stores the caller's return address on the current stack (as opposed to storing it, say, in a register) and does not rely on global or static C variables that it has previously set up. Most compilers do place the return address on the stack. Hence, application developers need only worry about the use of *globals* and *statics*.

An example of a non-reentrant function is the string token function strtok found in the standard C library. This function remembers the previous string pointer on subsequent calls by saving the pointer in a static variable. If this function were called from multiple threads, it would most likely return an invalid pointer.

Chapter 4 illustrates the various building blocks available in ThreadX, including thread attributes. For convenience, the attributes of a thread are illustrated again in Figure 6.5. We will use the tx_thread_create service to create several threads in order to illustrate these attributes.

Figure 6.5 Attributes of a thread.

Thread Control Blooming

Thread Control Block	
Thread name	
Thread entry input	
Stack (pointer and size)	Thread entry function
Priority	Timead cittly function
Preemption-threshold	
Time-slice	
Start option	

⁴ It can also happen if the function is called recursively.

For the first thread creation example, we will create a thread of priority 15 whose entry point is "my_thread_entry." This thread's stack area is 1,000 bytes in size, starting at address 0x400000. We will not use the preemption-threshold feature and we will disable time-slicing. We will place the thread in a ready state as soon as it is created. We also need to create a thread entry function to complete the example. Figure 6.6 contains the code necessary to create a thread and its corresponding entry function.

Figure 6.6 Creating a thread with priority 15.

```
TX_THREAD my_thread;
UINT status:
/* Create a thread of priority 15 whose entry point is
 "my_thread_entry". This thread's stack area is 1000
 bytes in size, starting at address 0x400000. The
 preemption-threshold is set equal to thread priority to
 disable the preemption threshold feature. Time-slicing
 is disabled. This thread is automatically put into a
 ready condition. */
status = tx thread create(&my thread, "my thread",
 my_thread_entry, 0x1234,
 (VOID *) 0x400000, 1000,
 15, 15, TX_NO_TIME_SLICE,
 TX AUTO START):
/* If status equals TX_SUCCESS, my_thread is ready
 for execution */
/* Thread entry function - When "my thread" begins
 execution, control is transferred to this function */
VOID my_thread_entry (ULONG initial_input)
/* The real work of the thread, including calls to
 other functions, should be done here */
  In this figure, the line
  TX_THREAD my_thread;
```

is used to define a thread called *my_thread*. Recall that TX_THREAD is a data type used to define a TCB. The line

```
UINT status:
```

declares a variable to store the return value from the service call invocation. Each time we invoke a service call, we will check the value of this status variable to determine whether the call was successful. We will use this convention for all invocations to service calls, not just for thread services. The lines beginning with

```
status = tx_thread_create ( ... );
```

create the thread, where the parameters specify the characteristics of the thread. Figure 6.7 contains descriptions for these parameters.

Figure 6.7 Thread create parameters used in previous figure.

Parameter	Description
&my_thread	Pointer to a TCB (defined by TX_THREAD)
"my_thread"	Pointer to the name of the thread—a user-defined name
my_thread_entry	Name of the thread entry function; when the thread begins execution, control is passed to this function
0x1234	A 32-bit value passed to the thread entry function—this value is reserved for the exclusive use of the application
(VOID *) 0x400000	Starting address of the stack's memory area; we used an actual address for the beginning location of the stack, although we have many choices on how to allocate stack space
1000	Number of bytes in the stack memory area
15	Priority—a value in the range from 0 to 31 (inclusive) must be specified
15	Preemption-threshold—a value equal to the priority disables preemption-threshold
TX_NO_TIME_SLICE	Time-slice option—this means that time-slicing is disabled for this thread
TX_AUTO_START	Initial thread status—this means that the thread starts immediately upon creation

We need to create a thread entry function for this thread. In this case, the lines

```
VOID my_thread_entry (ULONG initial_input)
{
 ...
}
```

define that function. As noted earlier, the real work of the thread, including calls to other functions, occurs in this function. The initial_input value is passed to the function and is used exclusively by the application. Many entry functions are in a "do forever" loop and never return, but if the function does return, then the thread is placed in a "completed" state. If a thread is placed in this state, it cannot be executed again.

Consult the Appendices to find thorough descriptions of the parameters for all the service calls, as well as the return values that indicate whether a call was successful, and if not, the exact cause of the problem.

For our next thread creation example, we will create a thread of priority 20, also with an entry point of "my_thread_entry." This thread's stack area is 1,500 bytes in size, starting at address &my_stack. We will use a preemption-threshold value of 14 and we will disable time-slicing. Note that using preemption-threshold automatically disables time-slicing. A preemption-threshold value of 14 means that this thread can be preempted only by threads with priorities higher than 14, i.e., priorities from 0 to 13 (inclusive). Figure 6.8 contains the code necessary to create this thread.

Figure 6.8 Creating a thread with priority 20 and preemption-threshold 14.

For our final thread creation example, we will create a thread of priority 18, again with an entry point of "my_thread_entry" and a stack starting at &my_stack. This thread's stack area is 1,000 bytes in size. We will not use preemption-threshold value but we will use a time-slice value of 100 timer-ticks. Figure 6.9 contains the code necessary to create this thread. Note that time-slicing does result in a small amount of system overhead. It is useful only in cases in which multiple threads share the same priority. If threads have unique priorities, time-slicing should not be used.

Figure 6.9 Creating a thread with priority 18 and no preemption-threshold.

There are eight possible return values for thread creation, but only one indicates a successful thread creation. Make certain that you check the return status after every service call.

6.5 Thread Deletion

A thread can be deleted only if it is in a terminated or completed state. Consequently, this service cannot be called from a thread attempting to delete itself. Typically, this service is called by timers or by other threads. Figure 6.10 contains an example showing how thread *my_thread* can be deleted.

Figure 6.10 Deletion of thread my_thread.

```
TX_THREAD my_thread;
UINT status;
...

/* Delete an application thread whose control block is
 "my_thread." Assume that the thread has already been
 created with a call to tx_thread_create. */
status = tx_thread_delete(&my_thread);

/* If status equals TX_SUCCESS, the application thread
 has been deleted. */
```

It is the responsibility of the application to manage the memory area used by the deleted thread's stack, which is available after the thread has been deleted. Furthermore, the application must prevent use of a thread after it has been deleted.

6.6 Identify Thread

The tx_thread_identify service returns a pointer to the currently executing thread. If no thread is executing, this service returns a null pointer. Following is an example showing how this service can be used.

```
my_thread_ptr = tx_thread_identify();
```

If this service is called from an ISR, then the return value represents the thread that was running prior to the executing interrupt handler.

6.7 Get Thread Information

Most of the ThreadX objects have a service that enables you to retrieve vital information about that object. The tx_thread_info_get service obtains such information about a thread. The information that is retrieved includes the thread's current execution state, run count, priority, preemption-threshold, time-slice, pointer to the next created thread, and pointer to the next thread in the suspension list. Figure 6.11 shows how this service can be used.

Figure 6.11 Example showing how to retrieve thread information.

```
TX THREAD my thread:
CHAR *name:
UINT state:
ULONG run count:
UINT priority;
UINT preemption_threshold;
UINT time slice:
TX_THREAD *next_thread;
TX THREAD *suspended thread;
UINT status:
/* Retrieve information about the previously created
 thread "my_thread." */
status = tx thread info get(&my thread, &name,
 &state, &run_count,
 &priority, &preemption_threshold,
 &time slice. &next thread.
 &suspended_thread);
/* If status equals TX_SUCCESS, the information requested
 is valid. */
```

If the variable *status* contains the value TX_SUCCESS, the information was successfully retrieved.

6.8 Preemption-Threshold Change

The preemption-threshold of a thread can be established when it is created or during run-time. The service <code>tx_thread_preemption_change</code> changes the preemption-threshold of an existing thread. The preemption-threshold prevents preemption of a thread by other threads that have priorities equal to or less than the preemption-threshold value. Figure 6.12 shows how the preemption-threshold value can be changed so that preemption by any other thread is prohibited.

Figure 6.12 Change preemption-threshold of thread *my_thread*.

In this example, the preemption-threshold value is changed to zero (0). This is the highest possible priority, so this means that no other threads may preempt this thread. However, this does not prevent an interrupt from preempting this thread. If *my_thread* was using time-slicing prior to the invocation of this service, then that feature would be disabled.

6.9 Priority Change

When a thread is created, it must be assigned a priority at that time. However, a thread's priority can be changed at any time by using this service. Figure 6.13 shows how the priority of thread *my_thread* can be changed to zero (0).

Figure 6.13 Change priority of thread my thread.

```
TX THREAD my thread:
UINT my old priority:
UINT status:
/* Change the thread represented by "my thread" to
priority 0. */
status = tx_thread_priority_change(&my_thread,
 0. &my old priority):
/* If status equals TX_SUCCESS, the application thread is
 now at the highest priority level in the system. */
```

When this service is called, the preemption-threshold of the specified thread is automatically set to the new priority. If a new preemption-threshold is desired, the tx_thread_preemption_change service must be invoked after the priority change service has completed.

6.10 Relinguish Control

A thread may voluntarily relinquish control to another thread by using the tx thread relinquish service. This action is typically taken in order to achieve a form of roundrobin scheduling. This action is a cooperative call made by the currently executing thread that temporarily relinquishes control of the processor, thus permitting the execution of other threads of the same or higher priority. This technique is sometimes called cooperative multithreading. Following is a sample service call that illustrates how a thread can relinquish control to other threads.

```
tx_thread_relinquish();
```

Calling this service gives all other ready threads at the same priority (or higher) a chance to execute before the tx_thread_relinquish caller executes again.

6.11 Resume Thread Execution

When a thread is created with the TX_DONT_START option, it is placed in a suspended state. When a thread is suspended because of a call to tx_thread_suspend, it is also placed in a suspended state. The only way such threads can be resumed is when another thread calls the tx_thread_resume service and removes them from the suspended state. Figure 6.14 illustrates how a thread can be resumed.

Figure 6.14 Example showing the resumption of thread *my_thread*.

```
TX_THREAD my_thread;
UINT status;
...
/* Resume the thread represented by "my_thread". */
status = tx_thread_resume(&my_thread);
/* If status equals TX_SUCCESS, the application thread is now ready to execute. */
```

6.12 Thread Sleep

On some occasions, a thread needs to be suspended for a specific amount of time. This is achieved with the tx_thread_sleep service, which causes the calling thread to suspend for the specified number of timer-ticks. Following is a sample service call that illustrates how a thread suspends itself for 100 timer-ticks.

```
status = tx\_thread\_sleep(100);
```

If the variable *status* contains the value TX_SUCCESS, the currently running thread was suspended (or slept) for the prescribed number of timer-ticks.

6.13 Suspend Thread Execution

A specified thread can be suspended by calling the tx_thread_suspend service. A thread can suspend itself, it can suspend another thread, or it can be suspended by another thread. If a thread is suspended in such a manner, then it must be resumed by a call to the tx_thread_resume service. This type of suspension is called *unconditional suspension*. Note that there are other forms of conditional suspension, e.g., in which a thread is suspended because it is waiting for a resource that is not available, or a thread is sleeping for a specific period of time. Following is a sample service call that illustrates how a thread (possibly itself) can suspend a thread called *some_thread*.

```
status = tx_thread_suspend(&some_thread);
```

If the variable *status* contains the value TX_SUCCESS, the specified thread is unconditionally suspended. If the specified thread is already suspended conditionally, the unconditional suspension is held internally until the prior suspension is lifted. When the prior suspension is lifted, the unconditional suspension of the specified thread is then performed. If the specified thread is already unconditionally suspended, then this service call has no effect.

6.14 Terminate Application Thread

This service terminates the specified application thread, regardless of whether or not that thread is currently suspended. A thread may terminate itself. A terminated thread cannot be executed again. If you need to execute a terminated thread, then you must delete it and then create it again. Following is a sample service call that illustrates how a thread (possibly itself) can terminate thread some thread.

```
status = tx thread suspend(&some thread);
```

If the variable status contains the value TX SUCCESS, the specified thread has been terminated.

6.15 Time-Slice Change

The optional time-slice for a thread may be specified when the thread is created, and it may be changed at any time during execution. This service permits a thread to change its own time-slice or that of another thread. Figure 6.15 shows how a time-slice can be changed.

Figure 6.15 Example showing a time-slice change for thread "my thread."

```
TX THREAD my thread:
ULONG my old time slice
UINT status;
/* Change the time-slice of thread "my_thread" to 20. */
status = tx_thread_time_slice_change(&my_thread, 20,
 &my_old_time_slice);
/* If status equals TX_SUCCESS, the thread time-slice has
 been changed to 20 and the previous time-slice is
 stored in "my_old_time_slice." */
```

Selecting a time-slice for a thread means that it will not execute more that the specified number of timer-ticks before other threads of the same or higher priorities are given an opportunity to execute. Note that if a preemption-threshold has been specified, then time-slicing for that thread is disabled.

6.16 Abort Thread Suspension

In some circumstances, a thread may be forced to wait an unacceptably long time (even forever!) for some resource. The Abort Thread Suspension service assists the developer in preventing such an unwanted situation. This service aborts sleep or any wait-related suspension of the specified thread. If the wait is successfully aborted, a TX_WAIT_ ABORTED value is returned from the service that the thread was waiting on. Note that this service does not release explicit suspension that is made by the tx_thread_suspend service. Following is an example that illustrates how this service can be used.


```
status = tx_thread_wait_abort(&some_thread);
```

If the variable *status* contains the value TX_SUCCESS, the sleep or suspension condition of thread *some_thread* has been aborted, and a return value of TX_WAIT_ABORTED is available to the suspended thread. The previously suspended thread is then free to take whatever action it deems appropriate.

6.17 Execution Overview

There are four types of program execution within a ThreadX application: initialization, thread execution, interrupt service routines (ISRs), and application timers. Figure 6.16 shows each type of program execution.

Figure 6.16 Types of program execution.

Initialization is the first type of program execution. Initialization includes all program execution between processor reset and the entry point of the *thread scheduling loop*.

After initialization is complete, ThreadX enters its thread scheduling loop. The scheduling loop looks for an application thread that is ready for execution. When a ready thread is found, ThreadX transfers control to it. Once the thread is finished (or another higher-priority thread becomes ready), execution transfers back to the thread scheduling loop in order to find the next-highest-priority ready thread. This process of continually executing and scheduling threads is the most common type of program execution in ThreadX applications.

Interrupts are the cornerstone of real-time systems. Without interrupts, it would be extremely difficult to respond to changes in the external world in a timely manner. What happens when an interrupt occurs? Upon detection of an interrupt, the processor saves key information about the current program execution (usually on the stack), then transfers control to a predefined program area. This predefined program area is commonly called an interrupt service routine. In most cases, interrupts occur during thread execution (or in the thread scheduling loop). However, interrupts may also occur inside an executing ISR or an application timer.

Application timers are very similar to ISRs, except the actual hardware implementation (usually a single periodic hardware interrupt is used) is hidden from the application. Such timers are used by applications to perform time-outs, periodic operations, and/or watchdog services. Just like ISRs, application timers most often interrupt thread execution. Unlike ISRs, however, application timers cannot interrupt each other.

6.18 Thread States

Understanding the different processing states of threads is vital to understanding the entire multithreaded environment. There are five distinct thread states, namely, *ready, suspended, executing, terminated,* and *completed.* Figure 6.17 shows the thread state transition diagram for ThreadX.

Figure 6.17 Thread state transition.

A thread is in a *ready* state when it is ready for execution. A ready thread is not executed until it is the highest-priority thread ready. When this happens, ThreadX executes the thread, which changes its state to *executing*. If a higher-priority thread becomes ready, the executing thread reverts back to a *ready* state. The newly ready high-priority thread is then executed, which changes its logical state to *executing*. This transition between *ready* and *executing* states occurs every time thread preemption occurs.

Note that at any given moment, only one thread is in an *executing* state. This is because a thread in the *executing* state actually has control of the underlying processor. Threads that are in a *suspended* state are not eligible for execution. Reasons for being in a *suspended* state include suspension for a predetermined time; waiting on message queues, semaphores, mutexes, event flags, or memory; and explicit thread suspension. Once the cause for suspension is removed, the thread returns to a *ready* state.

If a thread is in a *completed* state, this means that the thread has completed its processing and has returned from its entry function. Remember that the entry function is specified during thread creation. A thread that is in a *completed* state cannot execute again.

A thread is in a *terminated* state because another thread called the tx_thread_terminate service, or it called the service itself. A thread in a *terminated* state cannot execute again.

As noted in Chapter 3, threads in the Ready Thread List are eligible for execution. When the scheduler needs to schedule a thread for execution, it selects and removes the thread in that list that has the highest priority and which has been waiting the longest. If an executing thread is interrupted for any reason, its context is saved and it is placed back on the Ready Thread List, ready to resume execution. Threads residing on the Suspended Thread List are not eligible for execution because they are waiting for an unavailable resource, they are in "sleep" mode, they were created with a TX_DONT_START option, or they were explicitly suspended. When a suspended thread has its condition(s) removed, then it is eligible for execution and is moved to the Ready Thread List.

6.19 Thread Design

ThreadX imposes no limits on either the number of threads that can be created or the combinations of priorities that can be used. However, in order to optimize performance and minimize the target size, developers should observe the following guidelines:

- Minimize the number of threads in the application system.
- Choose priorities carefully.
- Minimize the number of priorities.
- Consider preemption-threshold.
- Consider priority inheritance when mutexes are employed.
- Consider round-robin scheduling.
- Consider time-slicing.

There are other guidelines as well, such as making certain that a thread is used to accomplish a particular unit of work, rather than a series of disparate actions.

6.19.1 Minimize the Number of Threads

In general, the number of threads in an application significantly affects the amount of system overhead. This is due to several factors, including the amount of system resources needed to maintain the threads, and the time required for the scheduler to activate the next ready thread. Each thread, whether necessary or not, consumes stack space as well as memory space for the thread itself, and memory for the TCB.

6.19.2 Choose Priorities Carefully

Selecting thread priorities is one of the most important aspects of multithreading. A common mistake is to assign priorities based on a *perceived* notion of thread importance rather than determining what is actually required during run-time. Misuse of thread priorities can starve other threads, create priority inversion, reduce processing bandwidth, and make the application's run-time behavior difficult to understand. If thread starvation is a problem, an application can employ added logic that gradually raises the priority of starved threads until they get a chance to execute. However, properly selecting the priorities in the first place may significantly reduce this problem.

6.19.3 Minimize the Number of Priorities

ThreadX provides 32 distinct priority values that can be assigned to threads. However, developers should assign priorities carefully and should base priorities on the importance of the threads in question. An application that has many different thread priorities inherently requires more system overhead than one with a smaller number of priorities. Recall that ThreadX provides a priority-based, preemptive-scheduling algorithm. This means that lower-priority threads do not execute until there are no higher-priority threads ready for execution. If a higher-priority thread is always ready, the lower-priority threads never execute.

To understand the effect that thread priorities have on context switch overhead, consider a three-thread environment with threads named *thread_1*, *thread_2*, and *thread_3*. Furthermore, assume that all the threads are suspended and waiting for a message. When *thread_1* receives a message, it immediately forwards it to *thread_2*. *Thread_2* then forwards the message to *thread_3*. *Thread_3* simply discards the message. After each thread processes its message, it suspends itself again and waits for another message. The processing required to execute these three threads varies greatly depending on their priorities. If all the threads have the same priority, a single context switch occurs between the execution of each thread. The context switch occurs when each thread suspends on an empty message queue.

However, if *thread_2* has higher priority than *thread_1* and *thread_3* has higher priority than *thread_2*, the number of context switches doubles. This is because another context switch occurs inside the tx_queue_send service when it detects that a higher-priority thread is now ready.

If distinct priorities for these threads are required, then the ThreadX preemptionthreshold mechanism can prevent these extra context switches. This is an important feature because it allows several distinct thread priorities during thread scheduling, while at the same time eliminating some of the unwanted context switching that occurs during thread execution.

6.19.4 Consider Preemption-Threshold

Recall that a potential problem associated with thread priorities is priority inversion. Priority inversion occurs when a higher-priority thread becomes suspended because a lower-priority thread has a resource needed by the higher-priority thread. In some instances, it is necessary for two threads of different priority to share a common resource. If these threads are the only ones active, the priority inversion time is bounded by the time that the lower-priority thread holds the resource. This condition is both deterministic and quite normal. However, if one or more threads of an intermediate priority become active during this priority inversion condition—thus preempting the lower-priority thread—the priority inversion time becomes nondeterministic and the application may fail.

There are three primary methods of preventing priority inversion in ThreadX. First, the developer can select application priorities and design run-time behavior in a manner that prevents the priority inversion problem. Second, lower-priority threads can utilize preemption-threshold to block preemption from intermediate threads while they share resources with higher-priority threads. Finally, threads using ThreadX mutex objects to protect system resources may utilize the optional mutex priority inheritance to eliminate nondeterministic priority inversion.

6.19.5 Consider Priority Inheritance

In priority inheritance, a lower-priority thread temporarily acquires the priority of a higher-priority thread that is attempting to obtain the same mutex owned by the lower-priority thread. When the lower-priority thread releases the mutex, its original priority is then restored and the higher-priority thread is given ownership of the mutex. This feature eliminates priority inversion by bounding the inversion time to the time the lower-priority thread holds the mutex. Note that priority inheritance is available only with a mutex but not with a counting semaphore.

6.19.6 Consider Round-Robin Scheduling

ThreadX supports round-robin scheduling of multiple threads that have the same priority. This is accomplished through cooperative calls to the tx_thread_relinquish service. Calling this service gives all other ready threads with the same priority a chance to execute before the caller of the tx_thread_relinquish service executes again.

6.19.7 Consider Time-Slicing

Time-slicing provides another form of round-robin scheduling for threads with the same priority. ThreadX makes time-slicing available on a per-thread basis. An application assigns the thread's time-slice when it creates the thread and can modify the time-slice during run-time. When a thread's time-slice expires, all other ready threads with the same priority get a chance to execute before the time-sliced thread executes again.

6.20 Thread Internals

When the TX_THREAD data type is used to declare a thread, a TCB is created, and that TCB is added to a doubly linked circular list, as illustrated in Figure 6.18. The pointer named tx_thread_created_ptr points to the first TCB in the list. See the fields in the TCB for thread attributes, values, and other pointers.

Figure 6.18 Created thread list.

When the scheduler needs to select a thread for execution, it chooses a ready thread with the highest priority. To determine such a thread, the scheduler first determines the priority of the next ready thread. In order to get this priority, the scheduler consults the map of ready thread priorities. Figure 6.19 shows an example of this priority map.

Figure 6.19 Map showing ready thread priorities.

1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

This priority map (actually a ULONG variable) represents each of the 32 priorities with one bit. The bit pattern in the preceding example indicates that there are ready threads with priorities 0, 2, and 31.

When the highest priority of the next ready thread is determined, the scheduler uses an array of ready thread head pointers to select the thread to be executed. Figure 6.20 illustrates the organization of this array.

This array of TX_THREAD list-head pointers is directly indexed by thread priority. If an entry is non-NULL, there is at least one thread at that priority ready for execution. The threads in each priority list are managed in a doubly linked, circular list of TCBs, as illustrated in Figure 6.18. The thread in the front of the list represents the next thread to execute for that priority.

6.21 Overview

A thread is a dynamic entity that constitutes the basis for RTOS application development. ThreadX supplies 13 services designed for a range of actions, including thread creation, deletion, modification, and termination.

Figure 6.20 Example of array of ready thread head pointers indexed by priority.

The Thread Control Block (TCB) is a structure used to store vital information about a thread's state during execution. It also preserves vital thread information when a context switch becomes necessary.

Application developers have several options available when they create threads, including use of time-slicing and preemption-threshold. However, these options can be changed at any time during thread execution.

A thread can voluntarily relinquish control to another thread, it can resume execution of another thread, and it can abort the suspension of another thread.

A thread has five states: ready, suspended, executing, terminated, and completed. Only one thread executes at any point in time, but there may be many threads in the Ready Thread List and the Suspended Thread List. Threads in the former list are eligible for execution, while threads in the latter list are not.

6.22 Key Terms and Phrases

Abort Thread Suspension	creating a thread
application timer	currently executing thread
auto start option	deleting a thread
change preemption-threshold	entry function input
change priority	executing state
change time-slice	execution context
completed state	interrupt service routine
cooperative multithreading	preemption-threshold

Suspended Thread List priority ready state suspension of thread terminate thread service Ready Thread List

reentrant function terminated state

relinquish processor control Thread Control Block (TCB)

resume thread execution thread entry function round-robin scheduling thread execution state service return values thread run-count

sleep mode thread scheduling loop stack size thread start option

suspended state time-slice

6.23 Problems

- 1. What is the value of tx state (a member of the TCB) immediately after the service tx thread sleep(100); has been called?
- 2. What is the primary danger of specifying a thread stack size that is too small?
- 3. What is the primary danger of specifying a thread stack size that is too large?
- 4. Suppose tx thread create is called with a priority of 15, a preemption-threshold of 20, and a time-slice of 100. What would be the result of this service call?
- 5. Give an example showing how the use of reentrant functions is helpful in multithreaded applications.
- 6. Answer the following questions for this thread create sequence, where &my_stack is a valid pointer to the thread stack:

```
TX THREAD my thread:
UINT status;
status = tx_thread_create(&my_thread, "my_thread",
 my_thread_entry, 0x000F,
 &my stack, 2000, 25, 25,
 150, TX_DONT_START);
```

- a. At what point in time will this thread be placed in the Ready Thread List?
- b. Is preemption-threshold used? If so, what is its value?
- c. Is time-slicing used? If so, what is its value?
- d. What is the size of the thread stack?
- e. What is the value of the variable *status* after this service is executed?
- 7. What is the difference between thread deletion and thread termination?

- 8. Given a pointer to any arbitrary thread, which thread service obtains the state of that thread and the number of times that thread has been executed?
- 9. If an executing thread has priority 15 and a preemption-threshold of 0, will another thread with priority 5 be able to preempt it?
- 10. Explain the difference between time-slicing and cooperative multithreading.
- 11. Under what circumstances will a thread be placed in the Ready Thread List? Under what circumstances will it be removed?
- 12. Under what circumstances will a thread be placed in the Suspended Thread List? Under what circumstances will it be removed?
- 13. Give an example in which using the tx_thread_wait_abort service would be essential.
- 14. How does the thread scheduling loop select a thread for execution?
- 15. Under what circumstances will a thread be preempted? What happens to that thread when it is preempted?
- 16. Describe the five states of a thread. Under what circumstances would a thread status be changed from executing to ready? From ready to suspended? From suspended to ready? From completed to ready?

This Page Intentionally Left Blank

CHAPTER 7

MUTUAL EXCLUSION CHALLENGES AND CONSIDERATIONS

7.1 Introduction

On many occasions, we need to guarantee that a thread has exclusive access to a shared resource or to a critical section. However, several threads may need to obtain these items, so we need to synchronize their behavior to ensure that exclusive access can be provided. In this chapter, we consider the properties of the mutex, which is designed solely to provide mutual exclusion protection by avoiding conflict between threads and preventing unwanted interactions between threads.

A mutex is a public resource that can be owned by, at most, one thread at any point in time. Furthermore, a thread (and only that same thread) can repeatedly 1 obtain the same mutex, 2^{32} –1 times to be exact. However, that same thread (and only that thread) must give up that mutex the same number of times before the mutex becomes available again.

7.2 Protecting a Critical Section

A critical section is a code segment in which instructions must be executed in sequence without interruption. The mutex helps in achieving this goal. Consider Figure 7.1, which shows a code segment that is a critical section. To enter this critical section, a thread must first obtain ownership of a certain mutex that protects the critical section. Thus, when the thread is ready to begin executing this code segment, it first attempts to acquire

¹ Some writers describe this type of mutex as a *recursive mutex* because of the same-thread, multiple ownership capability. However, we will not use that terminology here.

that mutex. After the thread has acquired the mutex, it executes the code segment, and then relinquishes the mutex.

Figure 7.1 Mutex protecting a critical section.

7.3 Providing Exclusive Access to Shared Resources

A mutex can provide exclusive access to one shared resource in the same manner that it can protect a critical section. That is, a thread must first obtain the mutex before it can access the shared resource. However, if a thread must have exclusive access to two (or more) shared resources at the same time, then it must protect each shared resource with a separate mutex. In this case, the thread must first obtain a particular mutex for each of the shared resources before continuing. Figure 7.2 illustrates this process. When the thread is ready to access these resources, it first gets the two mutexes that protect these resources. After the thread has acquired both mutexes, it accesses the shared resources, and then relinquishes both mutexes after it has finished with these resources.

Figure 7.2 Mutexes providing exclusive access to multiple shared resources.

7.4 Mutex Control Block

The Mutex Control Block (MCB)² is a structure used to maintain the state of a mutex during run-time. It contains a variety of information, including the mutex owner, the ownership count, the priority inheritance flag, the original priority of the owning thread, the

² The characteristics of each mutex are contained in its MCB. This structure is defined in the tx api.h

original preemption-threshold of the owning thread, the suspension count, and a pointer to the suspension list. Figure 7.3 contains many of the fields that comprise the MCB.

Figure 7.3 Mi	itex Control Block.
---------------	---------------------

Field	Description
tx_mutex_id	Control Block ID
tx_mutex_name	Pointer to mutex name
tx_mutex_ownership_count	Mutex ownership count
*tx_mutex_owner	Mutex ownership pointer
tx_mutex_inherit	Priority inheritance flag
tx_mutex_original_priority	Original priority of owning thread
tx_mutex_original_threshold	Original preemption-threshold of owning thread
*tx_mutex_suspension_list	Pointer to suspension list
tx_mutex_suspended_count	Suspension list count
*tx_mutex_created_next	Pointer to the next mutex in the created list
*tx_mutex_created_previous	Pointer to the previous mutex in the created list

In most cases, the developer can ignore the contents of the MCB. However, in some situations, especially during debugging, inspecting certain members of the MCB is useful. Note that although ThreadX allows inspection of an MCB, it strictly prohibits modification of one.

7.5 Summary of Mutex Services

Appendix E contains detailed information about mutex services, providing the information on the following: prototype, brief description of the service, parameters, return values, notes and warnings, allowable invocation, preemption possibility, and an example that illustrates how the service can be used. Figure 7.4 contains a listing of all available mutex services. In the following sections of this chapter, you will study each of these services. We will consider the many features of the services, and we will develop an illustrative example of a sample system that uses them.

Figure 7.4 Mutex services.

Mutex Service	Description
tx_mutex_create	Create a mutex
tx_mutex_delete	Delete a mutex
tx_mutex_get	Attempt to obtain ownership of a mutex
tx_mutex_info_get	Retrieve information about a mutex
tx_mutex_prioritize	Put highest-priority suspended thread at front of suspension list
tx_mutex_put	Release ownership of mutex

7.6 Creating a Mutex

A mutex is declared with the TX_MUTEX data type³ and is defined with the tx_mutex_create service. When defining a mutex, you need to specify the MCB, the name of the mutex, and the priority inheritance option. Figure 7.5 contains a list of these attributes. We will develop one example of mutex creation to illustrate the use of this service. We will give our mutex the name "my mutex" and we will activate the priority inheritance feature. Priority inheritance allows a lower-priority thread to temporarily assume the priority of a higher-priority thread that is waiting for a mutex owned by the lower-priority thread. This feature helps the application to avoid priority inversion by eliminating preemption of intermediate thread priorities. Figure 7.6 contains an example of mutex creation.

Figure 7.5 Attributes of a mutex.

Mutex Control Block
Mutex name
Priority inheritance option

If you wanted to create a mutex without the priority inheritance feature, you would use the TX_NO_INHERIT parameter rather than the TX_INHERIT parameter.

Figure 7.6 Creating a mutex with priority inheritance.

```
TX MUTEX my mutex:
UINT status:
/* Create a mutex to provide protection over a
 shared resource. */
status = tx_mutex_create(&my_mutex, "my_mutex_name",
 TX INHERIT);
/* If status equals TX_SUCCESS, my_mutex is
 ready for use. */
```

7.7 Deleting a Mutex

A mutex can be deleted with the tx_mutex_delete service. When a mutex is deleted, all threads that have been suspended because they are waiting for that mutex are resumed (that is, placed on the Ready list). Each of these threads will receive a TX_DELETED return status from its call to tx_mutex_get. Figure 7.7 contains an example showing how the mutex called "my mutex" can be deleted.

³ When a mutex is declared, an MCB is created.

Figure 7.7 Deleting a mutex.

```
TX_MUTEX my_mutex;
UINT status;
...

/* Delete a mutex. Assume that the mutex has already been created. */
status = tx_mutex_delete(&my_mutex);

/* If status equals TX_SUCCESS, the mutex has been deleted. */
```

7.8 Obtaining Ownership of a Mutex

The tx_mutex_get service enables a thread to attempt to obtain exclusive ownership of a mutex. If no thread owns that mutex, then that thread acquires ownership of the mutex. If the calling thread already owns the mutex, then tx_mutex_get increments the ownership counter and returns a successful status. If another thread already owns the mutex, the action taken depends on the calling option used with tx_mutex_get, and whether the mutex has priority inheritance enabled. These actions are displayed in Figure 7.8.

Figure 7.8 Actions taken when mutex is already owned by another thread.

<pre>tx_mutex_get Wait Option</pre>	Priority Inheritance Enabled in Mutex	Priority Inheritance Disabled in Mutex
TX_NO_WAIT	Immediate return	Immediate return
TX_WAIT_FOREVER	If the owning thread has a higher priority, the calling thread's priority is raised to that of the owning thread, then the calling thread is placed on the suspension list, and the calling thread waits indefinitely	Thread placed on suspension list and waits indefinitely
timeout value	If the owning thread has a higher priority, the calling thread's priority is raised to that of the owning thread, the calling thread is then placed on the suspension list, and the calling thread waits until the number of specified timer-ticks has expired	Thread placed on suspension list and waits until the number of specified timer-ticks has expired

If you use priority inheritance, make certain that you do not allow an external thread to modify the priority of the thread that has inherited a higher priority during mutex ownership. Figure 7.9 contains an example of a thread attempting to obtain ownership of a mutex.

Figure 7.9 Obtain ownership of a mutex.

```
TX MUTEX my mutex:
UINT status:
. . .
/* Obtain exclusive ownership of the mutex "my mutex".
 If the mutex called "my_mutex" is not available, suspend
 until it becomes available. */
status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
```

If the variable status contains the value TX SUCCESS, then this was a successful get operation. The TX_WAIT_FOREVER option was used in this example. Therefore, if the mutex is already owned by another thread, the calling thread will wait indefinitely in the suspension list.

7.9 Retrieving Mutex Information

The tx_mutex_info_get service obtains vital information about a mutex. The information that is retrieved includes the ownership count, the location of the owning thread, the location of the first thread on the suspension list, the number of suspended threads, and the location of the next created mutex. Figure 7.10 shows how this service can be used.

Figure 7.10 Example showing how to retrieve mutex information.

```
TX_MUTEX my_mutex;
CHAR *name:
ULONG count:
TX_THREAD *owner;
TX THREAD *first suspended:
ULONG suspended_count;
TX MUTEX *next mutex:
UINT status:
. . .
/* Retrieve information about the previously
 created mutex called "my_mutex." */
status = tx_mutex_info_get(&my_mutex, &name,
 &count, &owner,
 &first_suspended,
 &suspended_count,
 &next_mutex);
/* If status equals TX_SUCCESS, the information
 requested is valid. */
```

If the variable *status* contains the value TX_SUCCESS, the information was successfully retrieved.

7.10 Prioritizing the Mutex Suspension List

When a thread is suspended because it is waiting for a mutex, it is placed in the suspension list in a FIFO manner. When the mutex becomes available, the first thread in the suspension list (regardless of priority) will obtain ownership of that mutex. The $tx_mutex_prioritize$ service places the highest-priority thread suspended for ownership of a specific mutex at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended. Figure 7.11 shows how this service can be used.

Figure 7.11 Prioritizing the mutex suspension list.

```
TX_MUTEX my_mutex;
UINT status;

...

/* Ensure that the highest-priority thread will receive ownership of the mutex when it becomes available. */
status = tx_mutex_prioritize(&my_mutex);

/* If status equals TX_SUCCESS, the highest-priority suspended thread has been placed at the front of the list. The next tx_mutex_put call that releases ownership of the mutex will give ownership to this thread and wake it up. */
```

If the variable *status* contains the value TX_SUCCESS, the highest-priority thread in the suspension list that is waiting for the mutex called "my_mutex" has been placed at the front of the suspension list. If no thread was waiting for this mutex, the return value is also TX_SUCCESS and the suspension list remains unchanged.

7.11 Releasing Ownership of a Mutex

The tx_mutex_put service enables a thread to release ownership of a mutex. Assuming that the thread owns the mutex, the ownership count is decremented. If the ownership count becomes zero, the mutex becomes available. If the mutex becomes available and if priority inheritance is enabled for this mutex, then the priority of the releasing thread reverts to the priority it had when it originally obtained ownership of the mutex. Any other priority changes made to the releasing thread during ownership of the mutex may be undone also. Figure 7.12 shows how this service can be used.

If the variable *status* contains the value TX_SUCCESS, then the put operation was successful, and the ownership count was decremented.

Figure 7.12 Releasing ownership of a mutex.


```
TX MUTEX my mutex:
UINT status:
. . .
/* Release ownership of "my mutex." */
status = tx_mutex_put(&my_mutex);
/* If status equals TX SUCCESS, the mutex ownership
 count has been decremented and if zero, released. */
```

7.12 Avoiding the Deadly Embrace

One of the potential pitfalls in using mutexes⁴ is the so-called *deadly embrace*. This is an undesirable situation in which two or more threads become suspended indefinitely while attempting to get mutexes already owned by other threads. Figure 7.13 illustrates a scenario that leads to a deadly embrace. Following is the sequence of events depicted in this figure.

- 1. Thread 1 obtains ownership of Mutex 1
- 2. Thread 2 obtains ownership of Mutex 2
- 3. Thread 1 suspends because it attempts to obtain ownership of Mutex 2
- Thread 2 suspends because it attempts to obtain ownership of Mutex 1

Figure 7.13 Sequence of actions leading to a deadly embrace.

⁴ This problem is also associated with the use of semaphores, which we discuss in a later chapter.

Thus, *Thread 1* and *Thread 2* have entered a deadly embrace because they have suspended indefinitely, each waiting for the mutex that the other thread owns.

How can you avoid deadly embraces? Prevention at the application level is the only method for real-time systems. The only way to guarantee the absence of deadly embraces is to permit a thread to own at most one mutex at any time. If threads must own multiple mutexes, you can generally avoid deadly embraces if you make the threads gather the mutexes in the same order. For example, the deadly embrace in Figure 7.13 could be prevented if the threads would always obtain the two mutexes in consecutive order, i.e., *Thread 1* (or *Thread 2*) would attempt to acquire *Mutex 1*, and then would immediately attempt to acquire *Mutex 2*. The other thread would attempt to acquire *Mutex 1* and *Mutex 2* in the same order.

One way to recover from a deadly embrace is to use the suspension time-out feature associated with the tx_mutex_get service, which is one of the three available wait options. Another way to recover from a deadly embrace is for another thread to invoke the tx_thread_wait_abort service to abort the suspension of a thread trapped in a deadly embrace.

7.13 Sample System Using a Mutex to Protect Critical Sections

We will create a sample system to illustrate how a mutex can be used to protect the critical sections of two threads. This system was introduced in Chapter 2 where Speedy_Thread and Slow_Thread each had four activities, two of which were critical sections. Figure 7.14 and Figure 7.15 show the sequence of activities for each of these two threads, where the shaded boxes represent the critical sections.

Figure 7.14 Activities of the Speedy_Thread (priority = 5).

Figure 7.15 Activities of the Slow_Thread (priority = 15).

In order to develop this system, we will need to create two threads and one mutex. Each thread must have its own stack, which we will implement as an array, rather than

as a memory byte pool. We will need to create the thread entry functions that will perform the desired activities. Because we will create this system in its entirety, we outline this process with Figure 7.16, which is a variation of the basic four-part system structure that first appeared in Chapter 2.

Figure 7.16 Basic system structure.

For the first part of the system, we declare as global entities the two threads, the one mutex, and the two thread stacks as follows:

```
TX_THREAD Speedy_Thread, Slow_Thread;
TX_MUTEX my_mutex;
#DEFINE STACK_SIZE 1024;
CHAR stack_speedy [STACK_SIZE], stack_slow[STACK_SIZE];
```

The process of declaring the threads creates two Thread Control Blocks (TCBs), and declaring the mutex creates its MCB as well. The thread stacks will be ready for use in the tx_application_define function.

The second part of the system is where we define the main entry point, which is the call to enter the ThreadX kernel.

The third part of the system is where we define the threads and the mutex. Following is the definition of Speedy Thread.

```
tx thread create (&Speedy Thread, "Speedy Thread".
 Speedy_Thread_entry, 0,
 stack_speedy, STACK_SIZE,
 5, 5, TX_NO_TIME_SLICE, TX_AUTO_START);
```

Speedy_Thread has a priority of 5, but does not have a preemption-threshold, nor does it have a time-slice. Following is the definition of Slow_Thread.

```
tx_thread_create (&Slow_Thread, "Slow_Thread",
 Slow_Thread_entry, 1,
 stack_slow, PROJECT_STACK_SIZE,
 15, 15, TX_NO_TIME_SLICE, TX_AUTO_START);
```

Slow_Thread has a priority of 15, but does not have a preemption-threshold, nor does it have a time-slice. Both threads will start immediately. Following is the definition of my_mutex.

```
tx_mutex_create(&my_mutex, "my_mutex", TX_NO_INHERIT);
```

The mutex is given a name but does not have the priority inheritance feature.

The fourth part of our system is where we develop the thread entry functions. Following is a portion of the entry function for the Speedy_Thread.

```
/* Activity 1: 2 timer-ticks. */
tx_thread_sleep(2);
/* Activity 2-critical section-5 timer-ticks
 Get the mutex with suspension */
tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);

tx_thread_sleep(5);
/* Release the mutex */
tx_mutex_put(&my_mutex);
```

The first two activities of Speedy_Thread are represented here. Activity 1 is not a critical section, so we immediately sleep for two timer-ticks. Activity 2 is a critical section, so to execute it we must first obtain ownership of the mutex. After we get the mutex, we sleep for five timer-ticks. The other activities for both threads follow a similar pattern. When we develop the complete system, we will check the status of the return values to make certain the service calls have been performed correctly.

Figure 7.17 through Figure 7.21 contain a complete listing for this sample system, separated into five parts, where the last two parts are the thread entry functions. The complete program listing called 07_sample_system.c is located in a later section of this chapter and on the attached CD.

Figure 7.17 Definitions, declarations, and prototypes.

```
/* 07 sample system.c
 Create two threads, and one mutex.
 Use an array for the thread stacks.
 The mutex protects the critical sections. */
 "tx_api.h"
#include
#include
 <stdio.h>
#define
 STACK_SIZE
 1024
CHAR stack_speedy[STACK_SIZE];
CHAR stack_slow[STACK_SIZE];
/* Define the ThreadX object control blocks... */
TX THREAD
 Speedy_Thread;
TX_THREAD
 Slow_Thread;
TX_MUTEX
 my_mutex;
```

```
/* Define thread prototypes. */
 Speedy Thread_entry(ULONG thread_input);
void
void
 Slow Thread entry(ULONG thread input);
```

The first part of the sample system contains all the necessary directives, declarations, definitions, and prototypes.

The second part of the sample system contains the main entry point. This is the entry into the ThreadX kernel. Note that the call to tx_kernel_enter does not return, so do not place any processing after it.

Figure 7.18 The main entry point.

```
/* Define main entry point. */
int main()
 /* Enter the ThreadX kernel. */
 tx_kernel_enter():
```

The third part of the sample system consists of the application definition function called tx_application_define. This function can be used to define all the application resources in the system. This function has a single input parameter, which is the firstavailable RAM address. This is typically used as a starting point for initial run-time memory allocations of thread stacks, queues, and memory pools.

Figure 7.19 Application definitions.

```
/* Define what the initial system looks like. */
void
 tx_application_define(void *first_unused_memory)
 /* Put system definitions here,
 e.g., thread and mutex creates */
 /* Create the Speedy_Thread. */
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
 Speedy_Thread_entry, 0,
 stack_speedy, STACK_SIZE,
 5, 5, TX_NO_TIME_SLICE, TX_AUTO_START);
 /* Create the Slow_Thread */
```

The fourth part of the sample system consists of the entry function for the Speedy_Thread. This function defines the four activities of the thread, and displays the current time each time the thread finishes a complete cycle.

Figure 7.20 Speedy_Thread entry function.

```
/* Define the activities for the Speedy Thread */
void
 Speedy_Thread_entry(ULONG thread_input)
UINT
 status:
ULONG
 current time:
  while(1)
 {
 /* Activity 1: 2 timer-ticks. */
 tx_thread_sleep(2);
 /* Activity 2-critical section-5 timer-ticks
 Get the mutex with suspension. */
 status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
 if (status != TX_SUCCESS) break; /* Check status */
 tx_thread_sleep(5);
 /* Release the mutex. */
 status = tx_mutex_put(&my_mutex);
 if (status != TX_SUCCESS) break; /* Check status */
 /* Activity 3: 4 timer-ticks. */
 tx_thread_sleep(4);
 /* Activity 4-critical section-3 timer-ticks
 Get the mutex with suspension. */
 status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
 if (status != TX_SUCCESS) break; /* Check status */
```

```
tx thread sleep(3):
 /* Release the mutex. */
 status = tx_mutex_put(&my_mutex);
 if (status != TX SUCCESS) break; /* Check status */
 current_time = tx_time_get();
 printf("Current Time: %lu Speedy Thread finished cycle...\n".
 current time):
}
```

The fifth and final part of the sample system consists of the entry function for the Slow Thread. This function defines the four activities of the thread, and displays the current time each time the thread finishes a complete cycle.

Figure 7.21 Slow Thread entry function.

```
/* Define the activities for the Slow Thread */
void
 Slow Thread entry(ULONG thread input)
UINT
 status:
ULONG current time:
 while(1)
 /* Activity 5-critical section-12 timer-ticks
 Get the mutex with suspension. */
 status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
 if (status != TX_SUCCESS) break; /* Check status */
 tx_thread_sleep(12);
 /* Release the mutex. */
 status = tx_mutex_put(&my_mutex);
 if (status != TX_SUCCESS) break; /* Check status */
 /* Activity 6: 8 timer-ticks. */
 tx_thread_sleep(8);
 /* Activity 7-critical section-11 timer-ticks
 Get the mutex with suspension. */
```

7.14 Output Produced by Sample System

Figure 7.22 contains some output produced by executing the sample system for a few thread activity cycles. Your output should be similar, but not necessarily identical.

Figure 7.22 Some output produced by sample system.

```
Current Time:
 Speedy Thread finished cycle...
Current Time:
 40
 Slow Thread finished cycle...
Current Time:
 56
 Speedy_Thread finished cycle...
Current Time:
 77
 Speedy Thread finished cycle...
Current Time:
 83
 Slow Thread finished cycle...
Current Time:
 99
 Speedy Thread finished cycle...
Current Time:
 120
 Speedy Thread finished cycle...
Current Time:
 126
 Slow Thread finished cycle...
Current Time:
 142
 Speedy_Thread finished cycle...
Current Time:
 163
 Speedy_Thread finished cycle...
```

The minimum amount of time that the Speedy_Thread requires to complete its cycle of activities is 14 timer-ticks. By contrast, the Slow_Thread requires at least 40 timer-ticks to complete one cycle of its activities. However, the critical sections of the Slow_Thread will cause delays for the Speedy_Thread. Consider the sample output in Figure 7.22, in which the Speedy_Thread finishes its first cycle at time 34, meaning that it encountered a delay of 20 timer-ticks because of the Slow_Thread. The Speedy_Thread completes subsequent cycles in a more timely fashion but it will always spend a lot of time waiting for the Slow_Thread to complete its critical section.

To better understand what is happening with the sample system, let us trace a few actions that occur. After initialization has been completed, both threads are on the Ready Thread List and are ready to execute. The scheduler selects Speedy_Thread for

Time

execution because it has a higher priority than Slow_Thread. Speedy_Thread begins Activity 1, which causes it to sleep two timer-ticks, i.e., it is placed on the Suspend Thread List during this time. Slow_Thread then gets to execute and it begins Activity 5, which is a critical section. Slow_Thread takes ownership of the mutex and goes to sleep for 12 times timer-ticks, i.e., it is placed in the Suspend Thread List during this time. At time 2, Speedy_Thread is removed from the Suspend Thread List, placed on the Ready Thread List, and begins Activity 2, which is a critical section. Speedy_Thread attempts to obtain ownership of the mutex, but it is already owned, so Speedy_Thread is placed in the Suspend Thread List until the mutex is available. At time 12, Slow_Thread is placed back in the Ready Thread List and gives up ownership of the mutex. Figure 7.23 contains a partial trace of the actions for the sample system.

Mutex

Figure 7.23 Partial activity trace of sample system.

Time	Actions Performed	Owner
Initial	Speedy and Slow on Ready Thread List (RTL), Suspend Thread List (STL) empty	None
0	Speedy sleeps 2, placed on STL, Slow takes mutex, sleeps 12, placed on STL	Slow
2	Speedy wakes up, put on RTL, unable to get mutex, placed on STL	Slow
12	Slow wakes up, put on RTL, gives up mutex, Speedy preempts Slow, Speedy takes mutex, sleeps 5, put on STL, Slow sleeps 8, put on STL	Speedy
17	Speedy wakes up, put on RTL, gives up mutex, sleeps 4, put on STL	None
20	Slow wakes up, put on RTL, takes mutex, sleeps 11, put on STL	Slow
21	Speedy wakes up, put on RTL, unable to get mutex, put on STL	Slow
31	Slow wakes up, put on RTL, gives up mutex, Speedy preempts Slow, Speedy takes mutex, sleeps 3, put on STL, Slow sleeps 9, put on STL	Speedy
34	Speedy wakes up, put on RTL, gives up mutex, sleeps 3, put on STL (This completes one full cycle for Speedy.)	None
37	Speedy wakes up, put on RTL, sleeps 2, put on STL	None
39	Speedy wakes up, put on RTL, takes mutex, sleeps 5, put on STL	Speedy
40	Slow wakes up, put on RTL, unable to get mutex, put on STL (This completes one full cycle for Slow.)	Speedy

Actions Performed

7.15 Listing for 07_sample_system.c

The sample system named 07_sample_system.c is located on the attached CD. The complete listing appears below; line numbers have been added for easy reference.

```
001
 /* 07 sample system.c
002
003
 Create two threads, and one mutex.
004
 Use an array for the thread stacks.
005
 The mutex protects the critical sections. */
006
 /***********************************
007
800
 Declarations, Definitions, and Prototypes
009
 /*********************************
010
011
 #include
 "tx_api.h"
 #include <stdio.h>
012
013
014
 #define
 STACK SIZE
 1024
015
016
 CHAR stack speedy[STACK SIZE]:
017
 CHAR stack_slow[STACK_SIZE];
018
019
020
 /* Define the ThreadX object control blocks... */
021
022
 TX THREAD
 Speedy_Thread;
023
 TX_THREAD
 Slow_Thread;
024
025
 TX MUTEX
 my mutex:
026
027
028
 /* Define thread prototypes. */
029
030
 Speedy Thread entry(ULONG thread input):
 void
031
 Slow_Thread_entry(ULONG thread_input);
 void
032
033
 /***********************************
034
035
 Main Entry Point
036
 /***********************************
037
038
 /* Define main entry point. */
039
040
 int main()
041
042
```

```
043
 /* Fnter the ThreadX kernel. */
044
 tx_kernel_enter();
045
046
047
 048
049
 Application Definitions
 050
051
052
 /* Define what the initial system looks like. */
053
054
 void
 tx_application_define(void *first_unused_memory)
055
056
057
058
 /* Put system definitions here.
059
 e.g., thread and mutex creates */
060
061
 /* Create the Speedy Thread. */
062
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
063
 Speedy Thread entry, 0,
064
 stack_speedy, STACK_SIZE,
065
 5, 5, TX_NO_TIME_SLICE, TX_AUTO_START);
066
067
 /* Create the Slow Thread */
 tx_thread_create(&Slow_Thread, "Slow_Thread",
068
069
 Slow_Thread_entry, 1,
070
 stack_slow, STACK_SIZE,
071
 15, 15, TX_NO_TIME_SLICE, TX_AUTO_START);
072
073
 /* Create the mutex used by both threads */
074
 tx_mutex_create(&my_mutex, "my_mutex", TX_NO_INHERIT);
075
076
 }
077
078
 079
080
 Function Definitions
 /************************************
081
082
083
 /* Define the activities for the Speedy_Thread */
084
085
 void
 Speedy_Thread_entry(ULONG thread_input)
086
087
 UINT
 status:
088
 ULONG
 current_time;
```

```
089
090
 while(1)
091
092
093
 /* Activity 1: 2 timer-ticks. */
094
 tx thread sleep(2);
095
096
 /* Activity 2: 5 timer-ticks *** critical section ***
097
 Get the mutex with suspension. */
098
099
 status = tx mutex get(&my mutex, TX WAIT FOREVER);
100
 if (status != TX_SUCCESS) break; /* Check status */
101
102
 tx thread sleep(5);
103
104
 /* Release the mutex. */
105
 status = tx_mutex_put(&my_mutex);
106
 if (status != TX_SUCCESS) break; /* Check status */
107
108
 /* Activity 3: 4 timer-ticks. */
109
 tx_thread_sleep(4);
110
111
 /* Activity 4: 3 timer-ticks *** critical section ***
112
 Get the mutex with suspension. */
113
114
 status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
115
 if (status != TX_SUCCESS) break; /* Check status */
116
117
 tx thread sleep(3);
118
119
 /* Release the mutex. */
120
 status = tx_mutex_put(&my_mutex);
121
 if (status != TX_SUCCESS) break; /* Check status */
122
123
 current time = tx time get();
124
 printf("Current Time: %lu Speedy_Thread finished cycle...\n",
125
 current_time);
126
127
 }
128
129
130
 /******************
131
132
 /* Define the activities for the Slow Thread */
133
134
 void
 Slow_Thread_entry(ULONG thread_input)
```


```
135
 {
136
 UINT
 status:
137
 ULONG current_time;
138
139
 while(1)
140
141
 /* Activity 5: 12 timer-ticks *** critical section ***
142
143
 Get the mutex with suspension. */
144
145
 status = tx mutex get(&my mutex, TX WAIT FOREVER);
146
 if (status != TX_SUCCESS) break; /* Check status */
147
148
 tx thread sleep(12);
149
150
 /* Release the mutex. */
151
 status = tx_mutex_put(&my_mutex);
152
 if (status != TX_SUCCESS) break; /* Check status */
153
154
 /* Activity 6: 8 timer-ticks. */
155
 tx thread sleep(8):
156
157
 /* Activity 7: 11 timer-ticks *** critical section ***
158
 Get the mutex with suspension. */
159
 status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
160
161
 if (status != TX_SUCCESS) break; /* Check status */
162
163
 tx thread sleep(11);
164
 /* Release the mutex. */
165
166
 status = tx_mutex_put(&my_mutex);
167
 if (status != TX_SUCCESS) break; /* Check status */
168
 /* Activity 8: 9 timer-ticks. */
169
170
 tx_thread_sleep(9);
171
172
 current_time = tx_time_get();
173
 printf("Current Time: %lu Slow_Thread finished cycle...\n",
174
 current_time);
175
176
 }
177
 }
```

Priority of

7.16 Mutex Internals

When the TX_MUTEX data type is used to declare a mutex, an MCB is created, and that MCB is added to a doubly linked circular list, as illustrated in Figure 7.24.

Figure 7.24 Created mutex list.

The pointer named tx_mutex_created_ptr points to the first MCB in the list. See the fields in the MCB for mutex attributes, values, and other pointers.

If the priority inheritance feature has been specified (i.e., the MCB field named tx_mutex_inherit has been set), the priority of the owning thread will be increased to match that of a thread with a higher priority that suspends on this mutex. When the owning thread releases the mutex, then its priority is restored to its original value, regardless of any intermediate priority changes. Consider Figure 7.25, which contains a sequence of operations for the thread named *my_thread* with priority 25, which successfully obtains the mutex named *my_mutex*, which has the priority inheritance feature enabled.

Figure 7.25 Example showing effect of priority inheritance on thread priority.

Action	my_thread
my_thread obtains my_mutex	25
big_thread (priority = 10) attempts to obtain my_mutex, but is suspended because the mutex is owned by my_thread	10
my_thread changes its own priority to 15	15
my_thread changes its own priority to 21	21
my_thread releases my_mutex	25

The thread called *my_thread* had an initial priority of 25, but it inherited a priority of 10 from the thread called *big_thread*. At this point, *my_thread* changed its own priority twice (perhaps unwisely because it lowered its own priority!). When *my_thread* released the mutex, its priority reverted to its original value of 25, despite the intermediate priority changes. Note that if *my_thread* had previously specified a preemption-threshold, then the new preemption-threshold value would be changed to the new priority when a change priority operation was executed. When *my_thread* released the

mutex, then the preemption-threshold would be changed to the original priority value, rather than to the original preemption-threshold value.

7.17 Overview

A mutex is a public resource that can be owned by at most one thread at any point in time. It has only one purpose: to provide exclusive access to a critical section or to shared resources.

Declaring a mutex has the effect of creating an MCB, which is a structure used to store vital information about that mutex during execution.

There are six services designed for a range of actions involving mutexes, including creating a mutex, deleting a mutex, prioritizing a suspension list, obtaining ownership of a mutex, retrieving mutex information, and relinquishing ownership of a mutex.

Developers can specify a priority inheritance option when defining a mutex, or during later execution. Using this option will diminish the problem of priority inversion.

Another problem associated with the use of mutexes is the deadly embrace, and several tips for avoiding this problem were presented.

We developed a complete system that employs two threads and one mutex that protects the critical section of each thread. We presented and discussed a partial trace of the threads.

7.18 Key Terms and Phrases

ownership of mutex creating a mutex critical section prioritize mutex suspension list

deadly embrace priority inheritance deleting a mutex priority inversion

exclusive access recovery from deadly embrace

multiple mutex ownership shared resources

synchronize thread behavior mutex

Mutex Control Block (MCB) Ready Thread List mutex wait options Suspend Thread List mutual exclusion

7.19 Problems

1. Describe precisely what happens as a result of the following mutex declaration.

TX MUTEX mutex 1:

- 2. What is the difference between a mutex declaration and a mutex definition?
- 3. Suppose that a mutex is not owned, and a thread acquires that mutex with the tx_{\perp} mutex_get service. What is the value of tx_mutex_suspended_count (a member of the MCB) immediately after that service has completed?

- 4. Suppose a thread with the lowest possible priority owns a certain mutex, and a ready thread with the highest possible priority needs that mutex. Will the high-priority thread be successful in taking that mutex from the low-priority thread?
- 5. Describe all the circumstances (discussed so far) that would cause an executing thread to be moved to the Suspend Thread List.
- 6. Suppose a mutex has the priority inheritance option enabled and a thread that attempted to acquire that mutex had its priority raised as a result. Exactly when will that thread have its priority restored to its original value?
- 7. Is it possible for the thread in the previous problem to have its priority changed while it is in the Suspend Thread List? If so, what are the possible problems that might arise? Are there any circumstances that might justify performing this action?
- 8. Suppose you were charged with the task of creating a watchdog thread that would try to detect and correct deadly embraces. Describe, in general terms, how you would accomplish this task.
- 9. Describe the purpose of the tx_mutex_prioritize service, and give an example.
- 10. Discuss two ways in which you can help avoid the priority inversion problem.
- 11. Discuss two ways in which you can help avoid the deadly embrace problem.
- 12. Consider Figure 7.23, which contains a partial activity trace of the sample system. Exactly when will the Speedy_Thread preempt the Slow_Thread?

This Page Intentionally Left Blank

CHAPTER 8

MEMORY MANAGEMENT: BYTE POOLS AND BLOCK POOLS

8.1 Introduction

Recall that we used arrays for the thread stacks in the previous chapter. Although this approach has the advantage of simplicity, it is frequently undesirable and is quite inflexible. This chapter focuses on two ThreadX memory management resources that provide a good deal of flexibility: memory byte pools and memory block pools.

A *memory byte pool* is a contiguous block of bytes. Within such a pool, byte groups of any size (subject to the total size of the pool) may be used and reused. Memory byte pools are flexible and can be used for thread stacks and other resources that require memory. However, this flexibility leads to some problems, such as fragmentation of the memory byte pool as groups of bytes of varying sizes are used.

A *memory block pool* is also a contiguous block of bytes, but it is organized into a collection of fixed-size memory blocks. Thus, the amount of memory used or reused from a memory block pool is always the same—the size of one fixed-size memory block. There is no fragmentation problem, and allocating and releasing memory blocks is fast. In general, the use of memory block pools is preferred over memory byte pools.

We will study and compare both types of memory management resources in this chapter. We will consider the features, capabilities, pitfalls, and services for each type. We will also create illustrative sample systems using these resources.

8.2 Summary of Memory Byte Pools

A memory byte pool is similar to a standard C heap, ¹ In contrast to the C heap, a ThreadX application may use multiple memory byte pools. In addition, threads can suspend on a memory byte pool until the requested memory becomes available.

Allocations from memory byte pools resemble traditional malloc calls, which include the amount of memory desired (in bytes). ThreadX allocates memory from the memory byte pool in a *first-fit* manner, i.e., it uses the first free memory block that is large enough to satisfy the request. ThreadX converts excess memory from this block into a new block and places it back in the free memory list. This process is called *fragmentation*.

When ThreadX performs a subsequent allocation search for a large-enough block of free memory, it merges adjacent free memory blocks together. This process is called defragmentation.

Each memory byte pool is a public resource; ThreadX imposes no constraints on how memory byte pools may be used.² Applications may create memory byte pools either during initialization or during run-time. There are no explicit limits on the number of memory byte pools an application may use.

The number of allocatable bytes in a memory byte pool is slightly less than what was specified during creation. This is because management of the free memory area introduces some overhead. Each free memory block in the pool requires the equivalent of two C pointers of overhead. In addition, when the pool is created, ThreadX automatically divides it into two blocks, a large free block and a small permanently allocated block at the end of the memory area. This allocated end block is used to improve performance of the allocation algorithm. It eliminates the need to continuously check for the end of the pool area during merging. During run-time, the amount of overhead in the pool typically increases. This is partly because when an odd number of bytes is allocated, ThreadX pads out the block to ensure proper alignment of the next memory block. In addition, overhead increases as the pool becomes more fragmented.

The memory area for a memory byte pool is specified during creation. Like other memory areas, it can be located anywhere in the target's address space. This is an important feature because of the considerable flexibility it gives the application. For example, if the target hardware has a high-speed memory area and a low-speed memory area, the user can manage memory allocation for both areas by creating a pool in each of them.

Application threads can suspend while waiting for memory bytes from a pool. When sufficient contiguous memory becomes available, the suspended threads receive their requested memory and are resumed. If multiple threads have suspended on the same memory byte pool, ThreadX gives them memory and resumes them in the order they occur on the Suspended Thread List (usually FIFO). However, an application can cause priority resumption of suspended threads, by calling tx_byte_pool_prioritize prior to

¹ In C, a heap is an area of memory that a program can use to store data in variable amounts that will not be known until the program is running.

² However, memory byte pool services cannot be called from interrupt service routines. (This topic will be discussed in a later chapter.)

the byte release call that lifts thread suspension. The byte pool prioritize service places the highest priority thread at the front of the suspension list, while leaving all other suspended threads in the same FIFO order.

8.3 Memory Byte Pool Control Block

The characteristics of each memory byte pool are found in its Control Block.³ It contains useful information such as the number of available bytes in the pool. Memory Byte Pool Control Blocks can be located anywhere in memory, but it is most common to make the Control Block a global structure by defining it outside the scope of any function. Figure 8.1 contains many of the fields that comprise this Control Block.

Figure 8.1 Memory Byte Pool Control Blo	ock.
---	------

Field	Description
tx_byte_pool_id	Byte pool ID
tx_byte_pool_name	Pointer to byte pool name
tx_byte_pool_available	Number of available bytes
tx_byte_pool_fragments	Number of fragments in the pool
tx_byte_pool_list	Head pointer of the byte pool
tx_byte_pool_search	Pointer for searching for memory
tx_byte_pool_start	Starting address of byte pool area
tx_byte_pool_size	Byte pool size (in bytes)
*tx_byte_pool_owner	Pointer to owner of a byte pool during a search
*tx_byte_pool_suspension_list	Byte pool suspension list head
tx_byte_pool_suspended_count	Number of threads suspended
*tx_byte_pool_created_next	Pointer to the next byte pool in the created list
*tx_byte_pool_created_previous	Pointer to the previous byte pool in the created list

In most cases, the developer can ignore the contents of the Memory Byte Pool Control Block. However, there are several fields that may be useful during debugging, such as the number of available bytes, the number of fragments, and the number of threads suspended on this memory byte pool.

8.4 Pitfalls of Memory Byte Pools

Although memory byte pools provide the most flexible memory allocation, they also suffer from somewhat nondeterministic behavior. For example, a memory byte pool may have

³ The structure of the Memory Byte Pool Control Block is defined in the *tx_api.h* file.

2,000 bytes of memory available but not be able to satisfy an allocation request of even 1,000 bytes. This is because there is no guarantee on how many of the free bytes are contiguous. Even if a 1,000-byte free block exists, there is no guarantee on how long it might take to find the block. The allocation service may well have to search the entire memory pool to find the 1,000-byte block. Because of this problem, it is generally good practice to avoid using memory byte services in areas where deterministic, real-time behavior is required. Many such applications pre-allocate their required memory during initialization or run-time configuration. Another option is to use a memory block pool (discussed later in this chapter).

Users of byte pool allocated memory must not write outside its boundaries. If this happens, corruption occurs in an adjacent (usually subsequent) memory area. The results are unpredictable and quite often catastrophic.

8.5 Summary of Memory Byte Pool Services

Appendix B contains detailed information about memory byte pool services. This appendix contains information about each service, such as the prototype, a brief description of the service, required parameters, return values, notes and warnings, allowable invocation, and an example showing how the service can be used. Figure 8.2 contains a listing of all available memory byte pool services. In the subsequent sections of this chapter, we will investigate each of these services.

Figure 8.2 Services of the memory byte pool.

Memory Byte Pool Service

Description

tx_byte_allocate	Allocate bytes of memory
tx_byte_pool_create	Create a memory byte pool
tx_byte_pool_delete	Delete a memory byte pool
tx_byte_pool_info_get	Retrieve information about the memory byte pool
tx_byte_pool_prioritize	Prioritize the memory byte pool suspension list
tx_byte_release	Release bytes back to the memory byte pool

We will first consider the tx_byte_pool_create service because it must be invoked before any of the other services.

8.6 Creating a Memory Byte Pool

A memory byte pool is declared with the TX_BYTE_POOL data type and is defined with the tx_byte_pool_create service. When defining a memory byte pool, you need to specify its Control Block, the name of the memory byte pool, the address of the memory byte pool, and the number of bytes available. Figure 8.3 contains a list of these attributes.

Figure 8.3 Attributes of a memory byte pool.

We will develop one example of memory byte pool creation to illustrate the use of this service. We will give our memory byte pool the name "my_pool." Figure 8.4 contains an example of memory byte pool creation.

Figure 8.4 Creating a memory byte pool.

```
UINT status;
TX_BYTE_POOL my_pool;

/* Create a memory pool whose total size is 2000 bytes starting at address 0x500000. */

status = tx_byte_pool_create(&my_pool, "my_pool", (VOID *) 0x500000, 2000);

/* If status equals TX_SUCCESS, my_pool is available for allocating memory. */
```

If variable *status* contains the return value TX_SUCCESS, then a memory byte pool called my_pool that contains 2,000 bytes, and which begins at location 0x500000 has been created successfully.

8.7 Allocating from a Memory Byte Pool

After a memory byte pool has been declared and defined, we can start using it in a variety of applications. The tx_byte_allocate service is the method by which bytes of memory are allocated from the memory byte pool. To use this service, we must indicate how many bytes are needed, and what to do if enough memory is not available from this byte pool. Figure 8.5 shows a sample allocation, which will "wait forever" if adequate memory is not available. If the allocation succeeds, the pointer memory_ptr contains the starting location of the allocated bytes.

Figure 8.5 Allocating bytes from a memory byte pool.

```
TX BYTE POOL my pool:
unsigned char *memory ptr:
UINT status:
/* Allocate a 112 byte memory area from my pool. Assume
 that the byte pool has already been created with a call
 to tx byte pool create. */
status = tx_byte_allocate(&my_pool, (VOID **) &memory_ptr,
 112, TX_WAIT_FOREVER);
/* If status equals TX_SUCCESS, memory_ptr contains the
 address of the allocated memory area. */
```

If variable status contains the return value TX_SUCCESS, then a block of 112 bytes, pointed to by memory_ptr has been created successfully.

Note that the time required by this service depends on the block size and the amount of fragmentation in the memory byte pool. Therefore, you should not use this service during time-critical threads of execution.

8.8 Deleting a Memory Byte Pool

A memory byte pool can be deleted with the tx_byte_pool_delete service. All threads that are suspended because they are waiting for memory from this byte pool are resumed and receive a TX DELETED return status. Figure 8.6 shows how a memory byte pool can be deleted.

Figure 8.6 Deleting a memory byte pool.

```
TX_BYTE_POOL my_pool;
UINT status:
/* Delete entire memory pool. Assume that the pool has already
 been created with a call to tx_byte_pool_create. */
status = tx_byte_pool_delete(&my_pool);
/* If status equals TX_SUCCESS, the memory pool is deleted. */
```

If variable status contains the return value TX_SUCCESS, then the memory byte pool has been deleted successfully.

8.9 Retrieving Memory Byte Pool Information

The tx_byte_pool_info_get service retrieves a variety of information about a memory byte pool. The information that is retrieved includes the byte pool name, the number of bytes available, the number of memory fragments, the location of the thread that is first on the suspension list for this byte pool, the number of threads currently suspended on this byte pool, and the location of the next created memory byte pool. Figure 8.7 shows how this service can be used to obtain information about a memory byte pool.

Figure 8.7 Retrieving Information about a memory byte pool.

```
TX_BYTE_POOL my_pool;
CHAR *name;
ULONG available;
ULONG fragments;
TX_THREAD *first_suspended;
ULONG suspended_count;
TX_BYTE_POOL *next_pool;
UINT status;
...
/* Retrieve information about the previously created block pool "my_pool." */
status = tx_byte_pool_info_get(&my_pool, &name, &available, &fragments, &first_suspended, &suspended_count, &next_pool);
/* If status equals TX_SUCCESS, the information requested is valid. */
```

If variable *status* contains the return value TX_SUCCESS, then valid information about the memory byte pool has been obtained successfully.

8.10 Prioritizing a Memory Byte Pool Suspension List

When a thread is suspended because it is waiting for a memory byte pool, it is placed in the suspension list in a FIFO manner. When a memory byte pool regains an adequate amount memory, the first thread in the suspension list (regardless of priority) receives an opportunity to allocate bytes from that memory byte pool. The tx_byte_pool_prioritize service places the highest-priority thread suspended for ownership of a specific memory byte pool at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended. Figure 8.8 shows how this service can be used.

Figure 8.8 Prioritizing the memory byte pool suspension list.

```
TX BYTE POOL my pool:
UINT status:
/* Ensure that the highest priority thread will receive
 the next free memory from this pool. */
status = tx byte pool prioritize(&my pool);
/* If status equals TX SUCCESS, the highest priority
 suspended thread is at the front of the list. The
 next tx_byte_release call will wake up this thread,
 if there is enough memory to satisfy its request. */
```

If the variable status contains the value TX SUCCESS, then the operation succeeded: the highest-priority thread in the suspension list has been placed at the front of the suspension list. The service also returns TX SUCCESS if no thread was suspended on this memory byte pool. In this case the suspension list remains unchanged.

8.11 Releasing Memory to a Byte Pool

The tx_byte_release service releases a previously allocated memory area back to its associated pool. If one or more threads are suspended on this pool, each suspended thread receives the memory it requested and is resumed—until the pool's memory is exhausted or until there are no more suspended threads. This process of allocating memory to suspended threads always begins with the first thread on the suspension list. Figure 8.9 shows how this service can be used.

Figure 8.9 Releasing bytes back to the memory byte pool.

```
unsigned char *memory_ptr;
UINT status:
/* Release a memory back to my pool. Assume that the memory
 area was previously allocated from my_pool. */
status = tx_byte_release((VOID *) memory_ptr);
/* If status equals TX_SUCCESS, the memory pointed to by
 memory ptr has been returned to the pool. */
```

If the variable *status* contains the value TX_SUCCESS, then the memory block pointed to by memory_ptr has been returned to the memory byte pool.

8.12 Memory Byte Pool Example—Allocating Thread Stacks

In the previous chapter, we used arrays to provide memory space for thread stacks. In this example, we will use a memory byte pool to provide memory space for the two threads. The first step is to declare the threads and a memory byte pool as follows:

```
TX_THREAD Speedy_Thread, Slow_Thread; TX_MUTEX my_mutex; #DEFINE STACK_SIZE 1024; TX_BYTE_POOL my_pool;
```

Before we define the threads, we need to create the memory byte pool and allocate memory for the thread stack. Following is the definition of the byte pool, consisting of 4,500 bytes and starting at location 0x500000.

Assuming that the return value was TX_SUCCESS, we have successfully created a memory byte pool. Next, we allocate memory from this byte pool for the Speedy_Thread stack, as follows:

Assuming that the return value was TX_SUCCESS, we have successfully allocated a block of memory for the stack, which is pointed to by stack_ptr. Next, we define Speedy_Thread using this block of memory for its stack (in place of the array stack_speedy used in the previous chapter), as follows:

We define the Slow_Thread in a similar fashion. The thread entry functions remain unchanged.

8.13 Memory Byte Pool Internals

When the TX_BYTE_POOL data type is used to declare a byte pool, a Byte Pool Control Block is created, and that Control Block is added to a doubly linked circular list, as illustrated in Figure 8.10.

Figure 8.10 Created memory byte pool list.

The pointer named tx_byte_pool_created_ptr points to the first Control Block in the list. See the fields in the Byte Pool Control Block for byte pool attributes, values, and other pointers.

Allocations from memory byte pools resemble traditional malloc calls, which include the amount of memory desired (in bytes). ThreadX allocates from the pool in a first-fit manner, converts excess memory from this block into a new block, and places it back in the free memory list. This process is called *fragmentation*.

ThreadX *merges* free memory blocks together during a subsequent allocation search for a large enough free memory block. This process is called *defragmentation*.

The number of allocatable bytes in a memory byte pool is slightly less than what was specified during creation. This is because management of the free memory area introduces some overhead. Each free memory block in the pool requires the equivalent of two C pointers of overhead. In addition, when the pool is created ThreadX automatically allocates two blocks, a large free block and a small permanently allocated block at the end of the memory area. This allocated end block is used to improve performance of the allocation algorithm. It eliminates the need to continuously check for the end of the pool area during merging.

During run-time, the amount of overhead in the pool typically increases. This is partly because when an odd number of bytes is allocated, ThreadX pads out the allocated block to ensure proper alignment of the next memory block. In addition, overhead increases as the pool becomes more fragmented.

Figure 8.11 contains an illustration of a memory byte pool after it has been created, but before any memory allocations have occurred.

Initially, all usable memory space is organized into one contiguous block of bytes. However, each successive allocation from this byte pool can potentially subdivide the useable memory space. For example, Figure 8.12 shows a memory byte pool after the first memory allocation.

Figure 8.11 Organization of a memory byte pool upon creation.

Figure 8.12 Memory byte pool after the first allocation.

8.14 Summary of Memory Block Pools

Allocating memory in a fast and deterministic manner is essential in real-time applications. This is made possible by creating and managing multiple pools of fixed-size memory blocks called memory block pools.

Because memory block pools consist of fixed-size blocks, using them involves no fragmentation problems. This is crucial because fragmentation causes behavior that is inherently nondeterministic. In addition, allocating and freeing fixed-size blocks is fast—the time required is comparable to that of simple linked-list manipulation. Furthermore, the allocation service does not have to search through a list of blocks when it allocates and deallocates from a memory block pool—it always allocates and deallocates at the head of the available list. This provides the fastest possible linked list processing and might help keep the currently used memory block in cache.

Lack of flexibility is the main drawback of fixed-size memory pools. The block size of a pool must be large enough to handle the worst-case memory requirements of its users. Making many different-sized memory requests from the same pool may cause memory waste. One possible solution is to create several different memory block pools that contain different sized memory blocks.

Each memory block pool is a public resource. ThreadX imposes no constraints as to how pools may be used. Applications may create memory block pools either during initialization or during run-time from within application threads. There is no limit to the number of memory block pools an application may use.

As noted earlier, memory block pools contain a number of fixed-size blocks. The block size, in bytes, is specified during creation of the pool. Each memory block in the pool imposes a small amount of overhead—the size of a C pointer. In addition, ThreadX may pad the block size in order to keep the beginning of each memory block on proper alignment.

The number of memory blocks in a pool depends on the block size and the total number of bytes in the memory area supplied during creation. To calculate the capacity of a pool (number of blocks that will be available), divide the block size (including padding and the pointer overhead bytes) into the total number of bytes in the supplied memory area.

The memory area for the block pool is specified during creation, and can be located anywhere in the target's address space. This is an important feature because of the considerable flexibility it gives the application. For example, suppose that a communication product has a high-speed memory area for I/O. You can easily manage this memory area by making it a memory block pool.

Application threads can suspend while waiting for a memory block from an empty pool. When a block is returned to the pool, ThreadX gives this block to the suspended thread and resumes the thread. If multiple threads are suspended on the same memory block pool, ThreadX resumes them in the order that they occur on the suspend thread list (usually FIFO).

However, an application can also cause the highest-priority thread to be resumed. To accomplish this, the application calls tx_block_pool_prioritize prior to the block release call that lifts thread suspension. The block pool prioritize service places the highest-priority thread at the front of the suspension list, while leaving all other suspended threads in the same FIFO order.

8.15 Memory Block Pool Control Block

The characteristics of each memory block pool are found in its Control Block.⁴ It contains information such as block size, and the number of memory blocks left. Memory pool Control Blocks can be located anywhere in memory, but they are commonly defined as global structures outside the scope of any function. Figure 8.13 lists most members of the memory pool Control Block.

Figure 8.13 Memory Block Pool Control Block.

Field	Description
tx_block_pool_id	Block pool ID
tx_block_pool_name	Pointer to block pool name
tx_block_pool_available	Number of available blocks
tx_block_pool_total	Initial number of blocks in the pool
tx_block_pool_available_list	Head pointer of the available block pool
tx_block_pool_start	Starting address of the block pool memory area
tx_block_pool_size	Block pool size in bytes
tx_block_pool_block_size	Individual memory block size—rounded
*tx_block_pool_suspension_list	Block pool suspension list head
tx_block_pool_suspended_count	Number of threads suspended
*tx_block_pool_created_next	Pointer to the next block pool in the created list
*tx_block_pool_created_previous	Pointer to the previous block pool in the created list

The user of an allocated memory block must not write outside its boundaries. If this happens, corruption occurs in an adjacent (usually subsequent) memory area. The results are unpredictable and quite often catastrophic.

In most cases, the developer can ignore the contents of the Memory Block Pool Control Block. However, there are several fields that may be useful during debugging, such as the number of available blocks, the initial number of blocks, the actual block size, the total number of bytes in the block pool, and the number of threads suspended on this memory block pool.

8.16 Summary of Memory Block Pool Services

Appendix A contains detailed information about memory block pool services. This appendix contains information about each service, such as the prototype, a brief description of the service, required parameters, return values, notes and warnings, allowable invocation, and an example showing how the service can be used. Figure 8.14 contains a

⁴ The structure of the memory block pool Control Block is defined in the tx api.h file.

list of all available memory block pool services. In the succeeding sections of this chapter, we will investigate each of these services.

Figure 8.14 Services of the memory block pool.

Memory Block Pool Service Description

tx_block_allocate	Allocate a fixed-size block of memory
tx_block_pool_create	Create a pool of fixed-size memory blocks
tx_block_pool_delete	Delete a memory block pool
tx_block_pool_info_get	Retrieve information about a memory block pool
tx_block_pool_prioritize	Prioritize the memory block pool suspension list
tx_block_release	Release a fixed-sized memory block back to the pool

We will first consider the tx_block_pool_create service because it must be invoked before any of the other services.

8.17 Creating a Memory Block Pool

A memory block pool is declared with the TX BLOCK POOL data type and is defined with the tx_block_pool_create service. When defining a memory block pool, you need to specify its Control Block, the name of the memory block pool, the address of the memory block pool, and the number of bytes available. Figure 8.15 contains a list of these attributes.

Figure 8.15 Memory block pool attributes.

Memory Block Pool Control Block	
Name of memory block pool	
Number of bytes in each fixed-size memory block	
Starting address of the memory block pool	
Total number of bytes available to the block pool	

We will develop one example of memory block pool creation to illustrate the use of this service, and we will name it "my pool." Figure 8.16 contains an example of memory block pool creation.

Figure 8.16 Creating a memory block pool.

```
TX_BLOCK_POOL my_pool;
UINT status;

/* Create a memory pool whose total size is 1000 bytes starting at address 0x100000. Each block in this pool is defined to be 50 bytes long. */

status = tx_block_pool_create(&my_pool, "my_pool_name", 50, (VOID *) 0x100000, 1000);

/* If status equals TX_SUCCESS, my_pool contains about 18 memory blocks of 50 bytes each. The reason there are not 20 blocks in the pool is because of the one overhead pointer associated with each block. */
```

If variable *status* contains the return value TX_SUCCESS, then we have successfully created a memory block pool called my_pool that contains a total of 1,000 bytes, with each block containing 50 bytes. The number of blocks can be calculated as follows:

$$Total \ Number \ of \ Blocks = \frac{Total \ Number \ of \ Bytes \ Available}{(Number \ of \ Bytes \ in \ Each \ Memory \ Block) + (size \ of \ (void*))}$$

Assuming that the value of *size of* (*void**) is four bytes, the total number of blocks available is calculated thus:

Total Number of Blocks =
$$\frac{1000}{(50)+(4)}$$
 = 18.52 = 18 blocks.

Use the preceding formula to avoid wasting space in a memory block pool. Be sure to carefully estimate the needed block size and the amount of memory available to the pool.

8.18 Allocating a Memory Block Pool

After a memory block pool has been declared and defined, we can start using it in a variety of applications. The tx_block_allocate service is the method that allocates a fixed-size block of memory from the memory block pool. Because the size of the memory block pool is determined when it is created, we need to indicate what to do if enough memory is not available from this block pool. Figure 8.17 contains an example of allocating one block from a memory block pool, in which we will "wait forever" if adequate memory is not available. After memory allocation succeeds, the pointer memory_ptr contains the starting location of the allocated fixed-size block of memory.

Figure 8.17 Allocation of a fixed-size block of memory.

```
TX_BLOCK_POOL my_pool;
unsigned char *memory ptr:
UINT status:
/* Allocate a memory block from my pool. Assume that the
 pool has already been created with a call to
 tx block pool create. */
status = tx_block_allocate(&my_pool, (VOID **) &memory_ptr,
 TX WAIT FOREVER);
/* If status equals TX SUCCESS, memory ptr contains the
 address of the allocated block of memory. */
```

If variable status contains the return value TX SUCCESS, then we have successfully allocated one fixed-size block of memory. This block is pointed to by memory_ptr.

8.19 Deleting a Memory Block Pool

A memory block pool can be deleted with the tx_block_pool_delete service. All threads that are suspended because they are waiting for memory from this block pool are resumed and receive a TX DELETED return status. Figure 8.18 shows how a memory block pool can be deleted.

Figure 8.18 Deleting a memory block pool.

```
TX_BLOCK_POOL my_pool;
UINT status:
/* Delete entire memory block pool. Assume that the
 pool has already been created with a call to
 tx_block_pool_create. */
status = tx_block_pool_delete(&my_pool);
/* If status equals TX_SUCCESS, the memory block pool
 has been deleted. */
```

If variable status contains the return value TX_SUCCESS, then we have successfully deleted the memory block pool.

8.20 Retrieving Memory Block Pool Information

The tx_block_pool_info_get service retrieves a variety of information about a memory block pool. The information that is retrieved includes the block pool name, the number of blocks available, the total number of blocks in the pool, the location of the thread that is first on the suspension list for this block pool, the number of threads currently suspended on this block pool, and the location of the next created memory block pool. Figure 8.19 show how this service can be used to obtain information about a memory block pool.

Figure 8.19 Retrieving information about a memory block pool.

```
TX BLOCK POOL my pool:
CHAR *name:
ULONG available:
ULONG total blocks:
TX THREAD *first suspended:
ULONG suspended_count;
TX_BLOCK_POOL *next_pool;
UINT status:
/* Retrieve information about the previously created
 block pool "my pool." */
status = tx_block_pool_info_get(&my_pool, &name,
 &available.&total blocks.
 &first suspended.
 &suspended_count,
 &next_pool);
/* If status equals TX_SUCCESS, the information requested
 is valid. */
```

If variable *status* contains the return value TX_SUCCESS, then we have successfully obtained valid information about the memory block pool.

8.21 Prioritizing a Memory Block Pool Suspension List

When a thread is suspended because it is waiting for a memory block pool, it is placed in the suspension list in a FIFO manner. When a memory block pool regains a block of memory, the first thread in the suspension list (regardless of priority) receives an opportunity to take a block from that memory block pool. The tx_block_pool_prioritize service places the highest-priority thread suspended for ownership of a specific memory block pool at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended. Figure 8.20 contains an example showing how this service can be used.

Figure 8.20 Prioritizing the memory block pool suspension list.

```
TX BLOCK POOL my pool:
UINT status:
. . .
/* Ensure that the highest priority thread will receive
 the next free block in this pool. */
status = tx_block_pool_prioritize(&my_pool);
/* If status equals TX_SUCCESS, the highest priority
 suspended thread is at the front of the list. The
 next tx_block_release call will wake up this thread. */
```

If the variable status contains the value TX_SUCCESS, the prioritization request succeeded. The highest-priority thread in the suspension list that is waiting for the memory block pool called "my pool" has moved to the front of the suspension list. The service call also returns TX_SUCCESS if no thread was waiting for this memory block pool. In this case, the suspension list remains unchanged.

8.22 Releasing a Memory Block

The tx_block_release service releases one previously allocated memory block back to its associated block pool. If one or more threads are suspended on this pool, each suspended thread receives a memory block and is resumed until the pool runs out of blocks or until there are no more suspended threads. This process of allocating memory to suspended threads always begins with the first thread on the suspended list. Figure 8.21 shows how this service can be used.

Figure 8.21 Release one block to the memory block pool.

```
TX_BLOCK_POOL my_pool;
unsigned char *memory_ptr;
UINT status:
/* Release a memory block back to my_pool. Assume that the
 pool has been created and the memory block has been
 allocated. */
status = tx_block_release((VOID *) memory_ptr);
/* If status equals TX_SUCCESS, the block of memory pointed
 to by memory_ptr has been returned to the pool. */
```

If the variable *status* contains the value TX_SUCCESS, then the memory block pointed to by memory_ptr has been returned to the memory block pool.

8.23 Memory Block Pool Example—Allocating Thread Stacks

In the previous chapter, we allocated thread stack memory from arrays, and earlier in this chapter we allocated thread stacks from a byte pool. In this example, we will use a memory block pool. The first step is to declare the threads and a memory block pool as follows:

```
TX_THREAD Speedy_Thread, Slow_Thread;
TX_MUTEX my_mutex;
#DEFINE STACK_SIZE 1024;
TX_BLOCK_POOL my_pool;
```

Before we define the threads, we need to create the memory block pool and allocate memory for the thread stack. Following is the definition of the block pool, consisting of four blocks of 1,024 bytes each and starting at location 0x500000.

Assuming that the return value was TX_SUCCESS, we have successfully created a memory block pool. Next, we allocate memory from that block pool for the Speedy_Thread stack, as follows:

Assuming that the return value was TX_SUCCESS, we have successfully allocated a block of memory for the stack, which is pointed to by stack_ptr. Next, we define Speedy_Thread by using that block of memory for its stack, as follows:

We define the Slow_Thread in a similar fashion. The thread entry functions remain unchanged.

8.24 Memory Block Pool Internals

When the TX BLOCK POOL data type is used to declare a block pool, a Block Pool Control Block is created, and that Control Block is added to a doubly linked circular list, as illustrated in Figure 8.22.

Figure 8.22 Created memory block pool list.

The pointer named tx_block_pool_created_ptr points to the first Control Block in the list. See the fields in the Block Pool Control Block for block pool attributes, values, and other pointers.

As noted earlier, block pools contain fixed-size blocks of memory. The advantages of this approach include fast allocation and release of blocks, and no fragmentation issues. One possible disadvantage is that space could be wasted if the block size is too large. However, developers can minimize this potential problem by creating several block pools with different block sizes. Each block in the pool entails a small amount of overhead, i.e., an owner pointer and a next block pointer. Figure 8.23 illustrates the organization of a memory block pool.

8.25 Overview and Comparison

We considered two approaches for memory management in this chapter. The first approach is the memory byte pool, which allows groups of bytes of variable size to be used and reused. This approach has the advantage of simplicity and flexibility, but leads to fragmentation problems. Because of fragmentation, a memory byte pool may have enough total bytes to satisfy a request for memory, but can fail to satisfy that request because the available bytes are not contiguous. Therefore, we generally recommend that you avoid using memory byte pools for deterministic, real-time applications.

The second approach for memory management is the memory block pool, which consists of fixed-size memory blocks, thus eliminating the fragmentation problem. Memory block pools lose some flexibility because all memory blocks are the same size, and a given application may not need that much space. However, developers can alleviate this problem by creating several memory block pools, each with a different block size. Furthermore, allocating and releasing memory blocks is fast and predictable. In general, we recommend the use of memory block pools for deterministic, real-time applications.

my_memory_block_pool_ptr Block 1 owner ptr Block 2 owner ptr Block n owner ptr

Figure 8.23 Example of memory block pool organization.

8.26 Key Terms and Phrases

allocation of memory fixed-size block
block size calculation fragmentation
creating memory pools information retrieval
defragmentation memory block pool
deleting memory pools memory block pool Control Block

memory byte pool release of memory

memory byte pool Control Block suspend while waiting for memory pointer overhead thread stack memory allocation

prioritize memory pool suspension list wait option

8.27 Problems

1. Memory block pools are recommended for deterministic, real-time applications. Under what circumstances should you use memory byte pools?

- 2. In the previous chapter, thread stacks were allocated from arrays. What advantages do memory block pools have over arrays when providing memory for thread stacks?
- Suppose that an application has created a memory byte pool and has made several allocations from it. The application then requests 200 bytes when the pool has 500 total bytes available. Explain why the pool might not fulfill that request in a timely fashion.
- 4. Suppose that a memory block pool is created with a total of 1,000 bytes, with each block 100 bytes in size. Explain why this pool contains fewer than 10 blocks.
- 5. Create the memory block pool in the previous problem and inspect the following fields in the Control Block: tx_block_pool_available, tx_block_pool_size, tx_block_pool_block_size, and tx_block_pool_suspended_count.
- 6. The section titled Memory Block Pool Example—Allocating Thread Stacks contains a definition for Speedy_Thread using a block of memory for its stack. Develop a definition for Slow Thread using a block of memory for its stack, then compile and execute the resulting system.

CHAPTER 9

INTERNAL SYSTEM CLOCK AND APPLICATION TIMERS

9.1 Introduction

Fast response to asynchronous external events is the most important function of realtime, embedded applications. However, many of these applications must also perform certain activities at predetermined intervals of time.

ThreadX application timers enable you to execute application C functions at specific intervals of time. You can also set an application timer to expire only once. This type of timer is called a *one-shot timer*, while repeating interval timers are called *periodic timers*. Each application timer is a public resource.

Time intervals are measured by periodic timer interrupts. Each timer interrupt is called a timer-tick. The actual time between timer-ticks is specified by the application, but 10ms is the norm for many implementations.¹

The underlying hardware must be able to generate periodic interrupts in order for application timers to function. In some cases, the processor has a built-in periodic interrupt capability. If not, the user's computer board must have a peripheral device that can generate periodic interrupts.

ThreadX can still function even without a periodic interrupt source. However, all timer-related processing is then disabled. This includes time-slicing, suspension time-outs, and timer services.

Timer expiration intervals are specified in terms of timer-ticks. The timer count starts at the specified expiration value and decreases by one on each timer-tick. Because an

¹ The periodic timer setup is typically found in the tx_ill assembly file.

application timer could be enabled just prior to a timer interrupt (or timer-tick), the timer could expire up to one tick early.

If the timer-tick rate is 10ms, application timers may expire up to 10ms early. This inaccuracy is more significant for 10ms timers than for one-second timers. Of course, increasing the timer interrupt frequency decreases this margin of error.

Application timers execute in the order in which they become active. For example, if you create three timers with the same expiration value and then activate them, their corresponding expiration functions² are guaranteed to execute in the order that you activated the timers.

By default, application timers execute from within a hidden system thread that runs at priority zero, which is higher than any application thread. Therefore, you should keep processing inside timer expiration functions to a minimum. It is important to avoid suspending on any service calls made from within the application timer's expiration function.

It is also important to avoid, whenever possible, using timers that expire every timertick. This might induce excessive overhead in the application.

In addition to the application timers, ThreadX provides a single continuously incrementing 32-bit tick counter. This tick counter, or internal system clock, increments by one on each timer interrupt. An application can read or set this 32-bit counter with calls to tx_time_get and tx_time_set, respectively. The use of the internal system clock is determined completely by the application.

We will first consider the two services for the internal system clock (i.e., tx time get and tx_time_set), and then we will investigate application timers.

9.2 Internal System Clock Services

ThreadX sets the internal system clock to zero during application initialization, and each timer-tick³ increases the clock by one. The internal system clock is intended for the sole use of the developer; ThreadX does not use it for any purpose, including implementing application timers. Applications can perform exactly two actions on the internal system clock: either read the current clock value, or set its value. Appendix I contains additional information about internal system clock services.

The tx_time_get service retrieves the current time from the internal system clock. Figure 9.1 illustrates how this service can be used.

Figure 9.1 Get current time from the internal system clock.

```
ULONG current time:
/* Retrieve the current system time, in timer-ticks. */
current_time = tx_time_get();
/* Variable current time now contains the current system time */
```

² An expiration function is sometimes called a *timeout function*.

³ The actual time represented by each timer-tick is application-specific.

After invoking this service, the variable current_time contains a copy of the internal system clock. This service can be used to measure elapsed time and perform other time-related calculations.

The tx_time_set service sets the current time of the internal system clock to some specified value. Figure 9.2 illustrates how this service can be used.

Figure 9.2 Set current time of the internal system clock.

```
/* Set the internal system time to 0x1234. */
tx_time_set(0x1234);
/* Current time now contains 0x1234 until the next
 timer interrupt. */
```

After invoking this service, the current time of the internal system clock contains the value 0x1234. The time will remain at this value until the next timer-tick, when it will be incremented by one.

9.3 Application Timer Control Block

The characteristics of each application timer are found in its Application Timer Control Block.⁴ It contains useful information such as the ID, application timer name, the number of remaining timer-ticks, the re-initialization value, the pointer to the timeout function, the parameter for the timeout function, and various pointers. As with the other Control Blocks, ThreadX prohibits an application from explicitly modifying the Application Timer Control Block.

Application Timer Control Blocks can be located anywhere in memory, but it is most common to make the Control Block a global structure by defining it outside the scope of any function. Figure 9.3 contains many of the fields that comprise this Control Block.

Figure 9.3 Application Timer Control Block.

Field	Description
tx_timer_id	Application timer ID
tx_timer_name	Pointer to application timer name
tx_remaining_ticks	Number of remaining timer-ticks
tx_re_initialize_ticks	Re-initialization timer-tick value
tx_timeout_function	Pointer to timeout function
tx_timeout_param	Parameter for timeout function
tx_active_next	Pointer to next active internal timer

(Continued)

⁴ The structure of the Application Timer Control Block is defined in the *tx_api.h* file.

Field	Description
tx_active_previous	Pointer to previous active internal timer
tx_list_head	Pointer to head of list of internal timers
tx_timer_created_next	Pointer to the next byte pool in the created list
tx_timer_created_previous	Pointer to the previous byte pool in the created list

An Application Timer Control Block is created when an application timer is declared with the TX_TIMER data type. For example, we declare my_timer as follows:

TX_TIMER my_timer;

The declaration of application timers normally appears in the declaration and definition section of the application program.

9.4 Summary of Application Timer Services

Appendix J contains detailed information about application timer services. This appendix contains information about each service, such as the prototype, a brief description of the service, required parameters, return values, notes and warnings, allowable invocation, and an example showing how the service can be used. Figure 9.4 contains a listing of all available application timer services. We will investigate each of these services in the subsequent sections of this chapter.

We will first consider the tx_timer_pool_create service because it needs to be invoked before any of the other services.

Figure 9.4 Services of the application timer.

Application Timer Service	Description
tx_timer_activate	Activate an application timer
tx_timer_change	Change characteristics of an application timer
tx_timer_create	Create an application timer
tx_timer_deactivate	Deactivate an application timer
tx_timer_delete	Delete an application timer
tx_timer_info_get	Retrieve information about an application timer

9.5 Creating an Application Timer

An application timer is declared with the TX_TIMER data type and is defined with the tx_timer_create service. When defining an application timer, you must specify its Control Block, the name of the application timer, the expiration function to call when the timer expires, the input value to pass to the expiration function, the initial number of timer-ticks before timer expiration, the number of timer-ticks for all timer expirations after the first, and the option that determines when the timer is activated. The valid range of values for the initial number of timer-ticks is from 1 to 0xFFFFFFF (inclusive). For subsequent time timer-ticks, the valid range of values is from 0 to 0xFFFFFFFF (inclusive), where the value of 0 means this is a *one-shot timer*, and all other values in that range are for *periodic timers*. Figure 9.5 contains a list of these attributes.

Figure 9.5 Attributes of an application timer.

Application Timer Control Block		
Application timer name		
Expiration function to call when the timer expires		
Input to pass to the expiration function		
Initial number of timer-ticks		
Number of timer-ticks for all timer expirations after the first		
Auto-activate option		

We will illustrate the application timer creation service with an example. We will give our application timer the name "my_timer" and cause it to activate immediately. The timer will expire after 100 timer-ticks, call the expiration function called "my_timer_function," and will continue to do so every 25 timer-ticks thereafter. Figure 9.6 contains an example of application timer creation.

Figure 9.6 Creating an application timer.

If variable status contains the return value TX_SUCCESS, we have successfully created the application timer. We must place a prototype for the expiration function in the declaration and definition section of our program as follows:

```
void my timer function (ULONG);
```

The expiration function definition appears in the final section of the program, where the thread entry functions are defined. Following is a skeleton of that function definition.

```
void my_timer_function (ULONG invalue)
```

9.6 Activating an Application Timer

When an application timer is created with the TX NO ACTIVATE option, it remains inactive until the tx_timer_activate service is called. Similarly, if an application timer is deactivated with the tx_timer_deactive service, it remains inactive until the tx_ timer activate service is called. If two or more application timers expire at the same time, the corresponding expiration functions are executed in the order in which they were activated. Figure 9.7 contains an example of application timer activation.

Figure 9.7 Activation of an application timer.

```
TX TIMER my timer:
UINT status:
/* Activate an application timer. Assume that the
 application timer has already been created. */
status = tx_timer_activate(&my_timer);
/* If status equals TX_SUCCESS, the application timer is
  now active. */
```

If variable status contains the return value TX_SUCCESS, we have successfully activated the application timer.

9.7 Changing an Application Timer

When you create an application timer, you must specify the initial number of timer-ticks before timer expiration, as well as the number of timer-ticks for all timer expirations after the first. Invoking the tx_timer_change service can change these values. You must deactivate the application timer before calling this service, and call tx_timer_activate after this service to restart the timer. Figure 9.8 illustrates how this service can be called.

Figure 9.8 Change characteristics of an application timer.

```
TX_TIMER my_timer;
UINT status;
...

/* Change a previously created and now deactivated timer
 to expire every 50 timer-ticks, including the initial
 expiration. */

status = tx_timer_change(&my_timer,50, 50);

/* If status equals TX_SUCCESS, the specified timer is
 changed to expire every 50 timer-ticks. */

/* Activate the specified timer to get it started again. */
 status = tx_timer_activate(&my_timer);
```

If variable *status* contains the return value TX_SUCCESS, we have successfully changed the number of timer-ticks for initial and subsequent expiration to 50.

9.8 Deactivating an Application Timer

Before modifying the timing characteristics of an application timer, that timer must first be deactivated. This is the sole purpose of the tx_timer_deactivate service. Figure 9.9 shows how to use this service.

Figure 9.9 Deactivate an application timer.

```
TX_TIMER my_timer;
UINT status;

...

/* Deactivate an application timer. Assume that the application timer has already been created. */
status = tx_timer_deactivate(&my_timer);

/* If status equals TX_SUCCESS, the application timer is now deactivated. */
```

If variable *status* contains the value TX_SUCCESS, the application timer is now deactivated. This timer remains in an inactive state until it is activated with the tx_timer_activate service.

9.9 Deleting an Application Timer

The tx_timer_delete service deletes an application timer. Figure 9.10 shows how to delete an application timer.

Figure 9.10 Deleting an application timer.

```
TX TIMER my timer:
UINT status:
. . .
/* Delete application timer. Assume that the
 application timer has already been created. */
status = tx timer delete(&my timer);
/* If status equals TX_SUCCESS, the application
 timer is deleted. */
```

If variable status contains the return value TX SUCCESS, we have successfully deleted the application timer. Make certain that you do not inadvertently use a deleted timer.

9.10 Retrieving Application Timer Information

The tx_timer_info_get service retrieves a variety of information about an application timer. The information that is retrieved includes the application timer name, its active/ inactive state, the number of timer-ticks before the timer expires, the number of subsequent timer-ticks for timer expiration after the first expiration, and a pointer to the next created application timer. Figure 9.11 shows how this service can be used to obtain information about an application timer.

Figure 9.11 Retrieve information about an application timer.

```
TX_TIMER my_timer;
CHAR *my_timer_name;
UINT active;
ULONG remaining_ticks;
ULONG reschedule ticks:
TX_TIMER *next_timer:
UINT status:
/* Retrieve information about the previously created
 application timer called "my_timer." */
```

If variable *status* contains the return value TX_SUCCESS, we have retrieved valid information about the timer.

9.11 Sample System Using Timers to Measure Thread Performance

In Chapter 7, we created a sample system that produced output beginning as follows:

```
Current Time: 34 Speedy_Thread finished cycle...
Current Time: 40 Slow_Thread finished cycle...
Current Time: 56 Speedy_Thread finished cycle...
```

The timing data in this output was captured with the use of the internal system clock. Following are the statements near the end of the Speedy_Thread entry function that generate information about the performance of Speedy_Thread.

We used the tx_time_get service to retrieve the current time from the internal system clock. Each time the Speedy_Thread finished its cycle it displayed the preceding timing information.

For this sample system, we will eliminate the display of information at the end of each thread cycle. However, we will continue to use the internal system clock to determine the time duration of a thread cycle, but we will display a summary of information at designated intervals, say every 500 timer-ticks. We will use an application timer to trigger this periodic display. Following is a portion of the sample output we would like to have displayed on a periodic basis:

```
**** Timing Info Summary
Current Time: 500
Speedy_Thread counter: 22
Speedy_Thread avg time: 22
Slow_Thread counter: 11
Slow_Thread avg time: 42
```

We need to compute the average cycle time for both the Speedy_Thread and the Slow_Thread. To accomplish this, we need two variables for each of the two threads: one to store the total time spent in the cycle, and one to count the total number of cycles completed. Figure 9.12 contains these variable declarations and the other additions to the declarations and definitions section of the program.

Figure 9.12 Additions to the declarations and definitions section.

```
/* Declare the application timer */
TX TIMER
 stats timer:
 /* Declare the counters and accumulators */
 ULONG
 Speedy Thread counter = 0.
 total_speedy_time = 0;
 ULONG
 Slow Thread counter = 0.
 total slow time = 0;
 /* Define prototype for expiration function */
 void
 print stats(ULONG);
```

We need to add the timer creation service to the tx_application_define function, as indicated by Figure 9.13.

Additions to the application definitions section. Figure 9.13

```
/* Create and activate the timer */
tx_timer_create (&stats_timer, "stats_timer", print_stats,
 0x1234, 500, 500, TX AUTO ACTIVATE):
```

We need to modify the entry functions for the Speedy Thread and the Slow Thread. Delete the following statements at the end of the Speedy_Thread entry function:

```
current_time = tx_time_get();
printf("Current Time: %lu Speedy_Thread finished cycle...\n",
 current time);
```

We will use the internal system clock to compute the time to complete each cycle. We also need to compute the total cycle time as follows:

$$total_speedy_time = \sum cycle_time$$

Figure 9.14 contains the necessary additions for the Speedy_Thread.

Figure 9.14 Additions to the Speedy Thread entry function.

```
/* Insert at the beginning of Speedy_Thread entry function */
 ULONG
 start_time, cycle_time;
/* Get the starting time for this cycle */
 start_time = tx_time_get();
. . .
/* Insert at the end of Speedy_Thread entry function */
```

```
/* Increment thread counter, compute cycle time & total time */
 Speedy_Thread_counter++;
 current_time = tx_time_get();
 cycle_time = current_time - start_time;
 total_speedy_time = total_speedy_time + cycle_time;
```

The entry function for Slow_Thread requires similar additions, but we leave that as an exercise for the reader. These computations store the total number of cycles that have been completed, and the total amount of time spent in those cycles. The expiration function called print_stats will use these values to compute average cycle time for both threads and will display summary information.

Every 500 timer-ticks, the application timer called stats_timer expires and invokes the expiration function print_stats. After determining that both thread counters are greater than zero, that function computes the average cycle times for Speedy_Thread and Slow Thread, as follows:

$$avg_slow_time = \frac{total_slow_time}{slow_thread_counter}$$

and

$$avg_speedy_time = \frac{total_speedy_time}{speedy_thread_counter}$$

Function print_stats then displays the current time, the average cycle times, and the number of cycles completed by each of the threads. Figure 9.15 contains a listing of the print_stats expiration function.

Figure 9.15 Expiration function to display summary information.

```
/* Display statistics at periodic intervals */
void print stats (ULONG invalue)
  ULONG
 current_time, avg_slow_time, avg_speedy_time;
  if ((Speedy_Thread_counter>0) && (Slow_Thread_counter>0))
 current_time = tx_time_get();
 avg_slow_time = total_slow_time / Slow_Thread_counter;
 avg_speedy_time = total_speedy_time / Speedy_Thread_counter;
 printf("\n**** Timing Info Summary\n\n");
 printf("Current Time:
 %lu\n", current_time);
 printf(" Speedy_Thread counter: %lu\n", Speedy_Thread_counter);
 printf(" Speedy_Thread avg time: %lu\n", avg_speedy_time);
 printf(" Slow_Thread counter: %lu\n", Slow_Thread_counter);
 printf("
 Slow_Thread avg time: %lu\n\n", avg_slow_time);
 else printf("Bypassing print_stats, Time: %lu\n", tx_time_get());
```

This program can be modified easily to display other timing information; the timer can be changed to expire at different time intervals as well. The complete program listing called 09_sample_system.c is located in the next section of this chapter and on the attached CD.

9.12 Listing for 09 sample system.c

The sample system named 09 sample system.c is located on the attached CD. The complete listing appears below; line numbers have been added for easy reference.

```
001
 /* 09 sample system.c
002
003
 Create two threads, and one mutex.
004
 Use arrays for the thread stacks.
005
 The mutex protects the critical sections.
006
 Use an application timer to display thread timings. */
007
 /***********************************
008
009
 Declarations, Definitions, and Prototypes
 /*****************
010
011
012
 #include
 "tx_api.h"
013
 #include
 <stdio.h>
014
015
 #define
 STACK SIZE
 1024
016
017
 CHAR stack_speedy[STACK_SIZE];
018
 CHAR stack_slow[STACK_SIZE];
019
020
021
 /* Define the ThreadX object control blocks... */
022
023
 TX THREAD
 Speedy Thread:
024
 TX THREAD
 Slow Thread:
025
026
 TX MUTEX
 my_mutex;
027
028
 /* Declare the application timer */
029
 stats timer:
 TX TIMER
030
0.31
 /* Declare the counters and accumulators */
032
 Speedy_Thread_counter = 0,
 UI ONG
033
 Total_speedy_time = 0;
034
 ULONG
 Slow\_Thread\_counter = 0,
035
 Total slow time = 0:
```

```
036
037
 /* Define prototype for expiration function */
038
 void print_stats(ULONG);
039
040
 /* Define thread prototypes. */
041
042
 Speedy_Thread_entry(ULONG thread_input);
 void
043
 void
 Slow_Thread_entry(ULONG thread_input);
044
045
 046
047
 */
 Main Entry Point
 /***********************************
048
049
050
 /* Define main entry point. */
051
052
 int main()
053
 {
054
055
 /* Enter the ThreadX kernel. */
056
 tx kernel enter();
057
058
059
 /*****************
060
061
 Application Definitions
 062
063
064
 /* Define what the initial system looks like. */
065
066
 void
 tx_application_define(void *first_unused_memory)
067
 {
068
069
070
 /* Put system definitions here.
071
 e.g., thread and mutex creates */
072
073
 /* Create the Speedy_Thread. */
074
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
075
 Speedy_Thread_entry, 0,
076
 stack_speedy, STACK_SIZE,
077
 5, 5, TX_NO_TIME_SLICE, TX_AUTO_START);
078
079
 /* Create the Slow Thread */
080
 tx_thread_create(&Slow_Thread, "Slow_Thread",
081
 Slow_Thread_entry, 1,
```

```
082
 stack slow, STACK SIZE,
083
 15, 15, TX_NO_TIME_SLICE, TX_AUTO_START);
084
 /* Create the mutex used by both threads */
085
086
 tx mutex create(&my mutex, "my mutex", TX NO INHERIT);
087
088
 /* Create and activate the timer */
089
 tx_timer_create (&stats_timer, "stats_timer", print_stats,
090
 0x1234, 500, 500, TX AUTO ACTIVATE);
091
092
 }
093
094
 095
096
 Function Definitions
 */
 /*****************
097
098
099
 /* Define the activities for the Speedy_Thread */
100
101
 void
 Speedy Thread entry(ULONG thread input)
102
 {
103
 UINT status;
104
 ULONG current time:
105
 ULONG start_time, cycle_time;
106
107
 while(1)
108
109
110
 /* Get the starting time for this cycle */
111
 start_time = tx_time_get();
112
113
 /* Activity 1: 2 timer-ticks. */
114
 tx_thread_sleep(2);
115
116
 /* Activity 2: 5 timer-ticks *** critical section ***
117
 Get the mutex with suspension. */
118
119
 status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
120
 if (status != TX SUCCESS) break: /* Check status */
121
122
 tx_thread_sleep(5);
123
124
 /* Release the mutex. */
125
 status = tx_mutex_put(&my_mutex);
```

```
126
 if (status != TX SUCCESS) break: /* Check status */
127
128
 /* Activity 3: 4 timer-ticks. */
129
 tx_thread_sleep(4);
130
131
 /* Activity 4: 3 timer-ticks *** critical section ***
132
 Get the mutex with suspension. */
133
134
 status = tx mutex get(&my mutex, TX WAIT FOREVER);
135
 if (status != TX SUCCESS) break: /* Check status */
136
137
 tx_thread_sleep(3);
138
139
 /* Release the mutex. */
140
 status = tx_mutex_put(&my_mutex);
141
 if (status != TX SUCCESS) break: /* Check status */
142
143
 /* Increment thread counter, compute cycle time & total time */
144
 Speedy Thread counter++:
145
 current_time = tx_time_get();
146
 cycle_time = current_time - start_time;
147
 total_speedy_time = total_speedy_time + cycle_time;
148
149
 }
150
 }
151
 152
153
154
 /* Define the activities for the Slow Thread */
155
156
 void
 Slow_Thread_entry(ULONG thread_input)
157
 {
158
 UINT
 status;
159
 ULONG current time:
160
 ULONG
 start_time, cycle_time;
161
162
 while(1)
163
164
165
 /* Get the starting time for this cycle */
166
 start_time = tx_time_get();
167
168
 /* Activity 5: 12 timer-ticks *** critical section ***
169
 Get the mutex with suspension. */
170
```


```
171
 status = tx mutex get(&my mutex, TX WAIT FOREVER);
172
 if (status != TX_SUCCESS) break; /* Check status */
173
174
 tx thread sleep(12):
175
176
 /* Release the mutex. */
177
 status = tx mutex put(&mv mutex):
 if (status != TX_SUCCESS) break; /* Check status */
178
179
180
 /* Activity 6: 8 timer-ticks. */
181
 tx thread sleep(8);
182
183
 /* Activity 7: 11 timer-ticks *** critical section ***
184
 Get the mutex with suspension. */
185
186
 status = tx mutex get(&my mutex, TX WAIT FOREVER);
187
 if (status != TX_SUCCESS) break; /* Check status */
188
189
 tx thread sleep(11):
190
191
 /* Release the mutex. */
192
 status = tx_mutex_put(&my_mutex);
193
 if (status != TX SUCCESS) break: /* Check status */
194
195
 /* Activity 8: 9 timer-ticks. */
196
 tx thread sleep(9);
197
198
 /* Increment thread counter, compute cycle time & total time */
199
 Slow Thread counter++:
200
 current_time = tx_time_get();
201
 cycle_time = current_time - start_time;
202
 total_slow_time = total_slow_time + cycle_time;
203
204
 }
205
 }
206
 /*****************
207
208
209
 /* Display statistics at periodic intervals */
210
 void print_stats (ULONG invalue)
211
212
 ULONG current_time, avg_slow_time, avg_speedy_time;
213
214
 if ((Speedy Thread counter>0) && (Slow Thread counter>0))
```

```
215
216
 current_time = tx_time_get();
217
 avg_slow_time = total_slow_time / Slow_Thread_counter;
218
 avg_speedy_time = total_speedy_time / Speedy_Thread_counter;
219
220
 printf("\n**** Timing Info Summary\n\n");
221
 printf("Current Time:
 %lu\n". current time):
222
 printf(" Speedy_Thread counter: %lu\n", Speedy_Thread_counter);
223
 printf(" Speedy Thread avg time: %lu\n", avg speedy time);
224
 Slow_Thread counter: %lu\n", Slow_Thread_counter);
 printf("
225
 printf("
 Slow Thread avg time: %lu\n\n", avg slow time);
226
227
 else printf("Bypassing print_stats, Time: %lu\n", tx_time_get());
228
```

9.13 Application Timer Internals

When the TX_TIMER data type is used to declare an application timer, a Timer Control Block is created, and that Control Block is added to a doubly linked circular list, as illustrated in Figure 9.16.

Figure 9.16 Created application timer list.

The pointer named tx_timer_created_ptr points to the first Control Block in the list. See the fields in the Timer Control Block for timer attributes, values, and other pointers.

To quickly determine when the next timer will expire, ThreadX maintains an array of active timer linked-list head pointers, as illustrated in Figure 9.17. Each head pointer points to a linked list of Timer Control Blocks, such as illustrated in Figure 9.16.

The name of the array of active timer head pointers is _tx_timer_list. There is a pointer named _tx_timer_current_ptr that moves to the next position in this array at every timer-tick (in wrap-around fashion). Every time this pointer moves to a new array

position, all the timers in the corresponding linked list are processed.⁵ The actual expiration values are "hashed" to the array index so there is no searching involved, thus optimizing processing speed. Thus, the next timer to expire will always be in the list pointed to by _tx_timer_current_ptr. For more information about this process, see the files named $tx_tim.h$, $tx_timin.c$, and $tx_timin.s$.

Figure 9.17 Example of array of active timer head pointers.

9.14 Overview

The internal system clock is essential for capturing timing information, as illustrated by the sample program in this chapter.

ThreadX provides two services for interacting with the internal system clock—getting the current time and setting the clock to a new value.

There is only one internal system clock; by contrast, applications may create an unlimited number of application timers.

A one-shot application timer expires once, executes its expiration function, and then terminates.

A periodic timer expires repeatedly until it is stopped, with each expiration resulting in a call to its expiration function.

⁵ Note that "processed" does not necessarily mean that all the timers on the list have expired. Timers on the list that have an expiration value greater than the size of the list simply have their expiration value decremented by the list size and are then reinserted in the list. Thus, each timer list will be processed within a single timer-tick, but some timers may be only partially processed because they are not due to expire.

A periodic timer has an initial expiration value, and a reschedule value for continuing expirations.

When a timer is created, it can be activated immediately, or it can be activated at some later time by a thread.

Six services are available for use with application timers: *create*, *activate*, *change*, *deactivate*, *retrieve information*, and *delete*.

9.15 Key Terms and Phrases

activation of timer
application timer
Application Timer Control Block
application timer services
compute timing performance
creating a timer
deactivation of timer
deleting a timer
expiration function
expiration time

internal system clock one-shot timer periodic interrupt periodic timer system clock services tick counter timeout function timer activation options timer interrupt timer-tick

9.16 Problems

- 1. Describe a scenario in which you would use the internal system clock rather than an application timer.
- 2. Describe a scenario in which you would use an application timer rather than the internal system clock.
- 3. If an application timer is created with the TX_AUTO_ACTIVATE option, when will that timer be activated? If that timer is created with the TX_NO_ACTIVATE option, when will that timer become activated?
- 4. When an application timer is created, the initial number of timer-ticks must be greater than zero. Given a timer that has already been created and deactivated, how would you cause its expiration function print_stats to execute at some arbitrary time in the future?
- 5. Assume that application timer my_timer and variable status have been declared. What will happen as a result of the following timer creation service call?

6. Assume that application timer my_timer has been created as in the previous problem. Inspect the following fields in its Control Block: tx_remaining_ticks and tx_re_initialize_ticks.

- 7. The section titled "Sample System Using Timers to Measure Thread Performance" presents most of the needed modifications from the previous chapter's examples. Complete and execute this sample system.
- 8. Assume that application timer my_timer has been created. What services would you use to change that timer to a one-shot timer that expires exactly 70 timer-ticks from some arbitrary current time?
- 9. Assume that application timer my_timer has been created. What services would you use to carry out the following operations: if the remaining number of timer-ticks exceeds 60, then change the timer so that it expires in exactly 2 timer-ticks, and every 75 timer-ticks after the first expiration.
- 10. Suppose you want to create one application timer that expires exactly at the following times: 50, 125, 150, and 210. How would you do this? State your assumptions.
- 11. In general, which method is better for obtaining new timer behavior: (1) delete an application timer, then create a new timer with the same name and with new characteristics, or (2) deactivate that timer and change its characteristics?

CHAPTER 10

EVENT NOTIFICATION AND SYNCHRONIZATION WITH COUNTING SEMAPHORES

10.1 Introduction

ThreadX provides 32-bit counting semaphores with counts that range in value from 0 to 2^{32} –1, or 4,294,967,295 (inclusive). There are two operations that affect the values of counting semaphores: tx_semaphore_get and tx_semaphore_put. The get operation decreases the semaphore by one. If the semaphore is 0, the get operation fails. The inverse of the get operation is the put operation, which increases the semaphore by one.

Each counting semaphore is a public resource. ThreadX imposes no constraints as to how counting semaphores are used.

An *instance* of a counting semaphore is a single count. For example, if the count is five, then that semaphore has five instances. Similarly, if the count is zero, then that semaphore has no instances. The get operation takes one instance from the counting semaphore by decrementing its count. Similarly, the put operation places one instance in the counting semaphore by incrementing its count.

Like mutexes, counting semaphores are often used for mutual exclusion. One major difference between these objects is that counting semaphores do not support ownership, a concept that is central to mutexes. Even so, counting semaphores are more versatile; they can also be used for event notification and inter-thread synchronization.

Mutual exclusion pertains to controlling threads' access to certain application areas (typically, critical sections and application resources). When used for mutual exclusion, the "current count" of a semaphore represents the total number of threads that are allowed access to that semaphore's associate resource. In most cases, counting semaphores used for mutual exclusion have an initial value of 1, meaning that only one thread can access the associated resource at a time. Counting semaphores that have values restricted to 0 or 1 are commonly called *binary semathores*.

If a binary semaphore is used, the user must prevent that same thread from performing a get operation on a semaphore it already controls. A second get would fail and could suspend the calling thread indefinitely, as well make the resource permanently unavailable.

Counting semaphores can also be used for event notification, as in a producerconsumer application. In this application, the consumer attempts to get the counting semaphore before "consuming" a resource (such as data in a queue); the producer increases the semaphore count whenever it makes something available. In other words, the producer places instances in the semaphore and the consumer attempts to take instances from the semaphore. Such semaphores usually have an initial value of 0 and do not increase until the producer has something ready for the consumer.

Applications can create counting semaphores either during initialization or during run-time. The initial count of the semaphore is specified during creation. An application may use an unlimited number of counting semaphores.

Application threads can suspend while attempting to perform a get operation on a semaphore with a current count of zero (depending on the value of the wait option).

When a put operation is performed on a semaphore and a thread suspended on that semaphore, the suspended thread completes its get operation and resumes. If multiple threads are suspended on the same counting semaphore, they resume in the same order they occur on the suspended list (usually in FIFO order).

An application can cause a higher-priority thread to be resumed first, if the application calls tx semaphore prioritize prior to a semaphore put call. The semaphore prioritization service places the highest-priority thread at the front of the suspension list, while leaving all other suspended threads in the same FIFO order.

10.2 Counting Semaphore Control Block

The characteristics of each counting semaphore are found in its Control Block.² It contains useful information such as the current semaphore count and the number of threads suspended for this counting semaphore. Counting Semaphore Control Blocks can be located anywhere in memory, but it is most common to make the Control Block a global structure by defining it outside the scope of any function. Figure 10.1 contains many of the fields that comprise this Control Block.

¹ Review the discussion about mutual exclusion in the preceding chapter dealing with mutexes.

² The structure of the Counting Semaphore Control Block is defined in the *tx api.h* file.

Field	Description	
tx_semaphore_id Counting semaphore ID		
tx_semaphore_name	Pointer to counting semaphore name	
tx_semaphore_count	Actual semaphore count	
tx_semaphore_suspension_list	uspension_list Pointer to counting semaphore suspension list	
tx_semaphore_suspended_count		
tx_semaphore_created_next	Pointer to the next semaphore in the created list	
tx_semaphore_created_previous	Pointer to the previous semaphore in the created list	

Figure 10.1 Counting Semaphore Control Block.

A Counting Semaphore Control Block is created when a counting semaphore is declared with the TX_SEMAPHORE data type. For example, we declare my_semaphore as follows:

TX_SEMAPHORE my_semaphore;

The declaration of counting semaphores normally appears in the declaration and definition section of the application program.

10.3 Avoiding Deadly Embrace

One of the most dangerous pitfalls associated in using semaphores for mutual exclusion is the so-called *deadly embrace*. A deadly embrace, or *deadlock*, is a condition in which two or more threads are suspended indefinitely while attempting to get semaphores already owned by the other threads. Refer to the discussion in Chapter 7 to find remedies for deadly embrace. This discussion applies to the counting semaphore object as well.

10.4 Avoiding Priority Inversion

Another pitfall associated with mutual exclusion semaphores is *priority inversion*, which was also discussed in Chapter 7. The groundwork for trouble is laid when a lower-priority thread acquires a mutual exclusion semaphore that a higher-priority thread needs. This sort of priority inversion in itself is normal. However, if threads that have intermediate priorities acquire the semaphore, the priority inversion may last for a nondeterministic amount of time. You can prevent this by carefully selecting thread priorities, by using preemption-threshold, and by temporarily raising the priority of the thread that owns the resource to that of the high-priority thread. Unlike mutexes, however, counting semaphores do not have a priority inheritance feature.

10.5 Summary of Counting Semaphore Services

Appendix G contains detailed information about counting semaphore services. This appendix contains information about each service such as the prototype, a brief description of the service, required parameters, return values, notes and warnings, allowable invocation, and an example showing how the service can be used. Figure 10.2 contains a listing of all available counting semaphore services. We will investigate each of these services in subsequent sections of this chapter.

Figure 10.2 Services of the counting semaphore.

Counting Semaphore Service

Description

tx_semaphore_create	Create a counting semaphore	
tx_semaphore_delete	Delete a counting semaphore	
tx_semaphore_get	Get an instance from a counting semaphore	
tx_semaphore_info_get	Retrieve information about a counting semaphore	
tx_semaphore_prioritize	Prioritize the counting semaphore suspension list	
tx_semaphore_put	Place an instance in a counting semaphore	

10.6 Creating a Counting Semaphore

A counting semaphore is declared with the TX SEMAPHORE data type and is defined with the tx_semaphore_create service. When defining a counting semaphore, you must specify its Control Block, the name of the counting semaphore, and the initial count for the semaphore. Figure 10.3 lists the attributes of a counting semaphore. The value for the count must be in the range from 0x00000000 to 0xFFFFFFFF (inclusive).

Figure 10.3 Counting semaphore attributes.

Counting Semaphore Control Block	
Counting semaphore name	
Initial count	

Figure 10.4 illustrates the use of this service to create a counting semaphore. We give our counting semaphore the name "my_semaphore" and we give it an initial value of one. As noted before, this is typically the manner in which a *binary semaphore* is created.

Figure 10.4 Creating a counting semaphore.

If the variable *status* contains the return value of TX_SUCCESS, we have successfully created a counting semaphore.

10.7 Deleting a Counting Semaphore

Use the tx_semaphore_delete service to delete a counting semaphore. All threads that have been suspended because they are waiting for a semaphore instance are resumed and receive a TX_DELETED return status. Make certain that you don't try to use a deleted semaphore. Figure 10.5 shows how a counting semaphore can be deleted.

Figure 10.5 Deleting a counting semaphore.

```
TX_SEMAPHORE my_semaphore;
UINT status;
...
/* Delete counting semaphore. Assume that the counting semaphore has already been created. */
status = tx_semaphore_delete(&my_semaphore);
/* If status equals TX_SUCCESS, the counting semaphore has been deleted. */
```

If variable status contains the return value TX_SUCCESS, we have successfully deleted the counting semaphore.

10.8 Getting an Instance of a Counting Semaphore

The tx_semaphore_get service retrieves an instance (a single count) from the specified counting semaphore. If this call succeeds, the semaphore count decreases by one. Figure 10.6 shows how to get an instance of a counting semaphore, where we use the wait option value TX WAIT FOREVER.

Figure 10.6 Get an instance from a counting semaphore.

```
TX_SEMAPHORE my_semaphore;
UINT status:
. . .
/* Get a semaphore instance from the semaphore
 "my semaphore." If the semaphore count is zero,
 suspend until an instance becomes available.
 Note that this suspension is only possible from
 application threads. */
status = tx semaphore get(&my semaphore.
 TX WAIT FOREVER);
/* If status equals TX SUCCESS, the thread has
 obtained an instance of the semaphore. */
```

If variable status contains the return value TX_SUCCESS, we have successfully obtained an instance of the counting semaphore called my semaphore.

10.9 Retrieving Information About a Counting Semaphore

The tx_semaphore_info_get service retrieves several useful pieces of information about a counting semaphore. The information that is retrieved includes the counting semaphore name, its current count, the number of threads suspended for this semaphore, and a pointer to the next created counting semaphore. Figure 10.7 shows how this service can be used to obtain information about a counting semaphore.

Figure 10.7 Get information about a counting semaphore.

```
TX_SEMAPHORE my_semaphore;
CHAR *name:
ULONG current value:
```

```
TX_THREAD *first_suspended;
ULONG suspended_count;
TX_SEMAPHORE *next_semaphore;
UINT status;

...

/* Retrieve information about the previously created semaphore "my_semaphore." */

status = tx_semaphore_info_get(&my_semaphore, &name, &current_value, &first_suspended, &suspended_count, &next_semaphore);

/* If status equals TX_SUCCESS, the information requested is valid. */
```

If variable *status* contains the return value TX_SUCCESS, we have obtained valid information about the counting semaphore called my_semaphore.

10.10 Prioritizing a Counting Semaphore Suspension List

When a thread is suspended because it is waiting for a counting semaphore, it is placed in the suspension list in a FIFO manner. When a counting semaphore instance becomes available, the first thread in that suspension list (regardless of priority) obtains ownership of that instance. The tx_semaphore_prioritize service places the highest-priority thread suspended on a specific counting semaphore at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended. Figure 10.8 shows how this service can be used.

Figure 10.8 Prioritize the counting semaphore suspension list.

```
TX_SEMAPHORE my_semaphore;
UINT status;

/* Ensure that the highest priority thread will receive the next instance of this semaphore. */
```

```
status = tx semaphore prioritize(&my semaphore);
/* If status equals TX_SUCCESS, the highest priority
 suspended thread is at the front of the list. The
 next tx semaphore put call made to this semaphore
  will wake up this thread. */
```

If variable status contains the return value TX_SUCCESS, the highest-priority thread suspended on an instance of my semaphore has been placed at the front of the suspension list.

10.11 Placing an Instance in a Counting Semaphore

The tx_semaphore_put service places an instance in a counting semaphore, i.e., it increases the count by one. If there is a thread suspended on this semaphore when the put service is performed, the suspended thread's get operation completes and that thread is resumed. Figure 10.9 shows how this service can be used.

Figure 10.9 Place an instance on a counting semaphore.

```
TX SEMAPHORE my_semaphore;
UINT status;
/* Increment the counting semaphore "my_semaphore." */
status = tx semaphore put(&my semaphore);
/* If status equals TX SUCCESS, the semaphore count has
 been incremented. Of course, if a thread was waiting,
 it was given the semaphore instance and resumed. */
```

If variable status contains the return value TX_SUCCESS, the semaphore count has been incremented (an instance has been placed in the semaphore). If a thread was suspended for this semaphore, then that thread receives this instance and resumes execution.

10.12 Comparing a Counting Semaphore with a Mutex

A counting semaphore resembles a mutex in several respects, but there are differences, as well as reasons to use one resource over the other. Figure 10.10 reproduces the comparison chart for these two objects, which first appeared in Chapter 4.

Mutex		Counting Semaphore
Speed	Somewhat slower than a semaphore	Semaphore is generally faster than a mutex and requires fewer system resources
Thread ownership	Only one thread can own a mutex	No concept of thread ownership for a semaphore—any thread can decrement a counting semaphore if its current count exceeds zero
Priority inheritance	Available only with a mutex	Feature not available for semaphores
Mutual exclusion	Primary purpose of a mutex—a mutex should be used only for mutual exclusion	Can be accomplished with the use of a binary semaphore, but there may be pitfalls
Inter-thread synchronization	Do not use a mutex for this purpose	Can be performed with a semaphore, but an event flags group should be considered also
Event notification	Do not use a mutex for this purpose	Can be performed with a semaphore
Thread	Thread can suspend if another thread already owns the mutex	Thread can suspend if the value of a counting semaphore is zero (depends

Figure 10.10 Comparison of a mutex with a counting semaphore.

A mutex is exceptionally robust in providing mutual exclusion. If this is crucial to your application, then using a mutex is a good decision. However, if mutual exclusion is not a major factor in your application, then use a counting semaphore because it is slightly faster and uses fewer system resources.

on value of wait option)

To illustrate the use of a counting semaphore, we will replace a mutex with a binary semaphore in the next sample system.

10.13 Sample System Using a Binary Semaphore in Place of a Mutex

(depends on value of wait option)

suspension

This sample system is a modification of the one discussed in the preceding chapter. The only goal here is to replace the mutex from that system with a binary semaphore. We will retain the timing facilities of that system to compare the results of thread processing by using a mutex versus using a binary semaphore.

Figure 10.11 shows a modification of the Speedy_Thread activities, in which we have replaced references to a mutex with references to a binary semaphore. The priorities and times remain the same as in the previous system. The shaded boxes represent the critical sections.

Figure 10.12 shows a modification of the Slow_Thread activities. The only change we have made is to replace references to mutexes with references to binary semaphores.

Figure 10.11 Activities of the Speedy Thread (priority = 5).

Figure 10.12 Activities of the Slow Thread (priority = 15).

In Chapter 9, we created a sample system the produced output that began as follows:

```
Current Time:
 500
 Speedy Thread counter:
 22
Speedy Thread avg time:
 22
 Slow_Thread counter:
 11
  Slow Thread avg time:
```

**** Timing Info Summary

We want our new sample system to perform the same operations as the previous system. We will discuss a series of changes to be applied to the previous system so that all references to a mutex will be replaced with references to a binary semaphore. The complete program listing, called 10a sample system.c, is located in the next section of this chapter and on the attached CD.

The first change occurs in the declaration and definitions section of our program, where we replace the declaration of a mutex with the declaration of a binary semaphore, as follows.

```
TX_SEMAPHORE
 my_semaphore;
```

A binary semaphore is a special case of a counting semaphore, so the declaration of each is the same. The next change occurs in the application definitions section of our program, where we replace the creation of a mutex with the creation of a binary semaphore, as follows:

```
/* Create the binary semaphore used by both threads */
 tx_semaphore_create(&my_semaphore, "my_semaphore", 1);
```

There are two primary differences between the definition of a mutex and the definition of a binary semaphore. First, only mutexes support priority inheritance, so that option does not appear in the argument list for semaphore creation. Second, only semaphores have counts, so the argument list must include an initial value. In the above semaphore creation, the initial count is one (1), which is the most commonly used initial value for a binary semaphore.³ This means that the binary semaphore has one instance available that may be obtained by a thread.

The remaining changes occur in the function definitions section of our program. We need to change all references to mutexes to binary semaphores to protect critical sections in Activities 2 and 4 for the Speedy_Thread, and Activities 5 and 7 for the Slow_Thread. We will show only the changes for the Speedy_Thread and will leave the Slow_Thread changes as an exercise for the reader. Figure 10.13 contains the necessary changes for Activity 2. Most of the modifications involve changing references to a mutex with references to a binary semaphore.

Figure 10.13 Changes to Activity 2.

Figure 10.14 contains the necessary changes for Activity 4. Most of the modifications involve changing references to a mutex with references to a binary semaphore.

Figure 10.14 Changes to Activity 4.

³ The only other possible value is zero (0). It is rarely used as an initial value for a binary semaphore.

10.14 Listing for 10a sample system.c

The sample system named 10a_sample_system.c is located on the attached CD. The complete listing appears below; line numbers have been added for easy reference.

```
/* 10a sample system.c
001
002
003
 Create two threads, and one mutex.
004
 Use arrays for the thread stacks.
005
 A binary semaphore protects the critical sections.
006
 Use an application timer to display thread timings. */
007
 008
009
 Declarations, Definitions, and Prototypes
 /************************************
010
011
012
013
 "tx api.h"
 #include
 #include
 <stdio.h>
014
015
016
 #define
 STACK SIZE
 1024
017
018
 CHAR stack_speedy[STACK_SIZE];
019
 CHAR stack_slow[STACK_SIZE];
020
021
022
 /* Define the ThreadX object control blocks... */
023
 TX_THREAD
024
 Speedy_Thread;
025
 TX_THREAD
 Slow_Thread;
026
027
 TX SEMAPHORE
 my semaphore:
028
029
 /* Declare the application timer */
0.30
 stats timer:
 TX TIMER
031
032
 /* Declare the counters and accumulators */
033
 Speedy_Thread_counter = 0,
 ULONG
034
 total_speedy_time = 0;
035
 Slow Thread counter = 0.
 ULONG
036
 total slow time = 0;
037
038
 /* Define prototype for expiration function */
039
 print_stats(ULONG);
 void
040
041
 /* Define thread prototypes. */
```

```
042
043
 void
 Speedy_Thread_entry(ULONG thread_input);
044
 Slow_Thread_entry(ULONG thread_input);
 void
045
 046
047
 Main Entry Point
 */
 048
049
050
 /* Define main entry point. */
051
052
 int main()
053
054
055
 /* Fnter the ThreadX kernel. */
056
 tx kernel enter();
057
058
 059
060
 Application Definitions
061
 062
063
 /* Define what the initial system looks like. */
064
065
 void
 tx_application_define(void *first_unused_memory)
066
067
068
 /* Put system definitions here,
069
070
 e.g., thread and semaphore creates */
071
 /* Create the Speedy_Thread. */
072
073
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
074
 Speedy_Thread_entry, 0,
075
 stack speedy, STACK SIZE,
076
 5, 5, TX NO TIME SLICE, TX AUTO START);
077
078
 /* Create the Slow_Thread */
079
 tx_thread_create(&Slow_Thread, "Slow_Thread",
080
 Slow_Thread_entry, 1,
081
 stack_slow, STACK_SIZE,
082
 15, 15, TX_NO_TIME_SLICE, TX_AUTO_START);
083
084
 /* Create the binary semaphore used by both threads */
085
 tx semaphore create(&my semaphore, "my semaphore", 1);
086
```

```
087
 /* Create and activate the timer */
088
 tx_timer_create (&stats_timer, "stats_timer", print_stats,
089
 0x1234, 500, 500, TX_AUTO_ACTIVATE);
090
091
 }
092
 093
094
 Eunction Definitions
 095
096
097
 /* Define the activities for the Speedy Thread */
098
099
 void
 Speedy Thread entry(ULONG thread input)
100
101
 UINT
 status:
102
 ULONG current time:
103
 ULONG start_time, cycle_time;
104
105
 while(1)
106
107
108
 /* Get the starting time for this cycle */
109
 start_time = tx_time_get();
110
111
 /* Activity 1: 2 timer-ticks. */
112
 tx thread sleep(2):
113
114
 /* Activity 2: 5 timer-ticks *** critical section ***
115
 Get an instance of the binary semaphore with suspension. */
116
117
 status = tx_semaphore_get(&my_semaphore, TX_WAIT_FOREVER);
118
 if (status != TX_SUCCESS) break; /* Check status */
119
120
 tx thread sleep(5):
121
122
 /* Place an instance in the binary semaphore. */
123
 status = tx_semaphore_put(&my_semaphore);
124
 if (status != TX_SUCCESS) break; /* Check status */
125
126
 /* Activity 3: 4 timer-ticks. */
127
 tx_thread_sleep(4);
128
129
 /* Activity 4: 3 timer-ticks *** critical section ***
130
 Get an instance of the binary semaphore with suspension. */
131
```

```
132
 status = tx semaphore get(&my semaphore, TX WAIT FOREVER);
133
 if (status != TX_SUCCESS) break; /* Check status */
134
135
 tx_thread_sleep(3);
136
137
 /* Place an instance in the binary semaphore. */
138
 status = tx semaphore put(&mv semaphore):
139
 if (status != TX_SUCCESS) break; /* Check status */
140
141
 /* Increment thread counter, compute cycle time & total time */
142
 Speedy Thread counter++:
143
 current_time = tx_time_get();
144
 cycle_time = current_time - start_time;
145
 total speedy time = total speedy time + cycle time;
146
147
 }
148
 }
149
150
 /***********************************
151
152
 /* Define the activities for the Slow Thread */
153
154
 void
 Slow_Thread_entry(ULONG thread_input)
155
156
 UINT
 status;
157
 ULONG current time:
158
 ULONG start_time, cycle_time;
159
160
 while(1)
161
162
163
 /* Get the starting time for this cycle */
164
 start_time = tx_time_get();
165
 /* Activity 5: 12 timer-ticks *** critical section ***
166
167
 Get an instance of the binary semaphore with suspension. */
168
169
 status = tx_semaphore_get(&my_semaphore, TX_WAIT_FOREVER);
170
 if (status != TX SUCCESS) break; /* Check status */
171
172
 tx_thread_sleep(12);
173
174
 /* Place an instance in the binary semaphore. */
175
 status = tx semaphore put(&my semaphore);
176
 if (status != TX_SUCCESS) break; /* Check status */
```

```
177
178
 /* Activity 6: 8 timer-ticks. */
179
 tx_thread_sleep(8);
180
181
 /* Activity 7: 11 timer-ticks *** critical section ***
182
 Get an instance of the binary semaphore with suspension. */
183
184
 status = tx_semaphore_get(&my_semaphore, TX_WAIT_FOREVER);
185
 if (status != TX SUCCESS) break: /* Check status */
186
187
 tx thread sleep(11):
188
189
 /* Place an instance in the binary semaphore. */
190
 status = tx semaphore put(&my semaphore);
191
 if (status != TX_SUCCESS) break; /* Check status */
192
193
 /* Activity 8: 9 timer-ticks. */
194
 tx_thread_sleep(9);
195
196
 /* Increment thread counter, compute cycle time & total time */
197
 Slow Thread counter++:
1.98
 current_time = tx_time_get();
199
 cycle_time = current_time - start_time;
200
 total_slow_time = total_slow_time + cycle_time;
201
202
203
 }
204
 /************************************
205
206
207
 /* Display statistics at periodic intervals */
208
209
 void print_stats (ULONG invalue)
210
211
 ULONG current time, avg slow time, avg speedy time;
212
213
 if ((Speedy_Thread_counter>0) && (Slow_Thread_counter>0))
214
215
 current time = tx time get();
216
 avg_slow_time = total_slow_time / Slow_Thread_counter;
217
 avg_speedy_time = total_speedy_time / Speedy_Thread_counter;
218
219
 printf("\n**** Timing Info Summary\n\n");
220
 %lu\n", current time);
 printf("Current Time:
 printf(" Speedy_Thread counter: %lu\n", Speedy_Thread_counter);
221
222
 printf(" Speedy_Thread avg time: %lu\n", avg_speedy_time);
```

```
printf(" Slow_Thread counter: %lu\n", Slow_Thread_counter);
printf(" Slow_Thread avg time: %lu\n\n", avg_slow_time);
}

else printf("Bypassing print_stats, Time: %lu\n", tx_time_get());
}
```

10.15 Sample System Using a Counting Semaphore in a Producer-Consumer Application

Counting semaphores are used primarily for mutual exclusion, event notification, or synchronization. We used a counting semaphore for mutual exclusion in the previous sample system; we will use a counting semaphore for event notification in this system. We will modify the previous system to achieve this purpose by creating a *producer-consumer* application. The Speedy_Thread will act as the producer and the Slow_Thread will act as the consumer. The Speedy_Thread will place instances in the counting semaphore (i.e., increment the semaphore count) and the Slow_Thread will wait for an instance in the semaphore and then take it (i.e., decrement the semaphore count). The counting semaphore simulates a storage facility, as illustrated by Figure 10.15. In this case, the facility just stores instances of the semaphore. In other applications, it could store data bytes, Internet packets, or practically anything. The application logic to use the semaphores remains the same regardless of what is stored.

Figure 10.15 Producer-consumer system.

Figure 10.16 contains a modification of the activities for the Speedy_Thread, which serves as the producer in this system. There producer thread contains no critical sections. We will use the same activity times as the previous system.

Figure 10.16 Activities of the producer (Speedy_Thread) where priority = 5.

Figure 10.17 contains a modification of the activities for the Slow_Thread, which serves as the consumer in this system. The consumer thread contains no critical sections either. We will use the same activity times as the previous system.

Figure 10.17 Activities of the consumer (Slow Thread) where priority = 15.

If the consumer attempts to get an instance from the counting semaphore and no instances are available, then the consumer waits (suspends) until an instance becomes available.

This system provides a good example of event notification. The producer communicates with the consumer via the counting semaphore. The producer creates an event notification by placing an instance in the counting semaphore. The consumer, in effect, waits until this event notification is issued before getting an instance from the counting semaphore.

Following is a portion of the sample output that we would expect to be displayed from the producer-consumer system.

```
Producer-Consumer System - Timing Summary
 Current Time:
 500
 Speedy Thread counter:
 35
 Speedy_Thread avg time:
 14
 Slow Thread counter:
 12
 Slow Thread avg time:
 40
Producer-Consumer System - Timing Summary
 Current Time:
 1000
 Speedy_Thread counter:
 71
 Speedy Thread avg time:
 14
 24
 Slow Thread counter:
 Slow_Thread avg time:
 40
```

We will use the same application timer and expiration function as the previous system. We will modify that system so that the Speedy_Thread becomes the producer and the Slow_Thread becomes the consumer, according to Figure 10.16 and Figure 10.17.

The first change occurs in the application definition section of our program, where the binary semaphore is changed to a counting semaphore. Figure 10.18 shows this change.

Figure 10.18 Creating counting semaphore for producer-consumer system.

```
/* Create the counting semaphore used by both threads
tx_semaphore_create(&my_semaphore, "my_semaphore", 0);
```

Changing the initial value of the semaphore from 1 to 0 is the only change that appears in the previous figure. This emphasizes the difference between a binary semaphore, which is restricted to the values 1 and 0, and a counting semaphore, which has a count range of 0 to 0xFFFFFFF, inclusive.

There are no critical sections in the producer-consumer system, so we must remove that protection wherever it occurs, i.e., in Activities 2, 4, 5, and 7. A critical section could be protected with a *get semaphore/put semaphore* pair. However, the producer will use only *put semaphore* operations for Activities 2 and 4. Conversely, the consumer will use only *get semaphore* operations for Activities 5 and 7—neither thread attempts to get and then put the semaphore. Figure 10.19 contains the necessary changes to Activity 2 of the producer.

Figure 10.19 Activity 2 of the producer.

```
/* Activity 2: 5 timer-ticks. */
/* Put an instance in the counting semaphore. */
status = tx_semaphore_put (&my_semaphore);
if (status != TX_SUCCESS) break; /* Check status */
tx_thread_sleep(5);
```

The producer will always be able to place an instance on the counting semaphore. Activity 4 is similar to Activity 2, so we leave its changes as an exercise for the reader. Figure 10.20 contains the necessary changes to Activity 5 of the consumer.

Figure 10.20 Activity 5 of the consumer.

```
/* Activity 5 - get an instance of the counting
 semaphore with suspension and sleep 12 timer-ticks.
*/
status = tx_semaphore_get (&my_semaphore,
TX_WAIT_FOREVER);
if (status != TX_SUCCESS) break; /* Check status */
tx_thread_sleep(12);
```

The consumer must wait for an instance from the counting semaphore if one is not available. Activity 7 is similar to Activity 5, so we leave its changes as an exercise for the reader as well. The next section contains a complete listing of this system.

10.16 Listing for 10b_sample_system.c

The sample system named 10b_sample_system.c is located on the attached CD. The complete listing appears below; line numbers have been added for easy reference.

```
001 /* 10b_sample_system.c
002
003 Producer-Consumer System
004
```

```
005
 Create two threads and one counting semaphore.
006
 Threads cooperate with each other via the semaphore.
007
 Timer generates statistics at periodic intervals.
 Producer (Speedy_Thread) - Consumer (Slow_Thread) */
008
009
010
 011
012
 Declarations, Definitions, and Prototypes
 /*****************
013
014
015
 #include
 "tx api.h"
016
 #include <stdio.h>
017
018
 #define
 STACK SI7F 1024
019
020
 /* Declare stacks for both threads. */
021
 CHAR stack_speedy[STACK_SIZE];
022 CHAR stack_slow[STACK_SIZE];
023
024
 /* Define the ThreadX object control blocks. */
025
 TX THREAD
 Speedy Thread:
026
 TX THREAD
 Slow Thread:
027
 TX SEMAPHORE
 my_semaphore;
028
029
 /* Declare the application timer */
030
 TX TIMER
 stats timer;
0.31
032
 /* Declare the counters and accumulators */
 Speedy Thread counter = 0.
033
 ULONG
034
 total_speedy_time = 0;
035
 ULONG
 Slow_Thread_counter = 0,
036
 total_slow_time = 0;
037
038
 /* Define thread prototypes. */
039
 void
 Speedy Thread entry(ULONG thread input):
040
 void
 Slow_Thread_entry(ULONG thread_input);
041
042
 /* Define prototype for expiration function */
043
 void print stats(ULONG);
044
045
 046
047
 Main Entry Point
 */
 048
049
050
 /* Define main entry point. */
```

```
051
052
 int main()
053
054
055
 /* Fnter the ThreadX kernel. */
056
 tx kernel enter();
057
058
059
 060
061
 Application Definitions
 /***********************************
062
063
064
 /* Define what the initial system looks like. */
065
066
 void
 tx application define(void *first unused memory)
067
068
069
 /* Put system definitions here.
070
 e.g., thread, semaphore, and timer creates */
071
072
 /* Create the Speedy Thread. */
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
073
074
 Speedy_Thread_entry, 0,
075
 stack speedy, STACK SIZE,
076
 5, 5, TX_NO_TIME_SLICE, TX_AUTO_START);
077
078
 /* Create the Slow_Thread */
 tx_thread_create(&Slow_Thread, "Slow_Thread",
079
080
 Slow_Thread_entry, 1,
081
 stack_slow, STACK_SIZE,
082
 15, 15, TX_NO_TIME_SLICE, TX_AUTO_START);
083
084
 /* Create the counting semaphore used by both threads */
085
 tx semaphore create(&my semaphore, "my semaphore", 0);
086
087
 /* Create and activate the timer */
088
 tx_timer_create (&stats_timer, "stats_timer", print_stats,
089
 0x1234, 500, 500, TX_AUTO_ACTIVATE);
090
 }
091
092
093
 /***********************************
094
 Function Definitions
095
 /***********************************
096
```

```
097
 /* Define the activities for the Producer (speedy) thread */
098
099
 Speedy_Thread_entry(ULONG thread_input)
 void
100
 {
101
102
 UINT status:
103 ULONG start_time, cycle_time, current_time;
104
105
 while(1)
106
 /* Get the starting time for this cycle */
107
108
 start_time = tx_time_get();
109
110
 /* Activity 1: 2 timer-ticks. */
111
 tx_thread_sleep(2);
112
113
 /* Put an instance in the counting semaphore. */
114
 status = tx_semaphore_put (&my_semaphore);
115
 if (status != TX SUCCESS) break: /* Check status */
116
117
 /* Activity 2: 5 timer-ticks. */
118
 tx thread sleep(5):
119
120
 /* Activity 3: 4 timer-ticks. */
121
 tx thread sleep(4);
122
123
 /* Put an instance in the counting semaphore. */
124
 status = tx_semaphore_put (&my_semaphore);
125
 if (status != TX SUCCESS) break: /* Check status */
126
127
 /* Activity 4: 3 timer-ticks. */
128
 tx_thread_sleep(3);
129
130
 /* Increment the thread counter and get timing info */
131
 Speedy Thread counter++:
132
133
 current_time = tx_time_get();
134
 cycle_time = current_time - start_time;
135
 total_speedy_time = total_speedy_time + cycle_time;
136
137
138
139
 /************************************
140
141
 /* Define the activities for the Consumer (Slow) thread. */
142
143
 Slow_Thread_entry(ULONG thread_input)
 void
```


```
144
145
146
 UINT
 status:
147
 ULONG
 start_time, current_time, cycle_time;
148
149
 while(1)
150
151
 /* Get the starting time for this cycle */
152
 start time = tx time get();
153
154
 /* Activity 5 - get an instance of the counting semaphore
155
 with suspension and hold it for 12 timer-ticks. */
156
157
 status = tx_semaphore_get (&my_semaphore, TX_WAIT_FOREVER);
158
 if (status != TX_SUCCESS) break; /* Check status */
159
160
 tx_thread_sleep(12);
161
162
 /* Activity 6: 8 timer-ticks. */
163
 tx thread sleep(8);
164
165
166
 /* Activity 7: get an instance of the counting semaphore
167
 with suspension and hold it for 11 timer-ticks. */
168
169
 status = tx_semaphore_get (&my_semaphore, TX_WAIT_FOREVER);
170
171
 if (status != TX_SUCCESS) break; /* check status */
172
173
174
 tx_thread_sleep(11);
175
176
 /* Activity 8: 9 timer-ticks. */
177
 tx thread sleep(9);
178
179
 /* Increment the thread counter and get timing info */
180
 Slow_Thread_counter++;
181
182
 current_time = tx_time_get();
183
 cycle_time = current_time - start_time;
184
 total_slow_time = total_slow_time + cycle_time;
185
 }
186
187
188
 189
190
 /* Display statistics at periodic intervals */
```

```
191
192
 void print_stats (ULONG invalue)
193
194
 ULONG
 current_time, avg_slow_time, avg_speedy_time;
195
196
 if ((Speedy Thread counter>0) && (Slow Thread counter>0))
197
198
 current_time = tx_time_get();
199
 avg slow time = total slow time / Slow Thread counter:
200
 avg speedy time = total speedy time / Speedy Thread counter:
201
202
 printf("\nProducer-Consumer System - Timing Summary\n");
203
 printf("
 Current Time:
 %lu\n".
204
 current time);
205
 printf("
 Speedy Thread counter:
 %lu\n",
206
 Speedy_Thread_counter);
207
 printf("
 Speedy_Thread avg time:
 %lu\n".
208
 avg_speedy_time);
209
 printf("
 Slow Thread counter:
 %lu\n",
210
 Slow Thread counter):
211
 printf("
 Slow Thread avg time:
 %lu\n\n".
212
 avg_slow_time);
213
214
 else printf("Bypassing print_stats function, Current Time: %lu\n",
215
 tx time get());
216
```

10.17 Counting Semaphore Internals

When the TX SEMAPHORE data type is used to declare a counting semaphore, a Semaphore Control Block (SCB) is created, and that Control Block is added to a doubly linked circular list, as illustrated in Figure 10.21.

Figure 10.21 Created counting semaphore list.

The pointer named tx_semaphore_created_ptr points to the first Control Block in the list. See the fields in the SCB for timer attributes, values, and other pointers.

10.18 Overview

Both counting semaphores and mutexes can be used to provide mutual exclusion. However, mutexes should be used *only* for mutual exclusion, while counting semaphores are more versatile because they can also be used for event notification and thread synchronization.

A mutex is exceptionally robust in providing mutual exclusion. If this is crucial to your application, then using a mutex is a good decision. However, if mutual exclusion is not a major factor in your application, then use a counting semaphore because it is slightly faster and uses fewer system resources.

A special case of the counting semaphore is the binary semaphore, which has count values restricted to zero and one. If you want to use a counting semaphore for mutual exclusion, then you must use a binary semaphore.

Incrementing a semaphore's count is equivalent to placing an instance in the counting semaphore. Decrementing the count value corresponds to getting an instance from the counting semaphore.

There is no concept of ownership of counting semaphores as there is for mutexes. The producer-consumer system presented in this chapter illustrates this difference. Speedy_ Thread placed instances in the semaphore without gaining ownership; Slow_Thread took instances from the semaphore whenever they were available, also without first gaining ownership. Furthermore, the priority inheritance feature is not available for counting semaphores as it is for mutexes. For a comparison of mutexes and counting semaphores, as well as recommended uses for each, refer to Figure 10.10 earlier in the chapter.

10.19 Key Terms and Phrases

binary semaphore instance

Control Block mutual exclusion counting semaphore place an instance creating a semaphore priority inversion

current count producer-consumer system

deadlock put operation

deadly embrace retrieve an instance

decrement count semaphore

deleting a semaphore semaphore information retrieval

event notification suspend on semaphore

FIFO order suspension list get operation synchronization

increment count

10.20 Problems

- 1. Describe a scenario in which you would use a binary semaphore rather than a mutex.
- 2. Assume that you have a common resource that can be shared by no more than three threads. Describe how you would use a counting semaphore to handle this situation.
- 3. Discuss why the count of a binary semaphore is usually initialized to one when it is created.
- 4. Describe how you would modify the producer-consumer system discussed in this chapter so that the current count of the semaphore would be displayed by the print_stats expiration function.
- 5. What would happen if a thread placed an instance in a counting semaphore where the current count equaled 0xFFFFFFF?
- 6. Describe what you would do to stop a thread from placing an instance in a counting semaphore that had a current count equal to 0xFFFFFFF.
- 7. What would happen if the tx_semaphore_prioritize service was invoked, but no thread was in a suspended state?
- 8. Assume that my_semaphore has been declared as a counting semaphore. Describe the two possible outcomes of invoking the following:

tx_semaphore_get (&my_semaphore, 5); (Hint: Check Appendix G.)

CHAPTER 11

SYNCHRONIZATION OF THREADS USING EVENT FLAGS GROUPS

11.1 Introduction

Event flags provide a powerful tool for thread synchronization. Event flags can be set or cleared¹ by any thread and can be inspected by any thread. Threads can suspend while waiting for some combination of event flags to be set. Each event flag is represented by a single bit. Event flags are arranged in groups of 32 as illustrated by Figure 11.1.

Figure 11.1 An event flags group.

Threads can operate on all 32 event flags in a group simultaneously. To set or clear event flags, you use the tx_event_flags_set service and you "get" them (wait on them) with the tx_event_flags_get service.

Setting or clearing event flags is performed with a logical AND or OR operation between the current event flags and the new event flags. The user specifies the type of logical operation (either AND or OR) in the call to the tx_event_flags_set service.

There are similar logical options for getting event flags. A get request can specify that all specified event flags are required (a logical AND). Alternatively, a get request can

¹ We set a flag by storing the value 1 in that flag. We clear a flag by storing the value 0 in that flag.

specify that any of the specified event flags will satisfy the request (a logical OR). The user specifies the type of logical operation in the tx_event_flags_get call.

Event flags that satisfy a get request are cleared if the request specifies either of the options TX_OR_CLEAR or TX_AND_CLEAR. The flag values remain unchanged when you use the TX_AND or TX_OR options in a get request.

Each event flags group is a public resource. ThreadX imposes no constraints as to how an event flags group can be used.

An application can create event flags groups either during initialization or during run-time. At the time of their creation, all event flags in the group are initialized to zero. There is no limit to the number of event flags groups an application may use.

Application threads can suspend while attempting to get any logical combination of event flags from a group. Immediately after one or more flags of a group have been set, ThreadX reviews the get requests of all threads suspended on that event flags group.² All the threads whose get requests were satisfied by the set operation are resumed.

As noted above, when at least one flag of a group has been set, ThreadX reviews all the threads suspended on that group. This review process creates overhead, so try to limit the number of threads using the same group to a reasonable number.

11.2 Event Flags Group Control Block

The characteristics of each event flags group are found in its Control Block. It contains information such as the values of current event flags, the reset search flag, the pointer to the suspension list for this event flags group, and the number of threads suspended for this group.³ Figure 11.2 contains many of the fields that comprise this Control Block.

Figure 11.2	Event Flags Group	Control Block.
	= 1 0 1 3 0 0 0 0	

Field	Description					
tx_event_flags_id	Event flags group ID					
tx_event_flags_name	Pointer to event flags group name					
tx_event_flags_current	Actual current event flags in this group					
tx_event_flags_reset_search	Reset search flag set when ISR sets flags during search of suspended threads list					
tx_event_flags_suspension_list	Pointer to event flags group suspension list					
tx_event_flags_suspended_count	Number of threads suspended for event flags group					
tx_event_flags_created_next	Pointer to next event flags group in the created list					
tx_event_flags_created_previous	Pointer to previous event flags group in created list					

² More precisely, if the TX_OR option is used with the tx_event_flags_set service, then a review of the suspension list will occur. If the TX_AND option is used, no such review will be performed. See section 11.8 for more information.

³ The structure of the Event Flags Group Control Block is defined in the *tx_api.h* file.

An Event Flags Group Control Block (ECB) can be located anywhere in memory, but it is common to make the Control Block a global structure by defining it outside the scope of any function. An ECB is created when an event flags group is declared with the TX_EVENT_FLAGS data type. For example, we declare my_event_group as follows:

```
TX_EVENT_FLAGS_GROUP my_event_group;
```

The declaration of event flags groups normally appears in the declaration and definition section of the program.

11.3 Summary of Event Flags Group Control Services

Appendix C contains detailed information about event flags group services. This appendix contains information about each service, such as the prototype, a brief description of the service, required parameters, return values, notes and warnings, allowable invocation, and an example showing how the service can be used.

Figure 11.3 contains a list of all available services for an event flags group. We will investigate each of these services in the subsequent sections of this chapter.

Figure 11.3 Services of the event flags group.

Event Flags	Group Service	Description

tx_event_flags_create	Create an event flags group
tx_event_flags_delete	Delete an event flags group
tx_event_flags_get	Get event flags from an event flags group
tx_event_flags_info_get	Retrieve information about an event flags group
tx_event_flags_set	Set event flags in an event flags group

11.4 Creating an Event Flags Group

An event flags group is declared with the TX_EVENT_FLAGS_GROUP data type and is defined with the tx_event_flags_create service. When defining an event flags group, you must specify its Control Block and the name of the event flags group. When created, all the event flags of a group are initialized to zero. Figure 11.4 lists the attributes of an event flags group.

Figure 11.4 Attributes of an event flags group.

Event Flags Group Control Block					
Event flags group name					
Group of 32 one-bit event flags					

Figure 11.5 illustrates how to use this service to create an event flags group. We will give our event flags group the name "my_event_group." If the variable status contains the return value TX_SUCCESS, we have successfully created an event flags group.

Figure 11.5 Creating an event flags group.

```
TX EVENT FLAGS GROUP my event group;
UINT status:
/* Create an event flags group. */
status = tx_event_flags_create(&my_event_group,
 "my event group name");
/* If status equals TX_SUCCESS, my_event_group is ready
 for get and set services. */
```

11.5 Deleting an Event Flags Group

The tx_event_flags_delete service deletes an event flags group. When a group is deleted, all threads suspended on it resume and receive a TX DELETED return status. Make certain that you do not attempt to use an event flags group that has been deleted. Figure 11.6 shows how to delete an event flags group.

Figure 11.6 Deleting an event flags group.

```
TX_EVENT_FLAGS_GROUP my_event_group;
UINT status:
/* Delete event flags group. Assume that the group has
 already been created with a call to
 tx_event_flags_create. */
status = tx_event_flags_delete(&my_event_group);
/* If status equals TX_SUCCESS, the event flags group
  has been deleted. */
```

If variable status contains the return value TX_SUCCESS, we have successfully deleted the event flags group.

11.6 Getting Event Flags from an Event Flags Group

The tx_event_flags_get service "gets," or waits on event flags from an event flags group. A get request is *satisfied* if the requested flags have been set in the specified event flags group. The *wait_option* determines what action will be taken if the get request is not satisfied. The process of satisfying a get request depends on the *get_option*, which is a logical AND or OR operation, as depicted in Figure 11.7.

Figure 11.7 Options to satisfy a get request.

Get Option	Description
TX_AND	All requested event flags must be set in the specified event flags group
TX_AND_CLEAR	All requested event flags must be set in the specified event flags group; event flags that satisfy the request are cleared
TX_OR	At least one requested event flag must be set in the specified event flags group
TX_OR_CLEAR	At least one requested event flag must be set in the specified event flags group; event flags that satisfy the request are cleared

For example, assume that we want to determine whether event flags 0, 4, and 8 are all set. Furthermore, if those flags are all set, then we want them all cleared. Figure 11.8 illustrates an event flags group with flags 0, 4, and 8 set.

Figure 11.8 Example of an event flags group in which flags 0, 4, and 8 are set.

This corresponds to a hexadecimal value of 0x111, which we will use in our sample get operation. If all the desired event flags are not set when the request is made, then we will specify a maximum wait of 20 timer-ticks for them to become set. We will use the tx_event_flags_get service in Figure 11.9 in an attempt to determine whether event flags 0, 4, and 8 are all set.

Figure 11.9 Getting event flags from an event flags group.

```
TX_EVENT_FLAGS_GROUP my_event_group;
ULONG actual_events;
UINT status;
```


. . .

```
/* Retrieve event flags 0, 4, and 8 if they are all set. Also,
if they are set they will be cleared. If the event
flags are not set, this service suspends for a maximum of
20 timer-ticks. */
status = tx_event_flags_get(&my_event_group, 0x111,
 TX AND CLEAR, &actual events, 20):
/* If status equals TX SUCCESS, actual events contains the
 actual events obtained, and event flags 0, 4, and 8 have
 been cleared from the event flags group. */
```

If return variable status equals TX SUCCESS, then event flags 0, 4, and 8 were found in a set state, and those flags were subsequently cleared. The variable actual events contains the state of those flags as found before they were cleared, as well as the state of the remaining flags from the event flags group.

Suppose that the value of the event flags group is 0x537, as represented in Figure 11.10 and the tx_event_flags_get service in Figure 11.9 is invoked.

Figure 11.10 Event flags group with a value of 0x537.

After calling this service, the get operation is satisfied and the new value of the event flags group is 0x426, as illustrated in Figure 11.11.

Event flags group with a value of 0x426. **Figure 11.11**

The variable actual_events now contains 0x537, which is the original value of the event flags group. By contrast, if the get_option was TX_AND (rather than TX_AND_ CLEAR), the get operation would have also been satisfied and the event flags group would have remained unchanged with the value 0x537. In this case, the variable actual events would have also contained the value 0x537 after the service returned.

The previous example uses the TX AND and the TX AND CLEAR get options. We will consider another example that illustrates the effect of the TX_OR and the TX_ OR CLEAR get options. Assume that we want to determine whether at least one of the event flags 0, 5, and 10 is set. Furthermore, we will clear all those flags that are set. Figure 11.12 illustrates an event flags group with flags 0, 5, and 10 set.

Figure 11.12 Event flags group with flags 0, 5, and 10 set.

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0	1
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

This corresponds to a hexadecimal value of 0x421, which we will use in our get operation. If none of the event flags are set when we make the get request, then we will wait indefinitely for at least one of them to become set. Assume that the value of the event flags group is 0x537. We will use the TX_OR get_option with the tx_event_flags_get service in Figure 11.13 to determine whether one or more of event flags 0, 5, and 10 is set.

Figure 11.13 Getting event flags from an event flags group.

If return variable *status* equals TX_SUCCESS, at least one of event flags 0, 5, and 10 was set and the value of the event flags group remains unchanged. The variable *actual_events* contains the value 0x537, which is the original value of the event flags group.

Suppose that the value of the event flags group is 0xFF0C, as represented in Figure 11.14 and the tx_event_flags_get service in Figure 11.13 is invoked.

Figure 11.14 Event flags group with value 0xFF0C.

After calling this service, the get operation is satisfied because flag 10 is set. The value of the event flags group remains unchanged, and the variable *actual_events* contains a copy of this value. However, if we used the TX_OR_CLEAR *get_option* then the event flags group would change to a value of 0xFB0C, as represented in Figure 11.15. (Flag 10 would be cleared by the get operation.)

Figure 11.15 Event flags group with value 0xFB0C.

The return variable *actual_events* would contain 0xFF0C, which was the original value of the event flags group.

11.7 Retrieving Information about an Event Flags Group

The tx_event_flags_info_get service retrieves several useful items of information about an event flags group. This information includes the name of the event flags group, the current value of the event flags, the number of threads suspended for this group, and a pointer to the next created event flags group. Figure 11.16 shows how this service can be used to obtain information about an event flags group.

Figure 11.16 Retrieving information about an event flags group.

```
TX_EVENT_FLAGS_GROUP my_event_group;
CHAR *name:
ULONG current_flags;
TX THREAD *first suspended:
ULONG suspended count:
TX_EVENT_FLAGS_GROUP *next_group;
UINT status:
/* Retrieve information about the previously created
 event flags group named "my_event_group." */
status = tx_event_flags_info_get(&my_event_group, &name,
 &current_flags,
 &first_suspended,
 &suspended_count,
 &next_group);
/* If status equals TX SUCCESS, the information requested
 is valid. */
```

If return variable *status* contain the value TX_SUCCESS, we have retrieved valid information about the event flags group.

11.8 Setting Event Flags in an Event Flags Group

The tx_event_flags_set service sets or clears one or more event flags in a group. When the set service is performed and actually sets one or more of the flags, the scheduler checks whether there are any threads suspended for that event flags group. If there are threads suspended for the resulting value of this group, then those threads are resumed.

The process of setting or clearing event flags depends on the set_option, which is a logical AND or OR operation, as depicted in Figure 11.17.

Figure 11.17 Set options.

Set Option	Description
TX_AND	The specified event flags are ANDed into the current event flags group; this option is often used to clear event flags in a group
TX_OR	The specified event flags are ORed with the current event flags group ⁴

For example, suppose that we want to clear all flags except flags 0, 4, and 8, in which the current values of the event flags group is 0xFF0C. We would pass the value 0x111 (i.e., event flags 0, 4, and 8) and use the TX_AND option. Figure 11.18 illustrates this operation.

Figure 11.18 Clearing flags with the TX_AND option.

Current Event Flags Group	Value:	0xFF0C						
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	0 0 1	1 1 0 0						
31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	5 4 3	3 2 1 0						
Flags to Set	Value:	0x111						
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 (0 0 1						
31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	5 4 3	3 2 1 0						
-								
<u></u>								
▼								
New Current Event Flags Group Value: 0xFF1D								
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	0 0 0	0 0 0						

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

⁴ The TX_OR option forces the scheduler to review the suspension list to determine whether any threads are suspended for this event flags group.

The new value of the event flags group is 0x100 because flag 8 is the only flag in common for the values 0xFF0C and 0x111. However, if the TX OR option is used, then the new event flags group value is 0xFF1D, as illustrated in Figure 11.19.

Figure 11.19 Setting flags with the TX OR option.

Figure 11.20 illustrates how the tx_event_flags_set service can be used to set the value 0x111 with the TX_OR option.

Figure 11.20 Set event flags in an event flags group.

```
TX_EVENT_FLAGS_GROUP my_event_group;
UINT status;
/* Set event flags 0, 4, and 8. */
. . .
status = tx_event_flags_set(&my_event_group,
 0x111, TX_OR);
/* If status equals TX_SUCCESS, the event flags have been
 set and any suspended thread whose request was satisfied
 has been resumed. */
```


If return variable status contains the value of TX_SUCCESS, the requested event flags have been set. Any threads that were suspended on these event flags have been resumed.

11.9 Sample System Using an Event Flags Group to Synchronize Two Threads

We used counting semaphores for mutual exclusion and for event notification in the two previous sample systems. In this sample system, we will focus on synchronizing thread behavior by using an event flags group. An event flags group provides a powerful means of communication between threads because it consists of 32 one-bit flags, thus providing an extensive number of flag combinations. We will modify the previous sample system and replace all references to a counting semaphore with references to an event flags group.

We will restrict our attention to two flag values that will be used by Speedy_Thread and Slow_Thread to communicate with each other. There are no critical sections in this sample system. The threads synchronize their activities with the event flags group. The two event flag values we will use are 0xF0, which we will call <code>speedy_flags</code>, and 0x0F, which we will call <code>slow_flags.5</code> In Figure 11.21, when Speedy_Thread enters Activity 2 or Activity 4, it tries to get slow_flags. If it is successful, it clears those flags, sets speedy_flags, and continues processing.

Figure 11.21 Activities of the Speedy_Thread where priority = 5.

In Figure 11.22, when Slow_Thread enters Activity 5 or Activity 7, it tries to get speedy_flags. If it is successful, it clears those flags, sets slow_flags, and continues processing.

Figure 11.22 Activities of the Slow_Thread where priority = 15.

⁵ Note that speedy_flags and slow_flags each represent 4 requested event flags set out of a possible 32. We use these constants to illustrate the use of TX_AND and TX_OR operations.

Following is a portion of the output produced by this sample system.

```
Event Flags Group synchronizes 2 threads
 Current Time:
 500
 Speedy Thread counter:
 13
 37
 Speedy Thread avg time:
 Slow Thread counter:
 12
 Slow Thread avg time:
 40
Event Flags Group synchronizes 2 threads
 Current Time:
 1000
 Speedy Thread counter:
 25
 Speedy_Thread avg time:
 38
 Slow Thread counter:
 24
 Slow Thread avg time:
 40
```

Note that Speedy Thread and Slow Thread each complete about the same number of cycles, even though Speedy_Thread has a higher priority. In this sample system, the event flags group serves as a toggle switch and ensures that the threads take an equal number of turns processing.

We will discuss a series of changes to be applied to the system from Chapter 10 so that all references to a binary semaphore will be replaced with references to an event flags group. The complete program listing, called 11_sample_system.c, is located in the next section of this chapter and on the attached CD.

The first change occurs in the declaration and definitions section of our program, in which we replace the declaration of a counting semaphore with the declaration of an event flags group, as follows.

```
TX_EVENT_FLAGS_GROUP
 my_event_group;
```

We also declare and initialize the variables *speedy_flags*, *slow_flags*, and *actual_flags* as follows:

```
ULONG
 speedy_flags = 0xF0,
 slow_flags = 0x0F
 actual events:
```

We will use the variable actual_flags for our get operations. The next change occurs in the application definitions section of our program, in which we replace the creation of a binary semaphore with the creation and initialization of an event flags group, as follows.

```
/* Create the event flags group used by both threads.
 initialize to slow_flags (OXOF). */
tx_event_flags_create (&my_event_group, "my_event_group");
tx_event_flags_set (&my_event_group, slow_flags, TX_OR);
```

We arbitrarily set the event flags group to the value <code>slow_flags</code> in the preceding statement. The only consequence of this particular initialization is that Speedy_Thread will be the first thread to execute. We could have set the event flags group to the value <code>speedy_flags</code>, thereby giving Slow_Thread the first opportunity to execute.

The remaining changes occur in the function definitions section of our program. We need to change all references to a binary semaphore with references to an event flags group. We will show only the changes for the Speedy_Thread and will leave the Slow_Thread changes as an exercise for the reader. Figure 11.23 contains the necessary changes for Activity 2.

Figure 11.23 Changes to Activity 2.

Figure 11.24 contains the necessary changes for Activity 4. Most of the modifications involve changing binary semaphore calls to event flags group calls.

Figure 11.24 Changes to Activity 4.

11.10 Listing for 11 sample system.c

The sample system named 11 sample system.c is located on the attached CD. The complete listing appears below; line numbers have been added for easy reference.

```
/* 11 sample system.c
001
002
003
 Create two threads and one event flags group.
004
 The threads synchronize their behavior via the
 event flags group. */
005
006
007
 800
009
 Declarations, Definitions, and Prototypes
010
 011
012
 #include
 "tx api.h"
013
 <stdio.h>
 #include
014
015
 #define
 STACK SIZE
 1024
016
017
 /* Declare stacks for both threads. */
018
 CHAR stack_speedy[STACK_SIZE];
019
 CHAR stack_slow[STACK_SIZE];
020
021
 /* Define the ThreadX object control blocks. */
022
 Speedy Thread:
 TX THREAD
023
 TX_THREAD
 Slow_Thread;
024
 TX_EVENT_FLAGS_GROUP
 my_event_group;
025
026
 /* Declare the application timer */
027
 TX TIMER
 stats timer:
028
029
 /* Declare the counters. accumulators. and flags */
0.30
 Speedy_Thread_counter = 0,
 ULONG
031
 total_speedy_time = 0;
032
 Slow Thread counter = 0.
 ULONG
033
 total_slow_time = 0;
034
 ULONG
 slow_flags = OXOF,
035
 speedy flags = 0XF0.
036
 actual events:
037
 /* Define thread prototypes. */
038
039
 Speedy_Thread_entry(ULONG thread_input);
 void
040
 Slow_Thread_entry(ULONG thread_input);
 void
041
```

```
042
 /* Define prototype for expiration function */
043
 void
 print_stats(ULONG);
044
045
 /***********************************
046
047
 Main Entry Point
 */
 048
049
050
 /* Define main entry point. */
051
052
 int main()
053
054
 /* Enter the ThreadX kernel. */
055
 tx kernel enter();
056
057
058
 059
060
 Application Definitions
061
 /***********************************
062
063
 /* Define what the initial system looks like. */
064
065
 void
 tx_application_define(void *first_unused_memory)
066
067
 /* Put system definitions here.
068
 e.g., thread and event flags group creates */
069
070
 /* Create the Speedy Thread. */
071
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
072
 Speedy_Thread_entry, 0,
073
 stack_speedy, STACK_SIZE,
074
 5, 5, TX_NO_TIME_SLICE, TX_AUTO_START);
075
076
 /* Create the Slow Thread */
077
 tx_thread_create(&Slow_Thread, "Slow_Thread",
078
 Slow_Thread_entry, 1,
079
 stack_slow, STACK_SIZE,
080
 15, 15, TX_NO_TIME_SLICE, TX_AUTO_START);
081
082
 /* Create the event flags group used by both threads.
083
 initialize to slow_flags (OXOF). */
084
 tx_event_flags_create (&my_event_group, "my_event_group");
085
 tx_event_flags_set (&my_event_group, slow_flags, TX_OR);
086
087
 /* Create and activate the timer */
```

```
088
 tx_timer_create (&stats_timer, "stats_timer", print_stats,
089
 0x1234, 500, 500, TX AUTO ACTIVATE):
090
091
 }
092
093
 /*****************
094
095
 Function Definitions
 096
097
098
 /* "Speedy Thread" - it has a higher priority than the other thread */
099
100
 Speedy Thread entry(ULONG thread input)
 void
101
102
103
 UINT
 status:
104
 start_time, cycle_time, current_time;
 ULONG
105
106
 while(1)
107
 /* Get the starting time for this cycle */
108
 start time = tx time get():
109
110
 /* Activity 1: 2 timer-ticks. */
111
112
 tx thread sleep(2):
113
114
 /* Activity 2 - Wait for slow_flags in the event flags group, set it
115
 to speedy_flags, and hold it for 5 timer-ticks. */
116
117
 status = tx_event_flags_get (&my_event_group, slow_flags, TX_AND_CLEAR,
118
 &actual_events, TX_WAIT_FOREVER);
119
 if (status != TX_SUCCESS) break; /* Check status. */
120
121
 status = tx event flags set (&my event group, speedy flags, TX OR);
122
 if (status != TX SUCCESS) break: /* Check status. */
123
124
 tx_thread_sleep(5);
125
126
 /* Activity 3: 4 timer-ticks. */
127
 tx_thread_sleep(4);
128
129
 /* Activity 4 - Wait for slow_flags in the event flags group, set it
130
 to speedy_flags, and hold it for 3 timer-ticks. */
131
132
 status = tx_event_flags_get (&my_event_group, slow_flags, TX_AND_CLEAR,
133
 &actual_events, TX_WAIT_FOREVER);
```

```
134
135
 if (status != TX_SUCCESS) break; /* Check status. */
136
137
 status = tx_event_flags_set (&my_event_group, speedy_flags, TX_OR);
138
 if (status != TX SUCCESS) break: /* Check status. */
139
140
 tx thread sleep(3):
141
142
 /* Increment the thread counter and get timing info */
143
 Speedy Thread counter++:
144
145
 current_time = tx_time_get();
146
 cycle_time = current_time - start_time;
147
 total speedy time = total speedy time + cycle time;
148
149
 }
150
151
 152
153
 /* "Slow Thread" - it has a lower priority than the other thread */
154
155
 void
 Slow Thread entry(ULONG thread input)
156
 {
157
158
 status:
 UINT
 start time, current time, cycle time:
159
 ULONG
160
161
 while(1)
162
 {
163
 /* Get the starting time for this cycle */
164
 start_time = tx_time_get();
165
166
 /* Activity 5 - Wait for speedy_flags in the event flags group, set it
167
 to slow flags, and hold it for 12 timer-ticks. */
168
 status = tx_event_flags_get (&my_event_group, speedy_flags, TX_AND_CLEAR,
 &actual_events, TX_WAIT_FOREVER);
169
170
171
 if (status != TX SUCCESS) break: /* Check status. */
172
173
 status = tx_event_flags_set (&my_event_group, slow_flags, TX_OR);
174
 if (status != TX_SUCCESS) break; /* Check status. */
175
176
 tx_thread_sleep(12);
177
178
 /* Activity 6: 8 timer-ticks. */
179
 tx_thread_sleep(8);
```


```
180
181
 /* Activity 7: Wait for speedy_flags in the event flags group, set it
182
 to slow_flags, and hold it for 11 timer-ticks. */
183
184
 status = tx event flags get (&my event group, speedy flags, TX AND CLEAR,
185
 &actual events, TX WAIT FOREVER);
186
 if (status != TX_SUCCESS) break: /* Check status. */
187
188
189
 status = tx event flags set (&my event group, slow flags, TX OR);
190
191
 tx_thread_sleep(11);
192
193
 /* Activity 8: 9 timer-ticks. */
194
 tx thread sleep(9);
195
196
 /* Increment the thread counter and get timing info */
197
 slow_Thread_counter++;
198
199
 current time = tx time get();
200
 cycle time = current time - start time;
 total slow time = total slow time + cycle time:
201
202
203
 }
204
 }
205
 /*********************
206
 /* print statistics at specified times */
207
208
 void print stats (ULONG invalue)
209
210
 ULONG
 current_time, avg_slow_time, avg_speedy_time;
211
212
 if ((Speedy_Thread_counter>0) && (Slow_Thread_counter>0))
213
214
 current time = tx time get();
215
 avg_slow_time = total_slow_time / Slow_Thread_counter;
216
 avg_speedy_time = total_speedy_time / Speedy_Thread_counter;
217
218
 printf("\nEvent Flags Group synchronizes 2 threads\n");
219
 printf("
 Current Time:
 %lu\n",
220
 current time):
221
 printf("
 Speedy_Thread counter:
 %lu\n".
222
 Speedy_Thread_counter);
223
 printf("
 Speedy Thread avg time:
 %lu\n",
224
 avg_speedy_time);
```

```
225
 printf("
 Slow Thread counter:
 %]u\n".
 Slow_Thread_counter):
226
 Slow_Thread avg time:
 %lu\n\n",
227
 printf("
228
 avg_slow_time);
229
230
 else printf("Bypassing print stats function, Current Time: %lu\n",
231
 tx time get()):
232
```

11.11 Event Flags Group Internals

When the TX_EVENT_FLAGS data type is used to declare an event flags group, an ECB is created, and that Control Block is added to a doubly linked circular list, as illustrated in Figure 11.25.

Figure 11.25 Created event flags group list.

When flags become set in an event flags group, ThreadX immediately reviews all threads that are suspended on that event flags group. This introduces some overhead, so limit the number of threads using the same event flags group to a reasonable number.

11.12 Overview

Event flags provide a powerful tool for thread synchronization. Event flags groups do not support a concept of ownership, nor is there a limit to how many threads can access an event flags group.

Event flags can be set by any thread and can be inspected by any thread.

Threads can suspend while waiting for some combination of event flags to be set.

Threads can operate on all 32 event flags in a group simultaneously. Threads can set or clear event flags using the tx_event_flags_set service and get them (wait on them) by using the tx_event_flags_get service.

The clearing or setting of event flags entails a logical TX_AND or TX_OR operation between the current event flags and the new event flags. There are similar logical options for getting event flags. A get request can specify that all specified event flags are required (a logical TX_AND). Alternatively, a get request can specify that any of the specified event flags will satisfy the request (a logical TX_OR).

Event flags that satisfy a get request are cleared if either of the clear options TX_ OR CLEAR or TX AND CLEAR are specified by the request. The event flag values remain unchanged when the TX_AND or TX_OR options are used in a get request.

Application threads can suspend while attempting to get any logical combination of event flags from a group. When at least one event flag becomes set, the get requests of all threads suspended on that event flags group are reviewed. All the threads whose get requests are now satisfied are resumed.

As noted above, when at least one flag of a group becomes set, ThreadX reviews all the threads suspended on that group. This review process creates overhead, so try to limit the number of threads using the same event flags group to a reasonable number

11.13 Key Terms and Phrases

clearing event flags logical operations creating an event flags group retrieval of event flags deleting an event flags group satisfying a get request

event flags group set option

Event Flags Group Control Block (ECB) setting event flags suspension of threads flag get option synchronization of threads

get request wait option

initialization of event flags

11.14 Problems

- 1. Compare mutexes, counting semaphores, and event flags groups. Describe three different scenarios in which using each object is better suited than using the other two objects.
- 2. Describe how you would determine how many threads are suspended for a certain event flags group.
- 3. Describe how you would determine the current value of an event flags group.
- Suppose that you want to synchronize the operation of three threads. Describe how you would use an event flags group so that the threads are processed in a specific order, i.e., so that your application processes the first thread, the second thread, and then the third thread. (This process order is to repeat indefinitely.)
- Suppose that you want to synchronize the operation of three threads. Describe how you would use an event flags group so that, at most, two of the threads can be processed at any time, but the third thread depends on one of the other two threads before it can execute.

- 6. Suppose that an event flags group contains one of the values 0x110, 0x101, or 0x011. Describe how you would perform a get operation that would be satisfied for any one of these values.
- 7. If an event flags group had the value 0xFDB, what successful get operation could have caused the value of this group to change to 0xBDA?
- 8. If an event flags group had the value 0xF4C, what successful set operation could have cause the value of this group to change to 0x148?

This Page Intentionally Left Blank

CHAPTER 12

THREAD COMMUNICATION WITH MESSAGE QUEUES

12.1 Introduction

Message queues are the primary means of inter-thread communication in ThreadX. One or more messages can reside in a message queue, which generally observes a FIFO discipline. A message queue that can hold just a single message is commonly called a *mailbox*.

The tx_queue_send service places messages in the rear of a queue and the tx_queue_receive service removes messages from the front of a queue. The only exception to this protocol occurs when a thread is suspended while waiting for a message from an empty queue. In this case, ThreadX places the next message sent to the queue directly into the thread's destination area, thus bypassing the queue altogether. Figure 12.1 illustrates a message queue.

Figure 12.1 A message queue.

Each message queue is a public resource. ThreadX places no constraints on how message queues are used.

Applications can create message queues either during initialization or during runtime. There is no limit to the number of message queues an application may use.

Message queues can be created to support a variety of message sizes. The available message sizes are 1, 2, 4, 8, and 16 32-bit words. The message size is specified when the queue is created. If your application messages exceed 16 words, you must send your messages by pointer. To accomplish this, create a queue with a message size of one word (enough to hold a pointer), and then send and receive message pointers instead of the entire message.

The number of messages a queue can hold depends on its message size and the size of the memory area supplied during creation. To calculate the total message capacity of the queue, divide the number of bytes in each message into the total number of bytes in the supplied memory area.

For example, if you create a message queue that supports a message size of one 32-bit word (four bytes), and the queue has a 100-byte available memory area, its capacity is 25 messages.

The memory area for buffering messages is specified during queue creation. It can be located anywhere in the target's address space. This is an important feature because it gives the application considerable flexibility. For example, an application might locate the memory area of a very important queue in high-speed RAM to improve performance.

Application threads can suspend while attempting to send or receive a message from a queue. Typically, thread suspension involves waiting for a message from an empty queue. However, it is also possible for a thread to suspend trying to send a message to a full queue.

After the condition for suspension is resolved, the request completes and the waiting thread is resumed. If multiple threads are suspended on the same queue, they are resumed in the order they occur on the suspended list (usually FIFO). However, an application can cause a higher-priority thread to resume first by calling the tx queue prioritize service prior to the queue service that lifts thread suspension. The queue prioritize service places the highest-priority thread at the front of the suspension list, while leaving all other suspended threads in the same FIFO order.

Queue suspensions can also time out; essentially, a time-out specifies the maximum number of timer-ticks the thread will stay suspended. If a time-out occurs, the thread is resumed and the service returns with the appropriate error code.

12.2 Message Queue Control Block

The characteristics of each message queue are found in its Control Block. It contains information such as the message size, total message capacity, current number of messages in the queue, available queue storage space, and number of threads suspended on this message queue. Figure 12.2 contains many of the fields that comprise this Control Block.

r. 11

Field	Description
tx_queue_id	Message queue ID
tx_queue_name	Pointer to message queue name
tx_queue_message_size	Message size specified during queue creation
tx_queue_capacity	Total number of messages in the queue
tx_queue_enqueued	Current number of messages in the message queue
tx_queue_available_storage	Available message queue storage space
tx_queue_start	Pointer to the start of the queue message area
x_queue_end	Pointer to the end of the queue message area
tx_queue_read	Read pointer—used by receive requests
tx_queue_write	Write pointer—used by send requests
tx_queue_suspension_list	Pointer to the head of the queue suspension list
tx_queue_suspended_count	Count of how many threads are suspended
tx_queue_created_next	Pointer to next message queue in the created list
tx_queue_created_previous	Pointer to previous message queue in created list

D . . .

A Message Queue Control Block can be located anywhere in memory, but it is common to make the Control Block a global structure by defining it outside the scope of any function. A Message Queue Group Control Block is created when a message queue is declared with the TX_QUEUE data type. For example, we declare my_queue as follows:

TX_QUEUE my_queue;

The declaration of a message queue normally appears in the declarations and definitions section of the program.

12.3 Summary of Message Queue Services

Appendix F contains detailed information about message queue services. This appendix contains information about each service, such as the prototype, a brief description of the service, required parameters, return values, notes and warnings, allowable invocation, and an example showing how the service can be used. Figure 12.3 contains a listing of all available services for a message queue. We will investigate each of these services in the subsequent sections of this chapter.

¹ The structure of the Message Queue Control Block is defined in the *tx_api.h* file.

Services of the message queue. Figure 12.3

Message Queue Service	Description
tx_queue_create	Create a message queue
tx_queue_delete	Delete a message queue
tx_queue_flush	Empty all messages in a message queue
tx_queue_front_send	Send a message to the front of a message queue
tx_queue_info_get	Retrieve information about a message queue
tx_queue_prioritize	Prioritize a message queue suspension list
tx_queue_receive	Get a message from a message queue
tx_queue_send	Send a message to a message queue

12.4 Creating a Message Queue

A message queue is declared with the TX_QUEUE data type and is defined with the tx_ queue_create service. When defining a message queue, you must specify its Control Block, the name of the message queue, the message size, the starting address of the queue, and the total number of bytes available for the message queue. Figure 12.4 lists the attributes of a message queue. The total number of messages is calculated from the specified message size and the total number of bytes in the queue. Note that if the total number of bytes specified in the queue's memory area is not evenly divisible by the specified message size, the remaining bytes in the memory area are not used.

Figure 12.4 Attributes of a message queue.

Message Queue Control Block
Message queue name
Size of each message in the queue
Address of the message queue
Total number of bytes for the message queue

Figure 12.5 illustrates the use of this service. We will give our message queue the name "my_queue."

Figure 12.5 Creating a message queue.

If variable *status* contains the return value TX_SUCCESS, we have successfully created a message queue.

12.5 Sending a Message to a Message Queue

The tx_queue_send service sends a message to the specified message queue. This service copies the message to be sent to the back of the queue from the memory area specified by the source pointer. Figure 12.6 shows how this service can be used to send a message to a queue.²

Figure 12.6 Send a message to a gueue.

```
TX_QUEUE my_queue;
UINT status;
ULONG my_message[4];
...

/* Send a message to "my_queue." Return immediately,
 regardless of success. This wait option is used for
 calls from initialization, timers, and ISRs. */

status = tx_queue_send(&my_queue, my_message, TX_NO_WAIT);

/* If status equals TX_SUCCESS, the message has been sent
 to the queue. */
```

If return variable *status* contains the value TX_SUCCESS, we have successfully sent a message to the queue.

² Note that TX_NO_WAIT is the only valid wait option if this service is called from a non-thread, such as an application timer, initialization routine, or ISR.

12.6 Receiving a Message from a Message Queue

The tx_queue_receive service retrieves a message from a message queue. This service copies the retrieved message from the front of the queue into the memory area specified by the destination pointer. That message is then removed from the queue. The specified destination memory area must be large enough to hold the message; i.e., the destination pointed to by destination_ptr must be at least as large as this queue's defined message size. Otherwise, memory corruption occurs in the memory area following the destination. Figure 12.7 shows how this service can be used to receive a message from a aueue.3

Figure 12.7 Receive a message from a queue.

```
TX_QUEUE my_queue;
UINT status:
ULONG my message[4]:
. . .
/* Retrieve a message from "my_queue." If the queue is
 empty, suspend until a message is present. Note that
 this suspension is only possible from application
 threads. */
status = tx queue receive(&my queue, my message,
 TX_WAIT_FOREVER);
/* If status equals TX_SUCCESS, the message is in
 "my message." */
```

If return variable status contains the value TX SUCCESS, we have successfully received a message from the queue.

12.7 Deleting a Message Queue

The tx_queue_delete service deletes a message queue. All threads that are suspended waiting for a message from this queue are resumed and receive a TX_DELETED return status. Do not attempt to use a message queue that has been deleted. Also, make certain that you manage the memory area associated with a queue that has been deleted. Figure 12.8 contains an example showing how to delete a message queue.

³ Note that TX_NO_WAIT is the only valid wait option if this service is called from a non-thread, such as an application timer, initialization routine, or ISR.

Figure 12.8 Deleting a message queue.

```
TX_QUEUE my_queue;
UINT status;
...

/* Delete entire message queue. Assume that the queue has already been created with a call to tx_queue_create. */
status = tx_queue_delete(&my_queue);
/* If status equals TX_SUCCESS, the message queue has been deleted. */
```

If variable *status* contains the return value TX_SUCCESS, we have successfully deleted the message queue.

12.8 Flushing the Contents of a Message Queue

The tx_queue_flush service deletes all messages that are stored in a message queue. In addition, if the queue is full and there are threads suspended because of trying to send messages to that queue, then all the messages of those suspended threads are discarded, and each suspended thread is resumed with a successful return status. If the queue is empty, this service does nothing.

Figure 12.9 illustrates the use of this service. We will give our message queue the name "my_queue."

Figure 12.9 Flushing a message queue.

```
TX_QUEUE my_queue;
UINT status;
...

/* Delete all messages in the message queue.
 Assume that the queue has already been created
 with a call to tx_queue_create. */

status = tx_queue_flush(&my_queue);

/* If status equals TX_SUCCESS, the message queue
 is now empty. */
```

If variable *status* contains the return value TX_SUCCESS, we have successfully emptied the message queue.

12.9 Sending a Message to the Front of a Message Queue

Normally, messages are sent to the rear of a queue, but applications can use the tx queue_front_send service to send a message to the front location of the message queue. This service copies the message to the front of the queue from the memory area specified by the source pointer. Figure 12.10 illustrates the use of this service. We will give our message queue the name "my queue" and we will use the wait option that returns immediately, regardless of whether or not the message was successfully placed at the front of the queue. If the variable *status* contains the return value TX SUCCESS, we have successfully sent a message to the front of a queue.

Figure 12.10 Sending a message to the front of a queue.

```
TX QUEUE my queue:
UINT status;
ULONG my_message[TX_4_ULONG];
. . .
/* Send a message to the front of "my queue." Return
 immediately, regardless of success. This wait
 option is used for calls from initialization.
 timers, and ISRs, */
status = tx_queue_front_send(&my_queue, my_message,
 TX NO WAIT);
/* If status equals TX SUCCESS, the message has been
 placed at the front of the specified queue. */
```

12.10 Retrieving Message Queue Information

The tx_queue_info_get service retrieves several useful items of information about a message queue. These include the name of the message queue, the number of messages currently in the queue, the queue's total available storage (in bytes), the number of threads suspended for this queue, a pointer to the first suspended thread, and a pointer to the next created message queue. Figure 12.11 shows how this service can be used.

Figure 12.11 Retrieving information about a message queue.

```
TX_QUEUE my_queue;
CHAR *name:
ULONG enqueued;
TX_THREAD *first_suspended;
ULONG suspended_count;
ULONG available_storage;
```

```
TX_QUEUE *next_queue;
UINT status;
...

/* Retrieve information about the previously created message queue "my_queue." */

status = tx_queue_info_get(&my_queue, &name, &enqueued, &available_storage, &first_suspended, &suspended_count, &next_queue);
/* If status equals TX_SUCCESS, the information requested is valid. */
```

If return variable *status* contains the value TX_SUCCESS, we have retrieved valid information about the message queue.

12.11 Prioritizing a Message Queue Suspension List

The tx_queue_prioritize service places the highest priority thread suspended for a message queue at the front of the suspension list. This applies either to a thread waiting to receive a message from an empty queue, or to a thread waiting to send a message to a full queue, as described in Figure 12.12. All other threads remain in the same FIFO order in which they were suspended.

Figure 12.12 Effect of prioritizing a message queue suspension list.

Status of Queue	Effect of Prioritization
Queue is empty	The highest-priority thread suspended for this queue will receive the next message placed on the queue
Queue is full	The highest-priority thread suspended for this queue will send the next message to this queue when space becomes available

Figure 12.13 contains an example showing how this service can be used to prioritize a message queue suspension list.

Figure 12.13 Prioritizing a message queue suspension list.

```
TX_QUEUE my_queue;
UINT status;
/* Depending on the queue status, this service ensures
 that the highest priority thread will either
```

```
receive the next message placed on this queue, or
  will send the next message to the gueue. */
status = tx queue prioritize(&my queue);
/* If status equals TX_SUCCESS, the highest priority
 suspended thread is at the front of the list. If the
 suspended thread is waiting to receive a message.
 the next tx_queue_send or tx_queue_front_send call
 made to this gueue will wake up this thread. If the
 suspended thread is waiting to send a message, the
 next tx_queue_receive call will wake up this thread.
```


If return variable *status* contains the value TX SUCCESS, we have successfully prioritized the message queue suspension list.

12.12 Sample System Using a Message Queue for Inter-Thread Communication

We have used counting semaphores for mutual exclusion and for event notification in the two previous sample systems. We have also used an event flags group to synchronize the behavior of two threads. In this sample system, we will use a message queue to communicate between two threads. We will modify the previous sample system and replace all references to an event flags group with references to a message queue.

In Figure 12.14, when Speedy_Thread enters Activity 2 or Activity 4, it attempts to send one counting message (i.e., 0, 1, 2, 3, ...) to the queue, but if the queue is full, it waits until space becomes available. Speedy_Thread has the same priority and similar activities as in the previous sample system.

Figure 12.14 Activities of the Speedy Thread where priority = 5.

In Figure 12.15, when Slow_Thread enters Activity 5 or Activity 7, it attempts to receive one message from the queue, but if the queue is empty, it waits until a message appears. Slow Thread does not process the value of the message it receives; it simply removes the message from the queue and continues executing. Slow_Thread has the same priority and similar activities as in the previous sample system.

Following is a portion of the output produced by this sample system.

```
Message Queue - Inter-Thread Communication
 Current Time:
 500
 Speedy Thread cycle counter:
 35
 Speedy_Thread avg time:
 14
 Slow Thread cycle counter:
 12
 Slow Thread avg time:
 40
 25
 # messages received:
 # messages sent:
 71
Message Queue - Inter-Thread Communication
 Current Time:
 1000
 Speedy_Thread cycle counter:
 Speedy Thread avg time:
 24
 Slow_Thread cycle counter:
 Slow Thread avg time:
 40
 # messages received:
 50
 # messages sent:
 143
```

We will design our message queue so that it can store a maximum of 100 messages. In the sample output for this system, the Speedy_Thread completes many more cycles than the Slow_Thread. However, when the queue becomes full, each thread completes the same number of cycles.

We will discuss a series of changes to be applied to the sample system from Chapter 11 so that all references to an event flags group will be replaced with references to a message queue. The complete program list called 12_sample_system.c is located in the next section of this chapter and on the attached CD.

The first change occurs in the declaration and definitions section of our program, to which we need to add the following #defines:

```
#define QUEUE_MSG_SIZE TX_1_ULONG
#define QUEUE_TOTAL_SIZE QUEUE_SIZE*sizeof(ULONG)*QUEUE_MSG_SIZE
```

These #defines specify the message size (in ULONGs, not bytes) and the total size of the message queue in bytes. The second #define provides some flexibility so that if either the message size or queue capacity (number of messages) were changed, then the total queue size would be calculated accordingly.

We need to replace the declaration of an event flags group with the declaration of a message queue as follows:

```
TX_QUEUE my_queue;
```

We also need to delete the declarations for the event flags group, and specify several new declarations so that we can send and receive our messages, as follows:

```
send message[QUEUE MSG SIZE]={0X0}.
received_message[QUEUE_MSG_SIZE];
```

The next change occurs in the application definitions section of our program, in which we replace the creation of an event flags group with the creation of a message queue, as follows:

```
/* Create the message gueue used by both threads. */
 tx_queue_create (&my_queue, "my_queue", QUEUE_MSG_SIZE,
 queue storage, QUEUE TOTAL SIZE);
```

The remaining changes occur in the function definitions section of our program. We need to change all references to an event flags group with references to a message queue. We will show only the changes for the Speedy_Thread and will leave the Slow_Thread changes as an exercise for the reader. Figure 12.16 contains the necessary changes for Activity 2.

Figure 12.16 Changes to Activity 2.

```
/* Activity 2: send a message to the queue,
 then sleep 5 timer-ticks. */
send_message[QUEUE_MSG_SIZE-1]++;
status = tx_queue_send (&my_queue, send_message,
 TX WAIT FOREVER);
if (status != TX SUCCESS) break; /* Check status */
tx_thread_sleep(5);
```

Figure 12.17 contains the necessary changes for Activity 4. Most of the modifications involve changing references to an event flags group with references to a message queue.

Figure 12.17 Changes to Activity 4.

```
/* Activity 4: send a message to the queue,
 then sleep 3 timer-ticks */
send_message[QUEUE_MSG_SIZE-1]++;
status = tx_queue_send (&my_queue, send_message,
 TX_WAIT_FOREVER);
if (status != TX_SUCCESS) break; /* Check status */
tx_thread_sleep(3);
```

12.13 Listing for 12_sample_system.c

```
001 /* 12 sample system.c
002
003
 Create two threads, one byte pool, and one message queue.
004
 The threads communicate with each other via the message queue.
005
 Arrays are used for the stacks and the gueue storage space */
006
007
 /**********************************
800
009 /*
 Declarations, Definitions, and Prototypes
010 /******************************
011
012 #include "tx api.h"
013 #include <stdio.h>
014
015 #define STACK SIZE
 1024
016 #define QUEUE SIZE
 100
017 #define QUEUE_MSG_SIZE
 TX 1 ULONG
018 #define QUEUE TOTAL SIZE
 QUEUE SIZE*sizeof(ULONG)*QUEUE MSG SIZE
019
020 /* Define thread stacks */
021 CHAR stack speedy[STACK SIZE]:
022 CHAR stack slow[STACK SIZE]:
023 CHAR queue storage[QUEUE TOTAL SIZE]:
024
025 /* Define the ThreadX object control blocks */
026
027 TX_THREAD Speedy_Thread;
028 TX THREAD Slow Thread:
029
030 TX_TIMER stats_timer;
031
032 TX_QUEUE
 my_queue;
033
034
036
037 ULONG Speedy_Thread_counter=0, total_speedy_time=0;
038 ULONG Slow_Thread_counter=0, total_slow_time=0;
039 ULONG send_message[QUEUE_MSG_SIZE]={0X0}, received_message[QUEUE_MSG_SIZE];
040
041
```

```
042
043 /* Define thread prototypes. */
044
045 void Speedy Thread entry(ULONG thread input):
046 void Slow Thread entry(ULONG thread input);
047 void print stats(ULONG):
048
049
051 /*
 Main Fntry Point
 */
053
054 /* Define main entry point. */
055
056 int main()
057 {
058
 /* Enter the ThreadX kernel. */
059
060
 tx kernel enter();
061 }
062
063
064
066 /*
 Application Definitions
 */
068
069
070 /* Define what the initial system looks like. */
071
072 void tx application define(void *first unused memory)
073 {
074
075
 /* Put system definition stuff in here, e.g., thread creates
076
 and other assorted create information. */
077
078
 /* Create the Speedy_Thread. */
079
 tx_thread_create(&Speedy_Thread, "Speedy_Thread",
080
 Speedy_Thread_entry, 0,
081
 stack_speedy, STACK_SIZE, 5, 5,
082
 TX_NO_TIME_SLICE, TX_AUTO_START);
083
084
 /* Create the Slow_Thread */
085
 tx_thread_create(&Slow_Thread, "Slow_Thread",
```

```
086
 Slow Thread entry, 1,
087
 stack slow, STACK SIZE, 15, 15,
088
 TX NO TIME SLICE, TX AUTO START):
089
090
 /* Create the message gueue used by both threads. */
091
092
093
 tx_queue_create (&my_queue, "my_queue", QUEUE_MSG_SIZE,
094
 queue storage, QUEUE TOTAL SIZE);
095
096
097
 /* Create and activate the timer */
 tx timer create (&stats timer, "stats timer", print stats.
098
099
 0x1234, 500, 500, TX AUTO ACTIVATE);
100
101 }
102
103
105 /*
 Function Definitions
 */
107
108
109
 /* Entry function definition of the "Speedy Thread"
110
 it has a higher priority than the "Slow_Thread" */
111
112 void Speedy_Thread_entry(ULONG thread_input)
113 {
114
115 UINT status;
 ULONG start_time, cycle_time=0, current_time=0;
116
117
118
119
 /* This is the higher priority "Speedy_Thread" - it sends
120
 messages to the message gueue */
121
 while(1)
122
 {
123
124
 /* Get the starting time for this cycle */
125
 start_time = tx_time_get();
126
127
 /* Activity 1: 2 timer-ticks. */
128
 tx_thread_sleep(2);
129
```

```
/* Activity 2: send a message to the gueue, then sleep 5 timer-ticks. */
130
131
 send message[QUEUE MSG SIZE-1]++:
132
133
 status = tx queue send (&my queue, send message, TX WAIT FOREVER):
134
135
 if (status != TX SUCCESS) break: /* Check status */
136
137
 tx thread sleep(5);
138
139
 /* Activity 3: 4 timer-ticks. */
140
 tx thread sleep(4);
141
142
 /* Activity 4: send a message to the gueue, then sleep 3 timer-ticks */
143
 send message[QUEUE MSG SIZE-1]++:
144
145
 status = tx queue send (&my queue, send message, TX WAIT FOREVER):
146
 if (status != TX_SUCCESS) break; /* Check status */
147
148
149
 tx thread sleep(3):
150
151
152
 /* Increment the thread counter and get timing info */
153
 Speedy Thread counter++:
154
155
 current time = tx time get();
156
 cycle_time = current_time - start_time;
 total_speedy_time = total_speedy_time + cycle_time;
157
158
159
 }
160 }
161
163
164 /* Entry function definition of the "Slow_Thread"
165
 it has a lower priority than the "Speedy_Thread" */
166
167 void
 Slow_Thread_entry(ULONG thread_input)
168 {
169
170 UINT
 status:
171 ULONG start_time, current_time=0, cycle_time=0;
172
```


```
173
174
 /* This is the lower priority "Slow Thread" - it receives messages
175
 from the message gueue */
176
 while(1)
177
178
179
 /* Get the starting time for this cycle */
180
 start_time = tx_time_get();
181
182
 /* Activity 5 - receive a message from the gueue and sleep 12 timer-ticks.*/
183
 status = tx queue receive (&my queue, received message, TX WAIT FOREVER):
184
 if (status != TX SUCCESS) break: /* Check status */
185
186
187
 tx_thread_sleep(12);
188
189
 /* Activity 6: 8 timer-ticks. */
190
 tx thread sleep(8):
191
192
 /* Activity 7: receive a message from the gueue and sleep 11 timer-ticks.*/
193
194
 /* receive a message from the gueue */
195
 status = tx_queue_receive (&my_queue, received_message, TX_WAIT_FOREVER);
196
197
 if (status != TX_SUCCESS) break; /* Check status */
198
199
 tx_thread_sleep(11);
200
201
 /* Activity 8: 9 timer-ticks. */
202
 tx_thread_sleep(9);
203
204
 /* Increment the thread counter and get timing info */
205
 slow Thread counter++:
206
207
 current_time = tx_time_get();
208
 cycle_time = current_time - start_time;
209
 total_slow_time = total_slow_time + cycle time:
210
211
 }
212 }
213
```

```
214
 /************************************
215
 /* print statistics at specified times */
216
 void print stats (ULONG invalue)
217
218
 ULONG current time, avg slow time, avg speedy time;
219
220
 if ((Speedy Thread counter>0) && (Slow Thread counter>0))
221
222
 current time = tx time get();
223
 avg slow time = total slow time / Slow Thread counter;
224
 avg speedy time = total speedy time / Speedy Thread counter:
225
226
 printf("\n**** Project 6: 2 threads, 1 message queue, and 1 timer.\n\n");
 Current Time: %lu\n", current_time);
227
 printf("
228
 Speedy_Thread counter: %lu\n", Speedy_Thread_counter);
 printf("
229
 Speedy Thread avg time: %lu\n", avg speedy time);
 printf("
230
 printf("
 Slow_Thread counter: %lu\n", Slow_Thread_counter);
 Slow_Thread avg time: %lu\n", avg_slow_time);
231
 printf("
232
 printf("
 # messages sent: %lu\n\n",
233
 send message[QUEUE MSG SIZE-1]);
234
235
 else printf("Bypassing print_stats function, Current Time: %lu\n",
236
 tx time get());
237 }
```

12.14 Message Queue Internals

When the TX OUEUE data type is used to declare a message queue, a Queue Control Block (QCB) is created, and that Control Block is added to a doubly linked circular list, as illustrated in Figure 12.18.

Figure 12.18 Created message queue list.

The pointer named tx_queue_created_ptr points to the first Control Block in the list. See the fields in the QBC for timer attributes, values, and other pointers.

In general, the tx_queue_send and tx_queue_front_send operations copy the contents of a message to a position in the message queue, i.e., to the rear or the front of the queue, respectively. However, if the queue is empty and another thread is suspended because it is waiting for a message, then that message bypasses the queue entirely and goes directly to the destination specified by the other thread. ThreadX uses this shortcut to enhance the overall performance of the system.

12.15 Overview

Message queues provide a powerful tool for inter-thread communication.

Message queues do not support a concept of ownership, nor is there a limit to how many threads can access a queue.

Any thread can send a message to a queue and any thread can receive a message from a queue.

If a thread attempts to send a message to a full queue, then its behavior will depend on the specified wait option. These options will cause the thread either to abort the message transmission or to suspend (indefinitely or for a specific number of timer-ticks) until adequate space is available in the queue.

Similarly, if a thread attempts to receive a message from an empty queue, it will behave according to the specified wait option.

Normally, messages on a queue behave in a FIFO manner, i.e., the first messages sent to the rear of the queue are the first to be removed from the front. However, there is a service that permits a message to be sent to the front of the queue, rather than to the rear of the queue.

A message queue is one type of public resource, meaning that it is accessible by any thread. There are four such public resources, and each has features that are useful for certain applications. Figure 12.19 compares the uses of message queues, mutexes, counting semaphores, and event flags groups. As this comparison suggests, the message queue is ideally suited for inter-thread communication.

Figure 12.19 Recommended uses of public resources.

	Thread Synchronization	Event Notification	Mutual Exclusion	Inter-thread Communication
Mutex			Preferred	
Counting Semaphore	OK—better for one event	Preferred	OK	
Event Flags Group	Preferred	OK		
Message Queue	OK	OK		Preferred

12.16 Key Terms and Phrases

flush contents of a queue message queue FIFO discipline

front of queue message size

inter-thread communication prioritize a message queue suspension list

mailbox Queue Control Block (QCB)

message capacity queue storage space message queue queue suspension Message Queue Control Block rear of queue receive message message queue creation message queue deletion send message

12.17 Problems

- 1. Describe how you would implement the producer-consumer system discussed in Chapter 10 so that it would use a message queue rather than a counting semaphore. State all your assumptions.
- 2. Suppose that you want to synchronize the operation of two threads by using a message queue. Describe what you would have to do in order to make certain that the threads take turns sharing the processor, i.e., thread 1 would access the processor, then thread 2, then thread 1, and so on.
- 3. Describe how you would determine how many messages are currently stored in a particular message queue.
- 4. Normally, messages are inserted at the rear of the queue, and are removed from the front of the queue. Describe a scenario in which you should insert messages at the front of the queue instead of the rear of the queue.
- 5. Suppose that three numbered threads (i.e., 1, 2, 3) use a message queue to communicate with each other. Each message consists of four words (i.e., TX 4 ULONG) in which the first word contains the thread number for which the message is intended, and the other words contain data. Describe how the message queue can be used so that one thread can send a message to any one of the other three threads, and a thread will remove a message from the queue only if it is intended for that thread.

CHAPTER 13

ARM EXCEPTION HANDLING

13.1 Introduction

An *exception* is an asynchronous event or error condition that disrupts the normal flow of thread processing. Usually, an exception must be handled immediately, and then control is returned to thread processing. There are three exception categories in the ARM architecture, as follows:

- Exceptions resulting from the direct effect of executing an instruction
- Exceptions resulting as a side effect of executing an instruction
- Exceptions resulting from external interrupts, unrelated to instruction execution

When an exception arises, ARM attempts to complete the current instruction, temporarily halts instruction processing, handles the exception, and then continues to process instructions.

The processor handles an exception by performing the following sequence of actions.

- 1. Save the current value of CPSR into the SPSR of the new operating mode for later return.
- 2. Change to the operating mode corresponding to the exception.
- 3. Modify the CPSR of the new operating mode. Clear the T (Thumb) bit (bit 5) in preparation for execution in ARM 32-bit mode. If an IRQ interrupt is present, set the I-bit (bit 7) to disable further IRQ interrupts. If an FIQ interrupt is present, set the F-bit (bit 6) and the I-bit (bit 7) to disable further FIQ interrupts.
- 4. Save the current PC (program counter—address of the next instruction) in register r14 of the new operating mode.
- 5. Change the PC to the appropriate exception vector as illustrated in Figure 13.1, which is where the application software interrupt handling starts.

ARM has a simple exception and interrupt handling architecture. There are seven interrupt vectors, starting at address 0x00000000. Each vector is one 32-bit word and contains an actual ARM instruction. Typically, most applications place a load-to-pc instruction at each of the seven exception vector locations. Figure 13.1 shows the sevenentry ARM vector table.

Figure 13.1	ARM exception vector table.
-------------	-----------------------------

Address	Mode	Vector
0x00000000	SVC	Reset vector—this is where ARM starts execution on reset or power up.
0x00000004	UND	Undefined—this is where ARM starts executing when an undefined instruction is encountered.
0x00000008	SVC	Software Interrupt—this is where ARM starts executing after an SWI instruction is executed.
0x0000000C	Abort	Instruction Abort—this is where ARM starts executing when an instruction fetch aborts.
0x00000010	Abort	Data Abort—this is where ARM starts executing when a data abort occurs.
0x00000018	IRQ	IRQ—this is where ARM starts executing when a normal interrupt occurs.
0x0000001C	FIQ	FIQ—this is where ARM starts executing when a fast interrupt occurs.

Note that address 0x00000014 does not appear in the above vector table. This location was used in earlier ARM processors to handle address exceptions when a 26-bit address space was used. This location is not used in current ARM processors, and is reserved for future expansion.

Some implementations of the ARM architecture add additional IRO vectors so that each interrupt source can have a separate vector. This scheme has the advantage that the interrupt handling software no longer has to determine which interrupt source caused the interrupt. ATMEL is an ARM licensee that provides these additional IRQ handling capabilities.

13.2 ThreadX Implementation of ARM **Exception Handling**

ThreadX is a popular RTOS for embedded designs using the ARM processor. ThreadX complements the ARM processor because both are extremely simple to use and are very powerful.

13.2.1 Reset Vector Initialization

ThreadX initialization on the ARM processor is straightforward. The reset vector at address 0x00000000 contains an instruction that loads the PC with the address of the compiler's initialization routine. Figure 13.2 contains an example of a typical ThreadX vector table, with the reset vector pointing to the entry function __main of the ARM compiler tools.

Figure 13.2 ThreadX vector table.

```
EXPORT __vectors
vectors
LDR pc,= main
 : Reset goes to startup function
LDR pc,=__tx_undefined
 : Undefined handler
LDR pc,=__tx_swi_interrupt
 : Software interrupt handler
LDR pc.= tx prefetch handler
 : Prefetch exception handler
LDR pc,=__tx_abort_handler
 ; Abort exception handler
LDR pc,=__tx_reserved_handler
 : Reserved exception handler
LDR pc,=__tx_irq_handler
 : IRQ interrupt handler
LDR pc,=_tx_fig_handler
 ; FIQ interrupt handler
```

There are several different ways to initialize the vector table. You can set it up by loading it directly to address 0 with a JTAG debug device. Alternatively, your system may copy the vector table to address 0 after address 0 has been mapped to RAM instead of flash memory.

The vector table is typically located in the ThreadX low-level initialization file tx_ill.s and may be modified according to application needs. For example, in many applications, the reset vector will actually point to some low-level application code that is responsible for preparing the hardware memory for execution. This code can also copy itself from flash memory to RAM if that is necessary for the application. Note that ThreadX can execute in place out of flash memory or in RAM. Once finished, the application low-level code must jump to the same location specified in the original reset vector.

For example, suppose a low-level initialization routine called __my_low_level_init is required to execute before anything else in the system. The application would have to change the reset vector to point to this routine:

```
LDR pc.= my low level init
```

At the end of __my_low_level_init, the code would have to either branch (jump) or load PC to call the original compiler startup code, as illustrated in Figure 13.3.

Figure 13.3 ThreadX low-level initialization.

```
EXPORT __my_low_level_init
__my_low_level_init
;
; Application low-level code here!
;
B __main
```

¹ When you develop an application in C or C++, the compiler generates application initialization code, which must be executed on the target system before the application.

13.2.1.1 Compiler Initialization

Shortly after the ARM processor executes the reset vector, the system executes the C compiler's initialization code. In this example, the name of the compiler's entry point is __main. The C compiler initialization is responsible for setting up all application data areas, including initialized and uninitialized global C variables. The C run-time library is also set up here, including the traditional heap memory area. If some of the application code was written in C++, the initialization code instantiates all global C++ objects. Once the run-time environment is completely set up, the code calls the application's "main" entry point.

13.2.1.2 ThreadX Initialization

The ThreadX initialization typically occurs from inside the application's main function. Figure 13.4 shows a typical application main function that uses ThreadX. It is important to note that tx kernel enter does not return to main. Hence, any code after tx kernel enter will never be executed.

Figure 13.4 Typical application main function that uses ThreadX.

```
/* Define main entry point. */
void main()
 /* Enter the ThreadX kernel. */
 tx_kernel_enter();
```

When ThreadX is entered via tx_kernel_enter, it performs a variety of actions in preparation for multithreading on the ARM processor. The first action is to call ThreadX's internal low-level initialization function _tx_initialize_low_level. This function sets up stack pointers in the IRQ, FIQ, and SYS modes. This function also ensures that the vector table is properly initialized at address 0. Typically, _tx_initialize_low_level also sets up the periodic timer interrupt. When the low-level initialization returns, ThreadX initializes all its system components, which includes creating a system timer thread for the management of ThreadX application timers.

After basic ThreadX initialization is complete, ThreadX calls the application's ThreadX initialization routine, tx_application_define. This is where the application can define its initial ThreadX system objects, including threads, queues, semaphores, mutexes, event flags, timers, and memory pools. After tx_application_define returns, the complete system has been initialized and is ready to go. ThreadX starts scheduling threads by calling its scheduler, _tx_thread_schedule.

13.2.2 Thread Scheduling

ThreadX scheduling occurs within a small loop inside _tx_thread_schedule. ThreadX maintains a pointer that always points to the next thread to schedule. This pointer name is _tx_thread_execute_ptr; this pointer is set to NULL when a thread suspends. If all threads are suspended, it stays NULL until an ISR executes and makes a thread ready. While this pointer is NULL, ThreadX waits in a tight loop until it changes as a result of an interrupt event that results in resuming a thread. While this pointer is not NULL, it points to the TX_THREAD structure associated with the thread to be executed.

Scheduling a thread is straightforward. ThreadX updates several system variables to indicate the thread is executing, recovers the thread's saved context, and transfers control back to the thread.

13.2.2.1 Recovering Thread Context

Recovering a thread's context is straightforward. The thread's context resides on the thread's stack and is available to the scheduler when it schedules the thread. The contents of a thread's context depends on how the thread last gave up control of the processor. If the thread made a ThreadX service call that caused it to suspend, or that caused a higher-priority thread to resume, the saved thread's context is small and is called a "solicited" context. Alternatively, if the thread was interrupted and preempted by a higher-priority thread via an ISR, the saved thread's context contains the entire visible register set and is called an "interrupt" context.

A solicited thread context is smaller because of the implementation of the C language for the ARM architecture. The C language implementation divides the ARM register set into scratch registers and preserved registers. As the name implies, scratch registers are not preserved across function calls. Conversely, the contents of preserved registers are guaranteed to be the same after a function call returns as they were before the function was called. In the ARM architecture, registers r1 through r11 and r14 (LR) are considered preserved registers. Because the thread suspension call is itself a C function call, ThreadX can optimize context saving for threads that suspend by calling a ThreadX service. The minimal ThreadX solicited context is illustrated in Figure 13.5.

Figure 13.5 Minimal solicited context.

```
TX_THREAD thread_control_block
{
 ...
 tx_thread_stack_ptr ->
 ...
}
```

Stack Offset	Contents
0	0 (indicates solicited stack)
4	CPSR
8	r4
12	r5
16	r6
20	r7
24	r8
28	r9
32	r10
36	r11
40	r14
44	(previous top of stack)

As Figure 13.5 illustrates, the solicited thread context is extremely small and can reside in 48 bytes of stack space. Thus, saving and recovering the solicited thread context is extremely fast.

An interrupt context is required if the thread was interrupted and the corresponding ISR processing caused a higher-priority thread to be resumed. In this situation, the thread context must include all the visible registers. The interrupt thread context² is shown in Figure 13.6.

Figure 13.6 Interrupt thread context.

```
tx thread stack ptr ->
```

TX THREAD thread control block

Stack Offset	Contents
0	0 (indicates solicited stack)
4	CPSR
8	r0
12	r1
16	r2
20	r3
24	r4
28	r5
32	r6
36	r7
40	r8
44	r9
48	r10
52	r11
56	r12
60	r14 (LR)
64	point of interrupt
68	(previous top of stack)

Figure 13.7 contains the ARM code fragment that restores both solicited and interrupt thread contexts in a ThreadX ARM application. Recall from Chapter 5 that some ARM instructions can be conditionally executed. If the stack type is 0, indicating a solicited stack frame, the MSRNE and LDMNEIA instructions do not execute because of the "NE" and "NEIA" conditional execution modifiers³ on the these instructions, respectively. Thus, if

² This is also called an *interrupt thread context stack frame*.

³ These modifiers utilize the status bits set by the compare and other instructions.

the stack type is 0, the interrupt stack context is not restored; instead, a solicited thread-context is restored.

Figure 13.7 ARM code fragment to restore solicited and interrupt thread context.

```
IDMIA
 sp!. \{r0, r1\}
 : Load stack type and saved CPSR into r0 and
 ; r1 respectively from stack frame
 r0. #0
CMP
 : Check for synchronous (solicited) context
 : switch
 ; if (stack type == interrupt)
MSRNF
 SPSR cxsf. r1
 sp!, {r0-r12, lr, pc}^
 setup SPSR for interrupt return
IDMNFIA
 : if (stack type == interrupt)
 load interrupt thread context into
 registers r0-12, lr, and pc from stack
 frame, return immediately to caller
 load solicited thread context into
IDMIA
 sp!, {r4-r11, lr}
 registers r4-11 and lr from stack frame
MSR
 CPSR cxsf. r1
 ; Recover CPSR (copy from r1)
IF \{INTER\} = \{TRUE\}
 : Conditionally compiled IF-ELSE block
 : Return to caller
ВX
 1r
ELSE
MOV
 pc. 1r
 : Return to caller
FNDIF
```

There are two different places in this code example where execution can return to the caller. If the LDMNEIA instruction is executed (stack type == 1, or interrupt), it causes an immediate return to the point of interrupt because it modifies the PC register. Thus, if the stack type indicates an interrupt stack frame, none of the code following the LDMNEIA instruction is executed. The other place where execution can return to the caller is through either the "BX LR" instruction or the "MOV PC, LR" instruction. (Only one of these instructions will be present in the code because they are conditionally included at compile-time.⁴) If the LDMNEIA instruction is not executed (stack type == solicited, or 0), execution falls through to the LDMIA instruction, which sets up the lr register with the return address to be used in the "BX LR" or "MOV PC, LR" instruction.

As the above figure shows, recovering an interrupt thread's context requires only four instructions.

The first return method in Figure 13.7 recovers every processor resource for the thread, and the second method recovers only the resources presumed to be saved across function calls. The key point is that what the RTOS must save when a thread makes a function call (ThreadX API call, actually) is much less than what it must save when a thread is interrupted.

⁴ This conditionally compiled section is used to enable the mixed Thumb 16-bit and ARM 32-bit logic in ThreadX.

13.2.2.2 Saving Thread Context

The saving of a thread's context occurs from within several locations inside the ThreadX RTOS. If an application makes a ThreadX service call that causes a higher-priority thread to preempt the calling thread, the ThreadX service call will call a routine named _tx_ thread_system_return to create a solicited thread context on the thread's stack (in the format shown in Figure 13.5) and return to the ThreadX scheduler. Alternatively, if ThreadX detects that a higher-priority thread became ready during the application's ISR (by application calls to ThreadX services), ThreadX creates an interrupt thread context on the interrupted thread's stack and returns control to the ThreadX scheduler.

Note that ThreadX also creates an interrupt thread context when each thread is created. When ThreadX schedules the thread for the first time, the interrupt thread context contains an interrupt return address that points to the first instruction of the thread.

13.2.3 ThreadX Interrupt Handling

ThreadX provides basic handling for all ARM program exceptions and interrupts. The ThreadX program exception handlers are small spin loops that enable the developer to easily set a breakpoint and detect immediately when a program exception occurs. These small handlers are located in the low-level initialization code in the file tx ill.s. ThreadX offers full management of the IRO and FIO interrupts, which are described in the following sections.

13.2.3.1 IRQ Interrupt Handling

ThreadX provides full management of ARM's IRQ interrupts. As described before, the IRQ interrupt processing starts at address 0x18, which typically contains the instruction:

```
LDR pc.= tx irg handler
 : IRQ interrupt handler
```

This instruction sets the PC to the address of __tx_irq_handler, the ThreadX IRQ handler. Figure 13.8 contains an example of a basic ThreadX IRQ handler.

Figure 13.8 Example of a ThreadX IRQ handler.

```
EXPORT __tx_irq_handler
 EXPORT
 __tx_irq_processing_return
__tx_irq_handler
 /* Jump to context save to save system context. */
 _tx_thread_context_save
__tx_irq_processing_return
 /* Application ISR call(s) go here! */
 application_irq_handler
 /* Jump to context restore to restore system context. */
 _tx_thread_context_restore
```

After _tx_thread_context_save returns, execution is still in the IRQ mode. The CPSR, point of interrupt, and all C scratch registers are available for use. At this point, IRQ interrupts are still disabled. As illustrated in Figure 13.8, the application's IRQ handler is called between the ThreadX context save and context restore calls. If there is only one IRQ interrupt source, application_irq_handler can simply process that interrupt and return. If there are multiple IRQ interrupt sources, application_irq_handler must examine the implementation-specific interrupt status register and dispatch to the appropriate handling routine.

13.2.3.2 FIQ Interrupt Handling

ThreadX also provides full management of the ARM's FIQ interrupts; the process is quite similar to the IRQ processing described previously. The FIQ interrupt processing starts at address 0x1C, which typically contains the instruction:

```
LDR pc,=_tx_fiq_handler ; FIQ interrupt handler
```

This instruction sets the PC to the address of __tx_fiq_handler, the ThreadX FIQ handler. Figure 13.9 contains an example of a basic ThreadX FIQ handler:

Figure 13.9 Example of a ThreadX FIQ Handler.

```
EXPORT __tx_fiq_handler
EXPORT __tx_fiq_processing_return
__tx_fiq_handler

/* Jump to context save to save system context. */
B __tx_thread_fiq_context_save
__tx_fiq_processing_return

/* Application ISR FIQ call(s) go here! */
BL application_fiq_handler

/* Jump to context restore to restore system context. */
B __tx_thread_fiq_context_restore
```

After _tx_thread_fiq_context_save returns, execution is still in the FIQ mode. The CPSR, point of interrupt, and all C scratch registers are available for use. At this point, FIQ and IRQ interrupts are still disabled. As shown in Figure 13.9, the application FIQ handler is called between the ThreadX context save and restore calls. If there is only one FIQ interrupt source, application_fiq_handler can process that interrupt and return. If there are multiple FIQ interrupt sources, application_fiq_handler must examine the implementation-specific interrupt status register and dispatch to the appropriate handling routine.

Note that ThreadX FIQ interrupt management is conditionally defined. If you want your application to handle all FIQ interrupts without ThreadX support, simply build ThreadX without defining TX_ENABLE_FIQ_SUPPORT.

13.2.4 Internal Interrupt Processing

ThreadX interrupt processing is tailored to the ARM architecture. There are several optimizations and additional interrupt handling features in ThreadX that are not found in other commercial RTOSes. We discuss some of these features below as we describe how ThreadX processes interrupts.

13.2.4.1 Idle System

Unlike other RTOSes that require a background thread to be continuously running, ThreadX implements its idle loop as a simple three-instruction sequence in assembly code. These three instructions are designed to wait for the next thread to be ready for scheduling. There are several advantages to this approach, including not wasting the memory resources associated with having an idle thread—including the thread's Control Block, stack, and instruction area. Note that all the threads in the system still require resources. However, with this idle loop approach, ThreadX need not force the application to maintain a dummy thread that executes when the system is idle. A dummy thread would require a TCB and a stack, and would eliminate an optimization in the interrupt handling because the thread's context would always need to be saved. The other advantage involves interrupt processing. If ThreadX detects that an interrupt has occurred when the system is idle (in the scheduling loop), no context (registers) need to be saved or restored. When the interrupt processing is complete, a simple restart of the scheduling loop will suffice.

13.2.4.2 Saving Solicited Thread Contexts

If an interrupt does occur during a thread's execution, ThreadX initially saves only the thread's scratch registers via the _tx_thread_context_save routine. Assuming the ISR contains C calls, the compiler will preserve the non-scratch registers during the ISR processing. If the ISR processing does not make a higher-priority thread ready, the minimal context saved (r0-r3, r10, r12, SPSR, and r14) is recovered, followed by an interrupt return to the interrupted thread.

13.2.4.3 Saving Interrupt Thread Contexts

If an application interrupt service routine makes a higher-priority thread ready, ThreadX builds an interrupt thread context stack frame (see Figure 13.6) and returns to the thread scheduler.

13.2.4.4 Nested Interrupt Handling

ThreadX supports nested interrupts on the ARM architecture. Simple FIQ nesting on top of IRQ interrupts is inherently supported. ThreadX conditionally supports nested IRQ and/or FIQ interrupts. The reason nested interrupts are conditionally supported is due to an interesting aspect of the ARM interrupt architecture that requires additional code and overhead to support. If an application does not need nested interrupt support, this complexity is avoided by default.

As mentioned before, the point of interrupt is stored in register r14 (LR) of the responsible interrupt mode. If function calls are subsequently made from the interrupt mode, the r14 (LR) register is then used for storing the function call return address. ThreadX handles this case by saving the point of interrupt to the thread's stack early in the _tx_thread_context_save routine. However, if the application also wishes to re-enable interrupts while running in an interrupt mode, the function call return addresses r14 (LR) can be corrupted. Consider the scenario where the processor is running an application ISR in an interrupt mode (either IRQ or FIQ), has enabled the same interrupt, and has also made at least one function call. At this point, the return address of the last function call is stored in r14 (LR). If the same interrupt occurs, the processor immediately stores the point of interrupt in r14 (LR), which effectively destroys its contents—the last function call return address from the previous interrupt processing. This doesn't happen in non-nested interrupts because the r14 (LR) of the mode interrupted is not the same register as the r14 (LR) of the interrupt mode. Basically, the ARM architecture is not designed for enabling interrupts inside of ISRs running in either the IRQ or FIQ interrupt mode.

In order to support nested interrupts, ThreadX provides the application with the ability to execute its interrupt handling in System Mode (SYS) rather than one of the interrupt modes. This solves the problem because now there is a separate r14 (LR) for the ISR's function calls and the point of interrupt. The function call return addresses are stored in SYS's r14 (LR) while the point of interrupt is stored in the interrupt mode (IRQ or FIQ) r14 (LR).

To enable ThreadX nested interrupt support, the application must build the ThreadX library (and <code>tx_iil.s</code>) with <code>TX_ENABLE_IRQ_NESTING</code> and/or <code>TX_ENABLE_FIQ_NESTING</code> defined. Figure 13.10 contains the calls that must be made between the ThreadX context save/restore calls in the application interrupt handler to enable and disable nesting for <code>IRQ</code> interrupt handlers.

Figure 13.10 Enable and disable nesting for IRQ interrupt handlers.

```
BL _tx_thread_irq_nesting_start

/* Application ISR call(s) go here! IRQ interrupts may also be enabled here or inside the application interrupt handler. */
BL application_irq_handler

BL _tx_thread_irq_nesting_end
```

Figure 13.11 contains the calls that must be made between the ThreadX context save/restore calls for FIQ interrupt handlers (assuming TX_ENABLE_FIQ_SUPPORT is also defined).

Figure 13.11 Enable and disable nesting for FIQ interrupt handlers.

```
ΒI
 tx thread fig nesting start
/* Application ISR call(s) go here! FIQ interrupts may
 also be enabled here or inside the application interrupt
 handler. */
ВL
 application_fig_handler
ΒI
 _tx_thread_fiq_nesting_end
```

The nesting start service switches to the SYS mode of the ARM. However, it does not re-enable interrupts. This is left to the application to do. Conversely, the nesting end service switches back to the original interrupt mode. Interrupts must not be enabled once the nesting end routine returns.

13.3 Key Terms and Phrases

ARM exception handling nested interrupts asynchronous event preserved registers

disable interrupts recovering thread context

error condition reset vector

exception saving thread context exception categories scratch registers solicited stack frame FIQ interrupt handling solicited thread context idle system

initialization routine spin loops

interrupt service routine thread preemption

interrupt stack frame ThreadX interrupt handling

ThreadX vector table interrupt thread context

vector table interrupt vectors

IRQ interrupt handling visible register set

CHAPTER 14

CASE STUDY: DESIGNING A MULTITHREADED SYSTEM

14.1 Introduction

The purpose of this chapter is to develop a case study based on an application that could use both the ThreadX RTOS and the ARM processor. The application we will consider is a real-time video/audio/motion (VAM) recording system that could be useful for numerous commercial motorized vehicle fleets around the world.¹

The VAM system features a small recording device that could be attached to a vehicle's windshield directly behind the rear-view mirror to avoid intrusion into the driver's field of vision. When triggered by an accident or unsafe driving, the VAM system automatically records everything the driver sees and hears in the 12 seconds preceding and the 12 seconds following the event. Events are stored in the unit's digital memory, along with the level of G-forces on the vehicle. In the event of an accident, unsafe driving, warning, or other incident, the VAM system provides an objective, unbiased account of what actually happened.

To complete the system, there should be a driving feedback system that downloads the data from the VAM system unit and provides playback and analysis. This system could also be used to create a database of incidents for all the drivers in the vehicle fleet. We will not consider that system; instead, we will focus on the capture of real-time data for the VAM system unit.

¹ The VAM system is a generic design and is not based on any actual implementation.

As noted earlier, most of the VAM unit could be located behind the rear view mirror, so it would not obscure the vision of the driver. The unit would have to be installed so that the lenses have a clear forward view and rear view. The system includes a readily accessible *emergency button* so the driver can record an unusual, serious, or hazardous incident whenever necessary. The VAM system is constantly recording everything the driver sees, hears, and feels. That is, the VAM system records all visual activities (front and rear of the vehicle), audible sounds, and G-forces.

As illustration of how the VAM system could be used, consider the following scenario. A driver has been somewhat inattentive and has failed to stop at a red traffic light. By the time the driver realizes the error, the vehicle has already entered the intersection and is headed toward an oncoming vehicle. The driver vigorously applies the brakes and swerves to the right. Typical G-forces for this incident are about -0.7 (forward) and +0.7 (side). Thus, the VAM system detects this incident and records it as an unsafe driving event in the protected memory.

When we download and analyze the data from the VAM system, we should be able to clearly see that the driver ran a red light and endangered passengers and other people on the highway, as well as the vehicle itself. The driver's employer would have been legally liable for the driver's actions if this incident had resulted in a collision.

In this scenario, no collision resulted from this incident. However, this recording would show that this driver was clearly at fault and perhaps needs some refresher training. Figure 14.1 illustrates the G-forces that can be detected, where the front of the vehicle appears at the top of the illustration.

Figure 14.1 Directions of G-forces.

The system stores the 24 seconds of video, audio, and motion recording that surround the time of this incident in protected memory and illuminates a red light that indicates a driving incident has occurred. This light can be turned off only when the special downloading process has been performed; the driver cannot turn it off.

We will design the VAM system with the ThreadX RTOS and the ARM processor. For simplicity, we will omit certain details that are not important to the development of this system, such as file-handling details.²

14.2 Statement of Problem

The VAM system is based on a set of sensors that measure G-forces experienced by a driver in a motorized vehicle. The system uses two sets of measurements. One set indicates forward or backward motion of the vehicle. Negative forward values indicate deceleration, or G-forces pushing against the driver's front side, while positive forward values indicate acceleration, or G-forces pushing against the driver's back. The other set of measurements indicates sideways motion of the vehicle. Negative side values indicate acceleration to the right, or G-forces pushing against the driver's left side, while positive side values indicate acceleration to the left, or G-forces pushing against the driver's right side. For example, if a vehicle makes a hard left turn, then the sensors produce a positive side value.

The VAM system detects and reports four categories of events. We assign each category a priority,³ indicating the importance of the event. Figure 14.2 lists the event categories and their corresponding priorities.

Figure 14.2	Events and corresponding priorities.	
	Frank	

Event	Priority
Crash	1
Unsafe driving	2
Warning	3
Manually triggered	4

Event priorities serve two primary purposes. First, a priority indicates the severity of an event. Second, an event priority determines whether the current event can overwrite a previously stored event in the protected memory. For example, assume that the protected memory is full and the driver hits the *emergency button*, thereby creating a manually triggered event. The only way that this event can be saved is if a previous manually

² We could use a software companion to ThreadX that could handle those file operations. That software product is *FileX*, but discussing it is beyond the scope of this book.

³ This event priority is not the same as a ThreadX thread or interrupt priority. We use event priorities to classify the relative importance of the events; we do not use them to affect the time when the events are processed.

triggered event has already been stored. Thus, a new event can overwrite a stored event of the same or lower priority, but it cannot overwrite a stored event with a higher priority.

If the G-force sensors detect an accident, unsafe driving, or warning, the VAM system generates an interrupt so that ThreadX can take appropriate action and archive that event. Figure 14.3 contains a graphical representation of the G-forces in this system, in which the event labeled by the letter "W" is a warning event.

Figure 14.3 Graphical classification of events by G-forces.

The driver may hit the *emergency button* at any time to generate an interrupt, signifying a manually triggered event.

Figure 14.4 contains the actual G-force values that are used to detect and report these events. We assume symmetry in how we classify forward and side G-forces, but we could easily modify that assumption without affecting our design.

Figure 14.4 G-Forces and event classifications.

Event	Forward G-Force	Side G-Force
Crash	+1.6 ≤ Forward	+1.6 ≤ Side
Unsafe driving	+1.6 > Forward >= +0.7	+1.6 > Side > = +0.7
Warning	+0.7 > Forward >= +0.4	+0.7 > Side > = +0.4
Normal driving	+0.4 > Forward > -0.4	+0.4 > Side > -0.4
Warning	-0.4 >= Forward > -0.7	-0.4 >= Side > -0.7
Unsafe driving	-0.7 >= Forward > -1.6	-0.7 >= Side > -1.6
Crash	−1.6 >= Forward	−1.6 >= Side

To add some perspective about G-forces, consider a vehicle accelerating from zero to 60 miles per hour (0 to 96 kilometers/hour) in six seconds. This produces a G-force of about 0.4—not enough to trigger an unsafe incident report, but enough to trigger a warning

event. However, if a driver is applying "hard braking" to a vehicle, it could produce a G-force of about 0.8, which would trigger an unsafe driving event. If a vehicle crashes into a solid wall while traveling at 62 mph (100 km/hr), this produces a G-force of almost 100!

The VAM system uses two non-volatile memory systems: a temporary memory system and a protected memory system. The protected memory system stores only detected or manually triggered incidents, while the other system is a temporary memory that records video, audio, and G-forces. It's not necessary to retain ordinary driving activities, so the temporary memory system is overwritten after some period of time, depending on the size of the temporary memory. As noted previously, the protected memory system stores all crash events, unsafe driving events, warnings, and manually triggered events, plus associated audio and video, as long as memory space is available. The protected memory system could be available in several different sizes, and our design will be able to accommodate those different memory sizes.

14.3 Analysis of the Problem

Figure 14.5 illustrates the temporary memory system used for continuous recording. This is actually a circular list where the first position logically follows the last position in the list.

Figure 14.5 Temporary memory (Circular list).

Beş	gin	nin	g o	f n	nem	ory	7								I	End	l of	me	emo	ory
													• • •							
1													•							Τ

This system provides temporary storage that is overwritten repeatedly. Its main purpose is to provide data storage for an event that needs to be saved in the protected memory. When an event occurs, the 12 seconds preceding the event have already been stored in the temporary memory. After the 12 seconds of data following the event have been stored, the system stores this 24 seconds of data in protected memory.

The actual size of the temporary memory can be configured to the needs of the user. Figure 14.6 illustrates the protected memory that is used to store the automatically detected or manually triggered events.

Figure 14.6 Protected memory.

Priority	Time	Data: Audio, Video, G-Forces
		•
		•
		•

The size of the protected memory can also be configured according to the needs of the user. We arbitrarily assume that this memory can store 16 events, although we can change this value without affecting our design. In addition to the actual data for the event, the protected memory must store the priority and time of the event's occurrence. This information is essential in the case where the protected memory becomes full and another event is detected or manually triggered. An event can never overwrite a higher-priority event, but it can overwrite an event with the same or lower priority. Figure 14.7 summarizes the event overwrite rules.

Figure 14.7 Event overwrite rules.

Priority	Overwrite Rule When Protected Memory is Full
1	Overwrite the oldest event of Priority 4. If no Priority 4 event exists, overwrite the oldest event of Priority 3. If no Priority 3 event exists, overwrite the oldest event of Priority 2. If no Priority 2 event exists, overwrite the oldest event of Priority 1.
2	Overwrite the oldest event of Priority 4. If no Priority 4 event exists, overwrite the oldest event of Priority 3. If no Priority 3 event exists, overwrite the oldest event of Priority 2. If no Priority 2 event exists, do not save the new event.
3	Overwrite the oldest event of Priority 4. If no Priority 4 event exists, overwrite the oldest event of Priority 3. If no Priority 3 event exists, do not save the new event.
4	Overwrite the oldest event of Priority 4. If no Priority 4 event exists, do not save the new event.

As stated previously, when the G-force sensors detect a crash, the system generates an interrupt with event priority 1. Unsafe driving events are logged as event priority 2, warnings as event priority 3, and manual events (pushing the *emergency button*) as event priority 4. Our objective is to respond to these events (which will appear to the system as interrupts), as well as to handle initialization and to process routine data.

14.4 Design of the System

Our design will be simplified and will concentrate on control issues. In this section, we will consider thread design issues, and public resources design. We will assume that other processes⁴ will handle the actual storing and copying of data.

⁴ These data handling tasks could be performed by the software package *FileX*, which is a companion product to ThreadX.

14.4.1 Thread Design

We need a thread to perform various initialization duties such as setting pointers and variables, opening the files for the temporary memory and the protected memory, and establishing communication paths and buffers. We will assign the name *initializer* to this thread. Figure 14.8 depicts this thread.

Figure 14.8 Initialization of the VAM system.

We need a thread to coordinate the capture and storage of data from the VAM system unit to the temporary memory. This thread manages the transfer of audio, video, and G-force data from the VAM system unit to an internal buffer, and then to the temporary memory. We will assign the name *data_capture* to this thread. Figure 14.9 illustrates this thread's operation.

Figure 14.9 Capturing data from the VAM unit.

We need four ISRs to handle the detected and triggered events. We need one message queue called *event_notice* to store information about an event until the copying process begins. We also need one thread to process the copying of data from the temporary memory to the protected memory. We will assign the name *event_recorder* to this thread. This thread is activated 12 seconds after an event has been detected. At this time, the temporary memory contains the 12 seconds of data preceding the event and 12 seconds of data following the event. The *event_recorder* thread then takes identifying information from the *event_notice* queue and then copies the audio, video, G-force, and timing

data for this event from the temporary memory to the protected memory, including the event priority. If protected memory is full, the event *recorder thread* employs the overwrite rules shown in Figure 14.7.

We will use four timers to simulate the arrival of external interrupts for the detectable and triggered events. To simulate such an interrupt, the timer in question saves the thread context, invokes the corresponding ISR, and then restores the thread context. We will assign the names <code>crash_interrupt</code>, <code>unsafe_interrupt</code>, <code>warning_interrupt</code>, and <code>manual_interrupt</code> to these four timers. Figure 14.10 presents an overview of the interaction between the timers that simulate interrupts, their associated ISRs, the scheduling timers, and the event recorder thread that actually performs the copying.

Crash Unsafe Manual Warning interrupt interrupt interrupt interrupt Crash Unsafe Warning Manual **ISR ISR ISR ISR** Manual copy Crash copy Unsafe copy Warning copy scheduler scheduler scheduler scheduler Event recorder Copy event from temporary memory to protected memory

Figure 14.10 Overview of event interrupts and data recording.

14.4.2 Public Resources Design

We will use one mutex to provide protection for the protected memory while copying data from the temporary memory. To begin copying data, the *event_recorder* thread must obtain ownership of this mutex. We will assign the name *memory_mutex* to this mutex.

We need four application timers to schedule the copying of data from temporary memory to protected memory. When an event is detected, the corresponding application timer is activated and expires precisely 12 seconds later. At this point in time, the *event_recorder*

thread begins copying data. We will assign the names *crash_timer*, *unsafe_timer*, *warning_timer*, and *manual_timer* to these four application timers. Figure 14.11 illustrates how these application timers generate interrupts and schedule the processing of events.

Figure 14.11 Event processing.

As illustrated by Figure 14.11, an event interrupt is simulated by one of the four timers created for this purpose. One of four corresponding ISRs is invoked and it sends event information to the message queue, activates one of four corresponding scheduling timers, and sets it to expire in 12 seconds. When that timer expires, it *resumes* the *event_recorder* thread, which should be in a suspended state unless it is in the process of copying information from temporary memory to protected memory.

When the *event_recorder* thread resumes execution, it takes one message from the queue. This message contains two pieces of information about an event: the frame index and the event priority. The frame index is a location in temporary memory that specifies where information about the event begins. The *event_recorder* thread then obtains the *memory_mutex* and if successful, proceeds to copy information from temporary memory to protected memory. When the thread completes copying, it releases the mutex and suspends itself.

Figure 14.12 contains a summary of the public resources needed for this case study.

Figure 14.12 Summary of public resources used for the VAM system.

Public Resource	Type	Description
initializer	thread	Perform initialization operations
data_capture	thread	Perform routine capture of data to temporary memory
event_recorder	thread	Copy event information from temporary memory to protected memory
event_notice	queue	Message queue containing key information about detected or triggered events
memory_mutex	mutex	Mutex to guard protected memory during copying
my_byte_pool	byte_pool	Provide memory for thread stacks and message queue
crash_interrupt	timer	Generate a simulated crash event interrupt at periodic intervals
unsafe_interrupt	timer	Generate a simulated unsafe event interrupt at periodic intervals
warning_interrupt	timer	Generate a simulated warning event interrupt at periodic intervals
manual_interrupt	timer	Generate a simulated manually triggered event interrupt at periodic intervals
crash_copy_scheduler	timer	Schedule the time at which copying of a crash event should begin
unsafe_copy_scheduler	timer	Schedule the time at which copying of an unsafe event should begin
warning_copy_scheduler	timer	Schedule the time at which copying of a warning event should begin
manual_copy_scheduler	timer	Schedule the time at which copying of a manually triggered event should begin
stats_timer	timer	Print system statistics at periodic intervals

Figure 14.13 contains a summary of the definitions, arrays, and variables used. We will simulate the temporary memory file system and the protected memory file system with arrays.

Figure 14.13 Definitions, arrays, and counters used in the VAM system.

Name	Type	Description
STACK_SIZE	define	Represents the size of each thread stack
BYTE_POOL_SIZE	define	Represents the size of the memory byte pool
MAX_EVENTS	define	Represents the maximum number of events that can be stored in protected memory
MAX_TEMP_MEMORY	define	Represents the maximum number of data frames that can be stored in temporary memory

(Continued)

Name	Type	Description
temp_memory	ULONG	Array representing temporary memory
protected_memory	ULONG	Array representing protected memory
frame_data	ULONG	Array representing information about an event
frame_index	ULONG	Location in temporary memory where an event occurred
event_count	ULONG	Number of entries in protected memory
num_crashes	ULONG	Counter for the number of crash events
num_unsafe	ULONG	Counter for the number of unsafe events
num_warning	ULONG	Counter for the number of warning events
num_manual	ULONG	Counter for the number of manual events

The event counters in Figure 14.13 are used when printing periodic statistics about the state of the system. We also need a collection of functions to perform the actions of the timers and the threads. Figure 14.14 summarizes all thread entry functions and timer expiration functions used in this system.

Figure 14.14 Entry and expiration functions used in the VAM system.

Function	Description		
initializer_process	Invoked by thread initializer; perform initialization operations		
data_capture_process	Invoked by thread data_capture; perform routine capture of data to temporary memory		
event_recorder_process	Invoked by thread event_recorder; copy event data from temporary memory to protected memory		
crash_ISR	Invoked by timer crash_interrupt when crash event detected; initiates crash event processing		
unsafe_ISR	Invoked by timer unsafe_interrupt when unsafe event detected; initiates unsafe event processing		
warning_ISR	Invoked by timer warning_interrupt when warning event detected; initiates warning event processing		
manual_ISR	Invoked by timer manual_interrupt when manual event triggered; initiates manual event processing		
crash_copy_activate	Invoked by timer crash_copy_scheduler 12 seconds after event occurrence; schedules event copying		
unsafe_copy_activate	Invoked by timer unsafe_copy_scheduler 12 seconds after event occurrence; schedules event copying		
warning_copy_activate	Invoked by timer warning_copy_scheduler 12 seconds after event occurrence; schedules event copying		
manual_copy_activate	Invoked by timer manual_copy_scheduler 12 seconds after event occurrence; schedules event copying		
print_stats	Invoked by timer print_stats; prints system statistics at periodic intervals		

We will develop the complete program for our system in the next section. We will develop the individual components of our system and then present a complete listing of the system in a later section.

14.5 Implementation

Our implementation will be simplified because we are primarily interested in developing a control structure for this system. Thus, we will omit all file handling details, represent files as arrays, and simulate capture of data once per second. (An actual implemented system would capture data about 20 to 40 times per second.) For convenience, we will represent each clock timer-tick as one second.

For this system, we will display information on the screen to show when events are generated and how they are processed. We will also display summary information on a periodic basis. Figure 14.15 contains sample diagnostic output for our system that we could use during development.

Figure 14.15 Sample output produced by VAM system.

```
VAM System - Trace of Event Activities Begins...
*Event**
 410
 Count:
 Pri: 3
 Time:
 0
*Event**
 Time:
 760
 Count:
 Pri· 2
*Event**
 Time:
 820
 Count:
 2
 Pri: 3
*Fvent**
 Time:
 Pri: 4
 888
 Count:
*** VAM System Periodic Event Summary
 Current Time:
 Number of Crashes:
 Number of Unsafe Events:
 Number of Warnings:
 Number of Manual Events:
*** Portion of Protected Memory Contents
 Time
 Pri Data
  410
 3 4660
 4660
 4660
 4660
 4660
 4660
 (etc.)
 2 4660
  760
 4660
 4660 4660
 4660
 4660
 (etc.)
  820
 3 4660
 4660
 4660 4660
 4660
 4660
 (etc.)
  888
 4 4660
 4660
 4660
 4660 4660
 4660
 (etc.)
```

We will arbitrarily schedule a summary of system statistics every 1,000 timer-ticks. Note that in Figure 14.15, warning events occur at times 410 and 820. Recall that a warning event has priority 3. Also, an unsafe event occurs at time 760 and a manually triggered event occurs at time 888. When the system summary is displayed at time 1,000, we note that the four detected events have been stored in protected memory. The repeated data values of 4660 (or 0x1234) are used only to suggest the capture of data from the VAM unit.

We will use the same basic structure for the VAM system as we used for the sample programs in previous chapters. Figure 14.16 contains an overview of this structure.

Figure 14.16 Basic structure for the VAM system.

We will begin by creating the declarations, definitions, and prototypes needed for our system. Figure 14.17 contains the first part of this section. The values we have chosen for the stack size, memory byte pool size, the size of the protected memory, and the size of the temporary memory can be modified if desired. Many of the entries in Figure 14.17 are definitions of public resources, such as threads, timers, the message queue, the mutex, and the memory byte pool.⁵

Figure 14.17 Declarations and definitions—Part 1.

```
#include
 "tx api.h"
#include
 <stdio.h>
#define
 STACK SIZE
 1024
#define
 BYTE_POOL_SIZE
 9120
#define
 MAX_EVENTS
 16
#define
 MAX_TEMP_MEMORY
 200
/* Define the ThreadX object control blocks */
TX_THREAD
 initializer:
TX_THREAD
 data_capture;
TX THREAD
 event_recorder;
TX_QUEUE
 event_notice;
TX_MUTEX
 memory_mutex;
TX_BYTE_POOL
 my_byte_pool;
```

⁵ This is a good use of a memory byte pool because space is allocated from the pool only once, thus eliminating fragmentation problems. Furthermore, the memory allocations are of different sizes.

```
TX TIMER
 crash interrupt:
TX TIMER
 unsafe interrupt:
TX TIMER
 warning_interrupt;
TX TIMER
 manual interrupt:
TX_TIMER
 crash_copy_scheduler;
TX TIMER
 unsafe copy scheduler:
TX TIMER
 warning copy scheduler:
TX TIMER
 manual copy scheduler:
TX TIMER
 stats timer:
```


Figure 14.18 contains the second part of the program section, devoted to declarations, definitions, and prototypes. We declare the counters, variables, and arrays for our system, as well as the prototypes for our thread entry functions, the timer expiration functions, and the function to display periodic system statistics.

Figure 14.18 Declarations, definitions, and prototypes—Part 2.

```
/* Define the counters and variables used in the VAM system */
 num_crashes=0, num_unsafe=0, num_warning=0, num_manual=0;
 frame index, event count, frame data[2]:
 */
/* Define the arrays used to represent temporary memory
/* and protected memory. temp memory contains pair of data
 */
/* in the form time-data and protected_memory contains rows
 */
/* of 26 elements in the form time-priority-data-data-data... */
/* The working index to temp memory is frame index and the
 */
/* working index to protected_memory is event_count.
 */
ULONG temp_memory[MAX_TEMP_MEMORY][2],
 protected_memory[MAX_EVENTS][26];
/* Define thread and function prototypes. */
void initializer_process(ULONG);
void data_capture_process(ULONG);
void event_recorder_process(ULONG);
void crash_ISR(ULONG);
void unsafe_ISR(ULONG);
void warning_ISR(ULONG);
void manual_ISR(ULONG);
void crash_copy_activate(ULONG);
void unsafe_copy_activate(ULONG);
void warning_copy_activate(ULONG);
void manual copy activate(ULONG);
void print_stats(ULONG);#include "tx_api.h"
#include <stdio.h>
```

The two arrays declared in Figure 14.18 represent file systems that would be used in an actual implementation. The array named *temp_array* represents the temporary memory used by the system. As noted earlier, the primary purpose of temporary memory is to provide an ongoing repository of video, audio, and motion data. When an event is detected or manually triggered, the 12 seconds of data before and after that event are copied to protected memory. Temporary memory is overwritten repeatedly because it is limited in size. Figure 14.19 illustrates the organization of temporary memory.

Figure 14.19 Organization of temporary memory.

The array named *protected_memory* represents the protected memory in our system. Each entry in this array represents an event that has occurred. Figure 14.20 illustrates the organization of protected memory. Each stored event contains the time the event occurred, the event priority, and the captured data for the event.

Figure 14.20 Organization of protected memory.

Event time	Event priority	24 seconds of data for event
Event time	Event priority	24 seconds of data for event
	•	
	•	
	•	
Event time	Event priority	24 seconds of data for event

The size of the protected memory is relatively small and is specified as MAX_EVENT in Figure 14.17. Having a small size is reasonable because the number of vehicle events should also be relatively small.

The main entry point is the same as that used in all the sample systems in the preceding chapters. This is the entry into the ThreadX kernel. Note that the call to tx_kernel_enter does not return, so do not place any processing after it. Figure 14.21 contains the main entry point for the VAM system.

Figure 14.21 The main entry point.

```
/***********************************
 Main Fntry Point
/* Define main entry point. */
int main()
  /* Fnter the ThreadX kernel. */
  tx kernel enter():
```

The next portion of our system is the application definitions section, which we will divide into two parts. In the first part, we will define the public resources needed for our system. This includes the memory byte pool, the three threads, the nine timers, and the message queue. Figure 14.22 contains the first part of the applications definitions section.

Application definitions—Part 1. Figure 14.22

```
Application Definitions
/* Define what the initial system looks like. */
void tx_application_define(void *first_unused_memory)
CHAR
 *byte pointer:
  /* Put system definition stuff in here, e.g., thread creates
 and other assorted create information. */
  /* Create a memory byte pool from which to allocate
 the thread stacks and the message queue. */
  tx_byte_pool_create(&my_byte_pool, "my_byte_pool",
 first_unused_memory, BYTE_POOL_SIZE);
  /* Allocate the stack for the initializer thread. */
  tx_byte_allocate(&my_byte_pool, (VOID **) &byte_pointer,
 STACK_SIZE, TX_NO_WAIT);
  /* Create the initializer thread. */
```

```
tx thread create(&initializer, "initializer",
 initializer process, 0,
 byte_pointer, STACK_SIZE, 11, 11,
 TX NO TIME SLICE, TX AUTO START);
/* Allocate the stack for the data_capture thread. */
tx byte allocate(&my byte pool, (VOID **) &byte pointer.
 STACK SIZE, TX NO WAIT):
/* Create the data capture thread. */
tx_thread_create(&data_capture, "data_capture",
 data_capture_process, 0,
 byte pointer, STACK SIZE, 15, 15,
 TX NO TIME SLICE, TX AUTO START);
/* Allocate the stack for the event recorder thread. */
tx byte allocate(&my byte pool, (VOID **) &byte pointer,
 STACK_SIZE, TX_NO_WAIT);
/* Create the event recorder thread. */
tx_thread_create(&event_recorder, "event_recorder",
 event_recorder_process, 0,
 byte_pointer, STACK_SIZE, 12, 12,
 TX_NO_TIME_SLICE, TX_DONT_START);
```

This part of our system consists of the application definition function called $tx_application_define$. This function defines all the application resources in the system. This function has a single input parameter, which is the first available RAM address. This is typically used as a starting point for run-time memory allocations of thread stacks, queues, and memory pools.

The first declaration in Figure 14.22 is the following:

```
CHAR *byte pointer:
```

This pointer is used when allocating memory from the byte pool for the threads and for the message queue. We then create the memory byte pool, as follows:

```
tx_byte_pool_create(&my_byte_pool, "my_byte_pool",
 first_unused_memory, BYTE_POOL_SIZE);
```

We need to allocate stack space from the byte pool and create the *initializer* thread, as follows:

We assign the initializer thread the highest priority of the three threads in our system. This thread needs to perform its operations immediately, and then it terminates. The other two threads continue operating for the life of the system. We create the data_capture thread and the *event recorder* thread in a similar fashion. However, we assign the *event* recorder thread a higher priority than the data capture thread because it is essential that the event recording operation be performed in a timely manner.⁶ Note that we use neither the time-slicing option nor the preemption-threshold option for any of these threads. However, the event_recorder thread is given the TX_DON'T_START option, but the other two threads are given the TX AUTO START option.

The second part of the applications definitions section appears in Figure 14.23; this part contains definitions of our timers and the message queue.

Figure 14.23 Application definitions—Part 2.

```
/* Create and activate the 4 timers to simulate interrupts */
tx_timer_create (&crash_interrupt, "crash_interrupt", crash_ISR,
 0x1234, 1444, 1444, TX AUTO ACTIVATE);
tx_timer_create (&unsafe_interrupt, "unsafe_interrupt", unsafe_ISR,
 0x1234, 760, 760, TX AUTO ACTIVATE):
tx_timer_create (&warning_interrupt, "warning_interrupt", warning_ISR,
 0x1234, 410, 410, TX_AUTO_ACTIVATE);
tx_timer_create (&manual_interrupt, "manual_interrupt", manual_ISR,
 0x1234, 888, 888, TX AUTO ACTIVATE):
/* Create and activate the 4 timers to initiate data copying */
tx_timer_create (&crash_copy_scheduler, "crash_copy_scheduler",
 crash_copy_activate, 0x1234, 12, 12, TX_NO_ACTIVATE);
tx_timer_create (&unsafe_copy_scheduler, "unsafe_copy_scheduler",
 unsafe_copy_activate, 0x1234, 12, 12, TX_NO_ACTIVATE);
tx_timer_create (&warning_copy_scheduler, "warning_copy_scheduler",
 warning_copy_activate, 0x1234, 12, 12, TX_NO_ACTIVATE);
tx_timer_create (&manual_copy_scheduler, "manual_copy_scheduler",
 manual_copy_activate, 0x1234, 12, 12, TX_NO_ACTIVATE);
/* Create and activate the timer to print statistics periodically */
tx timer_create (&stats_timer, "stats_timer", print_stats,
 0x1234, 1000, 1000, TX_AUTO_ACTIVATE);
/* Create the message queue that holds the indexes for all events.
 */
/* The frame index is a position marker for the temp memory array.
 */
/* When an event occurs, the event ISR sends the current frame_index */
```

⁶ The actual values of the priorities are not important, provided that the *initializer* thread has the highest priority, and the event_recorder thread has a higher priority than the data_capture thread.

We create nine timers and one message queue in Figure 14.23. There are four timers dedicated to simulating interrupts, four timers to schedule event recording, and one timer to display system statistics. We first create the *crash_interrupt* timer, which simulates crash events. We arbitrarily simulate crash events every 1,444 timer-ticks—recall that we simulate one second with one timer-tick. Following is the definition of the *crash_interrupt* timer.

The expiration function associated with the *crash_interrupt* timer is *crash_ISR*, which we will define in the next section of our system. This function is activated every 1,444 timer-ticks. We do not use a parameter in the expiration function, so we will specify an arbitrary argument value when we create the timer—in this case, the value 0x1234. The *unsafe_interrupt* timer, the *warning_interrupt* timer, and the *manual_interrupt* timer are created in a similar manner. However, we specify different expiration values for each of these timers. Note that we give each of these timers the TX_AUTO_ACTIVATE option.

We create four timers to schedule the copying of an event from temporary memory to protected memory. We first create the *crash_copy_scheduler* timer as follows:

When an event is detected (or generated, in our system), the associated ISR activates the corresponding scheduling timer—note that the TX_NO_ACTIVATE option is specified for each of the scheduling timers. Each of the scheduling timers has an expiration value of 12 timer-ticks, so it will expire exactly 12 timer-ticks after an event has been detected. As before, we pass a dummy argument to the expiration function. The <code>unsafe_copy_scheduler</code> timer, the <code>warning_copy_scheduler</code> timer, and the <code>manual_copy_scheduler</code> timer are each created in a similar fashion.

The timer to print system statistics on a periodic basis is created as follows:

We create this timer with the TX_AUTO_ACTIVATE option, so it expires every 1,000 timer-ticks. When this timer does expire, it invokes the expiration function *print_stats*, which displays the summary statistics.

The last definition in Figure 14.23 creates the message queue *event_notice*. We must first allocate space from the memory byte pool for the message queue, and then create the queue. Following is the creation of this queue:

MAX EVENTS*2*sizeof(ULONG)

computes the amount of space needed by the message queue, based on the maximum number of events in protected memory, the size of each message, and the size of the ULONG data type. We use this same expression to specify the amount of space for the queue when it is created. The tx_byte_allocate service creates a block of bytes specified by this expression; the block pointer that receives the address of this block is pointed to by &byte_pointer. We specify the TX_NO_WAIT option as the wait option.⁷

The TX_2_ULONG option specifies the size of each message in the queue. The location of memory space for the queues is pointed to by *byte_pointer*. Figure 14.24 illustrates the contents of the *event_notice* message queue.

Figure 14.24 Message queue *event_notice*.

The frame index contains the location in temporary memory where the event began. The event priority indicates the type of event that occurred.

The last portion of our system is the function definitions section, which we will divide into five parts. In the first part, we will define the *initializer* entry function, which performs basic initialization operations. The second part contains the definition of the *data_capture_process* entry function, which simulates data capture. The third part contains definitions of the *crash_ISR* expiration function and the *crash_copy_activate* expiration function. The fourth part contains the definition of the *event_recorder_process* entry function, which copies an event from temporary memory to protected memory. The fifth part contains the *print_stats* expiration function, which displays system statistics at periodic intervals.

Figure 14.25 contains the definition for the *initializer* entry function. This is the first function that is executed. This function merely initializes the *frame_index* and *event_count* global variables. These variables point to the current position of temporary memory and

⁷ The TX_NO_WAIT option is the only valid wait option when the tx_byte_allocate service is called from initialization.

protected memory, respectively. If an actual file system were used, the *initializer* function would have considerably more work to do.

Figure 14.25 Function definitions part 1—initializer entry function.

Figure 14.26 contains the definition for the *data_capture_process* entry function. This function runs constantly and simulates the capture of data from the VAM unit every timer-tick. We will use the value 0x1234 to suggest data that is being captured and we will get the current value of the system clock. We will then store those two values in the *temp_memory* array, which represents the temporary memory file. The value of the *frame_index* is advanced by one during each timer-tick, and it wraps around to the beginning when it encounters the last position of the array.

Figure 14.26 Function definitions part 2—data_capture_process entry function.

Figure 14.27 contains definitions for the *crash_ISR* expiration function and the *crash_copy_activate* expiration function. These two functions are placed together because they are closely related to each other. The *crash_ISR* function sends the *frame_index* value and

the priority (i.e., 1 for a crash) to the *event_notice* message queue. It then activates the crash copy scheduler timer, which expires in 12 seconds and then invokes the crash copy_activate expiration function. The crash_copy_activate function resumes the event_ recorder thread and then deactivates the crash copy scheduler timer. We do not show the corresponding expiration functions for the unsafe, warning, and manual events because they are quite similar. One difference is that different priority values are associated with these events.

Figure 14.27 Function definitions part 3—crash ISR and crash copy scheduler expiration functions.

```
/***** crash event detection and processing ********/
/* Timer function definition for simulated crash interrupt
 */
/* This is a simulated ISR -- an actual ISR would probably begin */
/* with a context save and would end with a context restore.
void
 crash ISR (ULONG timer input)
  ULONG frame_data[2];
  frame_data[0] = frame_index;
  frame data[1] = 1;
  num crashes++:
/* Activates timer to expire in 12 seconds - end of event */
/* Put frame index and priority on queue for crash events */
  tx_queue_send (&event_notice, frame_data, TX_NO_WAIT);
  tx_timer_activate (&crash_copy_scheduler);
/* Timer function definition for timer crash copy scheduler.
/* which resumes thread that performs recording of crash data
void
 crash_copy_activate (ULONG timer_input)
 /* resume recorder thread to initiate data recording */
 tx_thread_resume(&event_recorder);
 tx_timer_deactivate (&crash_copy_scheduler);
```

Figure 14.28 contains the definition for the event_recorder_process entry function, which is part of the *event recorder* thread. When this thread is resumed by one of the scheduler timers, this function copies a crash event, an unsafe event, a warning event, or a manual event from temporary memory to protected memory. Following are the operations performed by this function:

- 1. Get the first message on the queue.
- 2. Extract the frame index and priority for the event from the message.
- 3. Get the frame in temporary memory (containing the time and captured data) pointed to by the frame index.
- 4. Compute the copy starting point, which is 12 seconds before the current frame.
- 5. If protected memory is not full, do the following:
 - a. Get the mutex.
 - b. Store the event time and priority in the next available position in protected memory.
 - c. Store the 24 seconds of frame data from temporary memory to protected memory.
 - d. Increment the event counter.
 - e. Release the mutex.

Figure 14.28 Function definitions part 4—event_recorder entry function.

```
/**** Entry function definition of thread event recorder ****/
void
 event recorder process(ULONG thread input)
  ULONG frame, event priority, event time, index, frame data[2]:
  while (1)
  /* Copy an event from temporary memory to protected memory.
  /* Get frame_index from event message queue and copy 24 frames */
  /* from temp_memory to protected_memory.
 tx_queue_receive (&event_notice, frame_data, TX_NO_WAIT);
 /* Store event time and event priority in protected memory */
 = frame data[0]:
 event_priority = frame_data[1];
 event time = temp memory[frame][0];
 printf("**Event** Time: %5lu
 Count: %21u Pri: %1u".
 event_time, event_count, event_priority);
 if (event_count < MAX_EVENTS)</pre>
 tx_mutex_get (&memory_mutex, TX_WAIT_FOREVER);
 protected_memory[event_count][0] = event_time;
 protected_memory[event_count][1] = event_priority;
 if (frame < 11)
 frame = (MAX_TEMP_MEMORY-1) - (frame_index+1);
 for (index=0; index<24; index++)</pre>
```

```
protected memory[event count][index+2] = temp memory[frame][1];
 frame = (frame+1) % MAX TEMP MEMORY;
 tx mutex put (&memory mutex);
 event count++:
 else printf(" **not processed**");
 printf ("\n"):
 tx thread suspend(&event recorder):
}
```

We will not implement the overwrite rules in the case when protected memory is full. These rules depend on the actual file system used, and are left as an exercise for the reader. When protected memory is full, we will display a message to that effect, but will not copy the event.

Figure 14.29 contains the definition for the print_stats expiration function, which is part of the timer called stats_timer. This timer expires every 1,000 timer-ticks and the function displays a statistical summary of the system.

Figure 14.29 Function definitions part 5—print stats expiration function.

```
/****** print statistics at specified times ********/
void print stats (ULONG invalue)
  UINT row, col;
  printf("\n\n**** VAM System Periodic Event Summary\n\n");
  printf("
 Current Time:
 %lu\n", tx_time_get());
 Number of Crashes:
 %lu\n", num_crashes);
  printf("
 Number of Unsafe Events: %lu\n", num_unsafe);
  printf("
 Number of Warnings: %lu\n", num_warning);
  printf("
 Number of Manual Events: %lu\n". num manual):
  printf("
  if (event count > 0)
 printf("\n\n**** Portion of Protected Memory Contents\n\n");
 printf("%6s%6s%6s\n", "Time", "Pri", "Data");
 for (row = 0; row < event_count; row++)</pre>
 for (col = 0; col < 8; col++)
 printf("%6lu", protected_memory[row][col]);
 printf(" (etc.)\n");
```

```
if (event_count >= MAX_EVENTS)
 printf(" Warning: Protected Memory is full...\n\n");
}
```

We have now discussed most of the components of the VAM system. The next section contains a complete listing of the system, which also appears on the CD at the back of the book.

14.6 Listing of VAM System

```
001
 /* 14 case study.c
002
003
 Implement a simplified version of a real-time, video/audio/motion (VAM)
004
 recording system.
005
006
 Create three threads named: initializer, data capture, event recorder
007
 Create one byte pool for thread stacks and message queue: my byte pool
008
 Create one mutex to guard protected memory: memory mutex
009
 Create one message queue to store event notices: event_notice
010
 Create nine application timers named: crash_interrupt, unsafe_interrupt,
011
 Warning interrupt, manual interrupt, crash copy scheduler,
012
 unsafe_copy_scheduler, manual_copy_scheduler, stats_timer
013
014
 For this system, assume that each timer-tick represents one second */
015
 /************************************
016
 Declarations, Definitions, and Prototypes
017
 /*********************************
018
019
020
 #include "tx api.h"
021
 #include <stdio.h>
022
023
 #define STACK_SIZE
 1024
024
 #define BYTE_POOL_SIZE
 9120
025
 #define MAX_EVENTS
 16
026
 #define MAX TEMP MEMORY
 200
027
028
029
 /* Define the ThreadX object control blocks */
030
 TX THREAD
031
 initializer:
032
 TX THREAD
 data capture:
033
 TX_THREAD
 event_recorder;
034
035
 TX QUEUE
 event notice:
```

```
036
037
 TX_MUTEX
 memory_mutex;
038
 TX_BYTE_POOL
 my_byte_pool;
039
040
 TX TIMER
 crash interrupt:
041
 TX_TIMER
 unsafe interrupt:
042
 TX TIMER
 warning interrupt:
043
 TX_TIMER
 manual interrupt:
044
045
 TX TIMER
 crash copy scheduler:
046
 TX TIMER
 unsafe copy scheduler:
047
 TX_TIMER
 warning_copy_scheduler;
048
 TX TIMER
 manual copy scheduler:
049
 TX TIMER
 stats timer:
050
051
052
 /* Define the counters and variables used in the VAM system */
053
054
 ULONG num crashes=0, num unsafe=0, num warning=0, num manual=0;
055
 ULONG frame index, event count, frame data[2]:
056
 */
057
 /* Define the arrays used to represent temporary memory
 */
 /* and protected memory. temp_memory contains pair of data
059
 /* in the form time-data and protected_memory contains rows
 */
 /* of 26 elements in the form time-priority-data-data-data...
 */
060
 */
061
 /* The working index to temp memory is frame index and the
062
 /* working index to protected_memory is event_count.
 */
063
064
 ULONG temp memory[MAX TEMP MEMORY][2],
065
 Protected memory[MAX EVENTS][26]:
066
067
 /* Define thread and function prototypes. */
068
069
 void initializer process(ULONG);
070
 void data capture process(ULONG);
071
 void event_recorder_process(ULONG);
072
 void crash_ISR(ULONG);
073
 void unsafe_ISR(ULONG);
074
 void warning_ISR(ULONG);
075
 void manual_ISR(ULONG);
076
 void crash_copy_activate(ULONG);
077
 void unsafe_copy_activate(ULONG);
078 void warning_copy_activate(ULONG);
079
 void manual copy activate(ULONG);
080
 void print stats(ULONG);
081
```

```
082
 /*****************
083
084
 Main Entry Point
085
 /**********************************
086
087
 /* Define main entry point. */
088
089
 int main()
090
091
092
 /* Fnter the ThreadX kernel. */
093
 tx_kernel_enter();
094
095
096
097
098
 /*****************
099
 Application Definitions
100
 /***********************************
101
102
103
 /* Define what the initial system looks like. */
104
105
 void tx_application_define(void *first_unused_memory)
106
107
108
 CHAR
 *byte_pointer;
109
110
 /* Put system definition stuff in here, e.g., thread creates
 and other assorted create information. */
111
112
113
 /* Create a memory byte pool from which to allocate
114
 the thread stacks. */
115
 tx byte pool create(&my byte pool, "my byte pool",
116
 first unused memory, BYTE POOL SIZE);
117
118
 /* Allocate the stack for the initializer thread. */
119
 tx_byte_allocate(&my_byte_pool, (VOID **) &byte_pointer,
120
 STACK_SIZE, TX_NO_WAIT);
121
122
 /* Create the initializer thread. */
123
 tx_thread_create(&initializer, "initializer",
124
 initializer_process, 0,
125
 byte pointer, STACK SIZE, 11, 11,
126
 TX_NO_TIME_SLICE, TX_AUTO_START);
127
```

```
128
 /* Allocate the stack for the data capture thread. */
 tx_byte_allocate(&my_byte_pool, (VOID **) &byte_pointer.
129
130
 STACK_SIZE, TX_NO_WAIT);
131
132
 /* Create the data capture thread. */
133
 tx thread create(&data capture, "data capture",
134
 data capture process. 0.
135
 byte_pointer, STACK_SIZE, 15, 15,
136
 TX NO TIME SLICE, TX AUTO START):
137
138
 /* Allocate the stack for the event recorder thread. */
139
 tx_byte_allocate(&my_byte_pool, (VOID **) &byte_pointer,
140
 STACK SIZE. TX NO WAIT):
141
 /* Create the event recorder thread. */
142
 tx_thread_create(&event_recorder, "event_recorder",
143
144
 event_recorder_process. 0.
145
 byte_pointer, STACK_SIZE, 12, 12,
146
 TX NO TIME SLICE, TX DONT START):
147
 /* Create and activate the 4 timers to simulate interrupts */
148
149
 tx_timer_create (&crash_interrupt, "crash_interrupt", crash_ISR,
150
 0x1234, 1444, 1444, TX_AUTO_ACTIVATE);
151
 tx_timer_create (&unsafe_interrupt, "unsafe_interrupt", unsafe_ISR,
152
 0x1234, 760, 760, TX AUTO ACTIVATE);
153
 tx_timer_create (&warning_interrupt, "warning_interrupt", warning_ISR,
154
 0x1234, 410, 410, TX_AUTO_ACTIVATE);
155
 tx_timer_create (&manual_interrupt, "manual_interrupt", manual_ISR,
 0x1234, 888, 888, TX AUTO ACTIVATE);
156
157
 /* Create and activate the 4 timers to initiate data copying */
158
159
 tx_timer_create (&crash_copy_scheduler, "crash_copy_scheduler",
160
 crash_copy_activate, 0x1234, 12, 12, TX_NO_ACTIVATE);
161
 tx timer create (&unsafe copy scheduler, "unsafe copy scheduler".
162
 unsafe copy activate, 0x1234, 12, 12, TX NO ACTIVATE);
 tx timer_create (&warning_copy_scheduler, "warning_copy_scheduler",
163
164
 warning_copy_activate, 0x1234, 12, 12, TX_NO_ACTIVATE);
165
 tx_timer_create (&manual_copy_scheduler, "manual_copy_scheduler",
166
 manual copy activate, 0x1234, 12, 12, TX NO ACTIVATE);
167
168
 /* Create and activate the timer to print statistics periodically */
169
 tx_timer_create (&stats_timer, "stats_timer", print_stats,
170
 0x1234, 1000, 1000, TX_AUTO_ACTIVATE);
171
172
 /* Create the message queue that holds the frame indexes for all events.
 */
173
 /* The frame_index is a position marker for the temp_memory array.
 */
```

```
/* Whenever an event occurs, the event ISR sends the current frame_index */
174
175
 /* and event priority to the queue for storing crash event information.
 */
176
 /* First, allocate memory space for the gueue, then create the gueue.
 */
177
 tx_byte_allocate(&my_byte_pool, (VOID **) &byte_pointer,
178
 MAX EVENTS*2*sizeof(ULONG), TX NO WAIT);
179
 tx queue create (&event notice, "event notice", TX 2 ULONG,
180
 bvte pointer. MAX EVENTS*2*sizeof(ULONG)):
181
182
183
184
185
 Function Definitions
186
 187
188
189
190
 /* Entry function definition of the initializer thread */
191
192
 void initializer process(ULONG thread input)
193
 /* Perform initialization tasks
194
 */
 /* Because we are using arrays to represent files, there is
195
196
 /* very little initialization to perform. We initialize two
197
 /* global variables that represent starting array indexes.
198
 printf("VAM System - Trace of Event Activities Begins...\n\n");
199
 frame index=0;
200
 event_count=0;
201
202
 203
204
 /* Entry function definition of the data_capture thread */
205
206
 data_capture_process(ULONG thread_input)
 void
207
 /* Perform data capture from the VAM system to temporary memory */
208
209
 /* This function simulates the data capture operation by writing */
210
 /* to an array, which represents a temporary memory file. For
211
 /* simplicity, we will write to the array once every timer-tick
212
 while (1) {
213
 temp_memory[frame_index][0] = tx_time_get();
214
 temp_memory[frame_index][1] = 0x1234;
215
 frame_index = (frame_index + 1) % MAX_TEMP_MEMORY;
216
 tx_thread_sleep(1);
217
 }
218
219
```

```
220
 221
 /***** crash event detection and processing *******/
222
223
 224
225
 /* Timer function definition for simulated crash interrupt
 */
226
 /* This is a simulated ISR -- an actual ISR would probably begin */
 /* with a context save and would end with a context restore.
227
228
229
 crash ISR (ULONG timer input)
 void
230
231
 ULONG frame data[2]:
232
 frame data[0] = frame index:
233
 frame data[1] = 1;
234
 num crashes++:
235
 /* Activates timer to expire in 12 seconds - end of event */
236
 /* Put frame_index and priority on queue for crash events */
237
 tx_gueue_send (&event_notice, frame_data, TX_NO_WAIT);
238
 tx timer activate (&crash copy scheduler);
239
 240
241
 /* Timer function definition for timer crash copy scheduler.
242
 /* which resumes thread that performs recording of crash data */
243
244
 crash copy activate (ULONG timer input)
 void
245
 {
 /* resume recorder thread to initiate data recording */
246
247
 tx_thread_resume(&event_recorder);
248
 tx timer deactivate (&crash copy scheduler);
249
250
 251
252
 /**** Entry function definition of thread event_recorder ****/
 /************************
253
254
255
 void
 event_recorder_process(ULONG thread_input)
256
 {
257
 ULONG frame, event_priority, event_time, index, frame_data[2];
258
 while (1)
259
260
 /* Copy an event from temporary memory to protected memory.
 */
261
 /* Get frame_index from event message gueue and copy 24 frames */
262
 /* from temp_memory to protected_memory.
 */
263
 tx queue receive (&event notice, frame data, TX NO WAIT);
264
 /* Store event time and event priority in protected memory */
265
 frame
 = frame_data[0];
```

```
266
 event priority = frame data[1];
267
 event time
 = temp_memory[frame][0];
268
 printf("**Event** Time: %5lu Count: %2lu Pri: %lu",
269
 event_time, event_count, event_priority);
270
 if (event count < MAX EVENTS)</pre>
271
272
 tx mutex get (&memory mutex. TX WAIT FOREVER):
273
 protected_memory[event_count][0] = event_time;
274
 protected memory[event count][1] = event priority;
275
 if (frame < 11)
276
 frame = (MAX TEMP MEMORY-1) - (frame index+1);
277
 for (index=0; index<24; index++)</pre>
278
279
 Protected memory[event count][index+2] = temp memory[frame][1];
280
 frame = (frame+1) % MAX TEMP MEMORY;
281
282
 tx_mutex_put (&memory_mutex);
283
 event_count++;
284
285
 else printf(" **not processed**");
286
 printf ("\n"):
287
 tx thread suspend(&event recorder):
288
289
 }
290
 291
 /****** unsafe event detection and processing *******/
292
 293
294
295
 /* Timer function definition for simulated unsafe interrupt
 /* This is a simulated ISR -- an actual ISR would probably begin */
296
297
 /* with a context save and would end with a context restore.
 */
298
299
 unsafe ISR (ULONG timer input)
 void
300
301
 ULONG frame data[2]:
302
 frame_data[0] = frame_index;
303
 frame_data[1] = 2;
304
 num unsafe++:
305
 /* Activates timer to expire in 12 seconds - end of event */
306
 /* Put frame index and priority on gueue for unsafe events */
307
 tx_queue_send (&event_notice, frame_data, TX_NO_WAIT);
308
 tx_timer_activate (&unsafe_copy_scheduler);
309
 310
 /* Timer function definition for timer unsafe_copy_scheduler,
```

```
312 /* which resumes thread that performs recording of unsafe data */
313
314 void
 unsafe_copy_activate (ULONG timer_input)
315 {
316
 /* resume event recorder thread to initiate data recording */
317
 tx thread resume(&event recorder);
318
 tx timer deactivate (&unsafe copy scheduler):
319 }
320
321
 322
 /***** warning event detection and processing *******/
323
324
 325
326
 /* Timer function definition for simulated warning interrupt
327
 /* This is a simulated ISR -- an actual ISR would probably begin */
328
 /* with a context save and would end with a context restore.
329
330 void
 warning ISR (ULONG timer input)
331 {
332
 ULONG frame data[2]:
333
 frame data[0] = frame index:
334
 frame_data[1] = 3;
335
 num warning++:
 /* Activates timer to expire in 12 seconds - end of event */
336
337
 /* Put frame index and priority on gueue for warning events */
338
 tx_gueue_send (&event_notice, frame_data, TX_NO_WAIT);
339
 tx_timer_activate (&warning_copy_scheduler);
340
 341
342
 /* Timer function definition for timer warning_copy_scheduler,
343
 /* which resumes thread that performs recording of warning data */
344
345
 void
 warning copy activate (ULONG timer input)
346
347
 /* resume event_recorder thread to initiate data recording */
348
 tx_thread_resume(&event_recorder);
349
 tx_timer_deactivate (&warning_copy_scheduler);
350
351
352
353
 354
 /***** manual event detection and processing *******/
355
 /***********************
356
357
 /* Timer function definition for simulated manual interrupt
 */
```

```
358
 /* This is a simulated ISR -- an actual ISR would probably begin */
359
 /* with a context save and would end with a context restore.
360
361
 void
 manual_ISR (ULONG timer_input)
362
363
 ULONG frame data[2]:
364
 frame data[0] = frame index:
365
 frame data[1] = 4:
366
 num manual++:
367
 /* Activates timer to expire in 12 seconds - end of event */
 /* Put frame index and priority on gueue for manual events */
368
 tx_queue_send (&event_notice, frame_data, TX_NO_WAIT);
369
370
 tx_timer_activate (&manual_copy_scheduler);
371
 372
373
 /* Timer function definition for timer manual copy scheduler.
374
 /* which resumes thread that performs recording of manual data */
375
376
 manual copy activate (ULONG timer input)
 void
377
378
 /* resume event recorder thread to initiate data recording */
379
 tx thread resume(&event recorder):
380
 tx_timer_deactivate (&manual_copy_scheduler);
381
 }
382
383
 /*************************************
384
 /****** print statistics at specified times ********/
385
 386
387
388
 void print_stats (ULONG invalue)
389
390
 UINT row, col;
391
 printf("\n\n**** VAM System Periodic Event Summary\n\n");
392
 printf("
 Current Time:
 lu\n", tx time qet());
 %lu\n", num_crashes):
393
 printf("
 Number of Crashes:
394
 printf("
 Number of Unsafe Events: %lu\n", num_unsafe);
395
 printf("
 Number of Warnings:
 %lu\n", num_warning);
396
 printf("
 Number of Manual Events: %lu\n", num manual);
397
398
 if (event count > 0)
399
400
 printf("\n\n**** Portion of Protected Memory Contents\n\n");
 printf("%6s%6s%6s\n", "Time", "Pri", "Data");
401
402
 for (row = 0; row < event count; row++)
403
```

```
404
 for (col = 0: col < 8: col ++)
405
 printf("%6lu", protected_memory[row][col]);
 printf("
 (etc.)\n"):
406
407
 }
408
409
 if (event count >= MAX EVENTS)
410
 printf("
 Warning: Protected Memory is full...\n\n"):
411
```

14.7 Overview

This case study provides an excellent overview of developing a system with ThreadX. We used a variety of ThreadX services, including the following:

- application timers
- threads
- · message queue
- mutex
- memory byte pool

This case study depends heavily on the use of application timers. One reason for using so many timers is because we need to schedule the copying of data from the temporary memory to the protected memory whenever any one of four events occurs. Our design provides the ability to record several events within each 24-second time frame, rather than just one. Application timers play a major role in providing this feature. We also used application timers to simulate interrupts that signify the occurrence of events, and we used one timer to display periodic system statistics.

We used only three threads for this case study. The *initializer* thread initializes the system, the *data_capture* thread coordinates the capture of data from the VAM unit to temporary memory, and the *event_recorder* thread copies event data from temporary memory to protected memory. We created the *data_capture* thread with the TX_AUTO_START option, so it would become ready immediately after initialization. We created the *event_recorder* thread with the TX_DON'T_START option, which means it cannot start until it is resumed by an application timer. When the *event_recorder* thread completes its data copying operation, it suspends itself and remains suspended until it is resumed by a timer.

We used one message queue to store information about events that had occurred. When the *event_recorder* thread is resumes, it takes the first message from the front of the message queue. This message contains information about the event data being copied from temporary memory to protected memory. Although we used only one message queue in this case study, typical applications tend to use a number of message queues.

We used one mutex to ensure that the *event_recorder* thread had exclusive access to protected memory before beginning the copying operation.

We used one memory byte pool to provide space for the thread stacks and for the message queue. This application is an excellent use of a memory byte pool because we

need memory space of different sizes for the thread stacks and the message queue. Furthermore, these entities remain in existence for the life of the system, so there is no possibility of the fragmentation problems that can occur when bytes are repeatedly allocated and released.

We also demonstrated several examples of communication between resources. For example, timers send data to the message queue, a thread receives data from the message queue, a timer activates another timer, a timer resumes a thread, and a thread obtains ownership of a mutex. All these entities interact to form an efficient and effective system.

This Page Intentionally Left Blank

APPENDICES

This series of appendices comprise a reference manual for ThreadX. Every service is described here, including purpose, parameters, return values, and examples. Following is a list of the services discussed in the appendices. Appendix K contains the ThreadX API, which summarizes all the service calls.

- A Memory Block Pool Services
- B Memory Byte Pool Services
- C Event Flags Group Services
- D Interrupt Control Service
- E Mutex Services
- F Message Queue Services
- G Counting Semaphore Services
- H Thread Services
- I Internal System Clock Services
- I Application Timer Services
- K ThreadX API

Appendices A through J follow a common format, as follows:

Service	Service name and brief description	
Prototype	Prototype showing service name, parameter order, and data types	
Description	Detailed information about the service	

(Continued)

ThreadX is a registered trademark of Express Logic, Inc. The ThreadX API, associated data structures, and data types are copyrights of Express Logic, Inc.

Input Parameters	Name and description of parameters that provide data to the service (Note that the parameters may not be presented in the same order as the prototype, which specifies the correct order.)
Output Parameters	Name and description of parameters whose values are returned by the service
Return Values	Description of status values returned after invoking the service
Allowed From	List of objects that can call this service
Preemption Possible	Determination (Yes or No) of whether a preemption condition can arise as a result of calling this service, e.g., if "Yes," the thread executing this service may be preempted by a higher-priority thread because that service may resume a higher-priority thread
Example	Complete example using this service
See Also	List of related services

APPENDIX A

MEMORY BLOCK POOL SERVICES

The memory block pool services described in this appendix are:

tx_block_allocate	Allocate a fixed-size block of memory
tx_block_pool_create	Create a pool of fixed-size memory blocks
tx_block_pool_delete	Delete pool of fixed-size memory blocks
tx_block_pool_info_get	Retrieve information about block pool
tx_block_pool_prioritize	Prioritize block pool suspension list
tx_block_release	Release a fixed-size block of memory

tx block allocate

Allocate a fixed-size block of memory

Prototype

Description

This service allocates a fixed-size memory block from the specified memory pool. The actual size of the memory block is determined during memory pool creation. This service modifies the Memory Block Pool Control Block through the parameter pool_ptr.

Input Parameter

pool_ptr Pointer to a previously created pool's memory Control Block.

Output Parameters

block_ptr Pointer to a destination block pointer. On successful allocation, the

address of the allocated memory block is placed where this parameter

points to.

Defines how the service behaves if no memory blocks are available. The wait_option

wait options are defined as follows:

TX_NO_WAIT (0x00000000)

TX WAIT FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX_NO_WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from a non-thread; e.g., initialization, timer, or ISR. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a memory block becomes available. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timerticks to stay suspended while waiting for a memory block.

Return Values

TX_SUCCESS ¹	(0x00)	Successful memory block allocation.
TX_DELETED	(0x01)	Memory block pool was deleted while thread was suspended.
TX_NO_MEMORY ¹	(0x10)	Service was unable to allocate a block of memory.
TX_WAIT_ABORTED ¹	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_POOL_ERROR	(0x02)	Invalid memory block pool pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer to destination pointer.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

¹ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Example

tx_block_pool_create

Create a pool of fixed-size memory blocks

Prototype

Description

This service creates a pool of fixed-size memory blocks. The memory area specified is divided into as many fixed-size memory blocks as possible using the formula:

```
total blocks = (total bytes) / (block size + size of (void*)).
```

This service initializes the Memory Block Pool Control Block through the parameter pool_ptr.

Warning:	Each memory block contains one pointer of overhead that is invisible to the
	user and is represented by the "sizeof(void*)" expression in the preceding
	formula.

Input Parameters

pool_ptr	Pointer to a Memory Block Pool Control Block.
name_ptr	Pointer to the name of the memory block pool.
block_size	Number of bytes in each memory block.

pool_start	Starting address of the	e memory block pool.	
------------	-------------------------	----------------------	--

Total number of bytes available for the memory block pool. pool_size

Return Values

TX_SUCCESS ²	(0x00)	Successful memory block pool creation.
TX_POOL_ERROR	(0x02)	Invalid memory block pool pointer. Either the pointer is NULL or the pool has already been created.
TX_PTR_ERROR	(0x03)	Invalid starting address of the pool.
TX_SIZE_ERROR	(0x05)	Size of pool is invalid.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

No

Example

```
TX_BLOCK_POOL my_pool;
UINT status:
/* Create a memory pool whose total size is 1000 bytes
 starting at address 0x100000. Each block in this
 pool is defined to be 50 bytes long. */
status = tx_block_pool_create(&my_pool, "my_pool_name",
 50, (VOID *) 0x100000, 1000);
/* If status equals TX_SUCCESS, my_pool contains 18
  memory blocks of 50 bytes each. The reason
 there are not 20 blocks in the pool is
 because of the one overhead pointer associated with each
 block. */
```

tx block pool delete

Delete a pool of fixed-size memory blocks

Prototype

```
UINT tx_block_pool_delete(TX_BLOCK_POOL *pool_ptr)
```

² This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Description

This service deletes the specified block memory pool. All threads suspended waiting for a memory block from this pool are resumed and given a TX_DELETED return status.

Warning:

It is the application's responsibility to manage the memory area associated with the pool, which is available after this service completes. In addition, the application must not use a deleted pool or its formerly allocated memory blocks.

Input Parameter

pool_ptr Pointer to a previously created memory block pool's Control Block.

Return Values

TX_SUCCESS ³	(0x00)	Successful memory block pool deletion.
TX_POOL_ERROR	(0x02)	Invalid memory block pool pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads

Preemption Possible

Yes

Example

```
TX_BLOCK_POOL my_pool;
UINT status;
...

/* Delete entire memory block pool. Assume that the pool has already been created with a call to tx_block_pool_create. */
status = tx_block_pool_delete(&my_pool);

/* If status equals TX_SUCCESS, the memory block pool is deleted. */
```

³ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

tx_block_pool_info_get

Retrieve information about a memory block pool

Prototype

```
UINT tx_block_pool_info_get(TX_BLOCK_POOL *pool_ptr, CHAR **name,
 ULONG *available. ULONG *total blocks.
 TX_THREAD **first_suspended,
 ULONG *suspended count.
 TX BLOCK POOL **next pool)
```

Description

This service retrieves information about the specified block memory pool.

Input Parameter

pool_ptr Pointer to previously created memory block pool's Control Block.

Output Parameters

name	Pointer to destination for the pointer to the block pool's name.
available	Pointer to destination for the number of available blocks in the block pool.
total_blocks	Pointer to destination for the total number of blocks in the block pool.
first_suspended	Pointer to destination for the pointer to the thread that is first on the suspension list of this block pool.
suspended_count	Pointer to destination for the number of threads currently suspended on this block pool.
next_pool	Pointer to destination for the pointer of the next created block pool.

Return Values

TX_SUCCESS ⁴	(0x00)	(0x00) Successful block pool information retrieve.
TX_POOL_ERROR	(0x02)	Invalid memory block pool pointer.
TX PTR ERROR	(0x03)	Invalid pointer (NULL) for any destination pointer.

⁴ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

tx block pool prioritize

Prioritize the memory block pool suspension list

Prototype

```
UINT tx_block_pool_prioritize(TX_BLOCK_POOL *pool_ptr)
```

Description

This service places the highest-priority thread suspended for a block of memory on this pool at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended.

Input Parameter

pool_ptr Pointer to a previously created memory block pool's Control Block.

Return Values

TX_SUCCESS ⁵	(0x00)	Successful block pool prioritize.
TX_POOL_ERROR	(0x02)	Invalid memory block pool pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_BLOCK_POOL my_pool;
UINT status:
/* Ensure that the highest priority thread will receive
 the next free block in this pool. */
status = tx_block_pool_prioritize(&my_pool);
/* If status equals TX_SUCCESS, the highest priority
 suspended thread is at the front of the list. The
 next tx block release call will wake up this thread. */
```

tx block pool release

Release a fixed-size block of memory

Prototype

```
UINT tx_block_release(VOID *block_ptr)
```

Description

This service releases a previously allocated block back to its associated memory pool. If one or more threads are suspended waiting for a memory block from this pool, the first thread on the suspended list is given this memory block and resumed.

⁵ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Warning:	The application must not use a memory block area after it has been
	released back to the pool.

Input Parameter

block_ptr Pointer to the previously allocated memory block.

Return Values

```
TX_SUCCESS<sup>6</sup> (0x00) Successful memory block release.
TX_PTR_ERROR (0x03) Invalid pointer to memory block.
```

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

Example

```
TX_BLOCK_POOL my_pool;
unsigned char *memory_ptr;
UINT status;

...

/* Release a memory block back to my_pool. Assume that the pool has been created and the memory block has been allocated. */
status = tx_block_release((VOID *) memory_ptr);

/* If status equals TX_SUCCESS, the block of memory pointed to by memory_ptr has been returned to the pool. */
```

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

APPENDIX B

MEMORY BYTE POOL SERVICES

The memory byte pool services described in this appendix are:

tx_byte_allocate	Allocate bytes of memory
tx_byte_pool_create	Create a memory pool of bytes
tx_byte_pool_delete	Delete a memory pool of bytes
tx_byte_pool_info_get	Retrieve information about a byte pool
tx_byte_pool_prioritize	Prioritize the byte pool suspension list
tx_byte_release	Release bytes back to the memory pool

tx_byte_allocate

Allocate bytes of memory from a memory byte pool

Prototype

Description

This service allocates the specified number of bytes from the specified byte memory pool. This service modifies the Memory Pool Control Block through the parameter pool_ptr.

			-	
и	/a	rn	ın	a

The performance of this service is a function of the block size and the amount of fragmentation in the pool. Hence, this service should not be used during time-critical threads of execution.

Input Parameters

pool_ptr Pointer to a previously created memory byte pool's Control Block.

memory_size Number of bytes requested.

wait_option Defines how the service behaves if there is not enough memory

available. The wait options are defined as follows:

TX_NO_WAIT (0x00000000)

TX_WAIT_FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFF, inclusive)

Selecting TX_NO_WAIT results in an immediate return from this service regardless of whether or not it was successful. *This is the only valid option if the service is called from initialization*. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until enough memory is available. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the memory.

Output Parameter

memory_ptr

Pointer to a destination memory pointer. On successful allocation, the address of the allocated memory area is placed where this parameter points to.

Return Values

TX_SUCCESS ¹	(0x00)	Successful memory allocation.
TX_DELETED ¹	(0x01)	Memory pool was deleted while thread was suspended.
TX_NO_MEMORY ¹	(0x10)	Service was unable to allocate the memory.
TX_WAIT_ABORTED ¹	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_POOL_ERROR	(0x02)	Invalid memory pool pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer to destination pointer.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

¹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Allowed From

Initialization and threads

Preemption Possible

Yes

Example

```
TX_BYTE_POOL my_pool;
unsigned char *memory_ptr;
UINT status:
/* Allocate a 112 byte memory area from my_pool. Assume
 that the pool has already been created with a call to
 tx_byte_pool_create. */
status = tx_byte_allocate(&my_pool, (VOID **) &memory_ptr,
 112, TX NO WAIT);
/* If status equals TX_SUCCESS, memory_ptr contains the
 address of the allocated memory area. */
```

tx byte pool create

Create a memory pool of bytes

Prototype

```
UINT tx byte pool create(TX BYTE POOL *pool ptr.
 CHAR *name_ptr, VOID *pool_start,
 ULONG pool_size)
```

Description

This service creates a memory pool in the area specified. Initially, the pool consists of basically one very large free block. However, the pool is broken into smaller blocks as allocations are performed. This service initializes the Memory Pool Control Block through the parameter pool ptr.

Input Parameters

pool_ptr Pointer to a Memory Pool Control Block. name_ptr Pointer to the name of the memory pool. pool start Starting address of the memory pool.

pool size Total number of bytes available for the memory pool.

Return Values

TX_SUCCESS ²	(0x00)	Successful memory pool creation.
TX_POOL_ERROR	(0x02)	Invalid memory pool pointer. Either the pointer is NULL or the pool has already been created.
TX_PTR_ERROR	(0x03)	Invalid starting address of the pool.
TX_SIZE_ERROR	(0x05)	Size of pool is invalid.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

No

Example

```
TX BYTE POOL my pool:
UINT status:
/* Create a memory pool whose total size is 2000 bytes
 starting at address 0x500000. */
status = tx_byte_pool_create(&my_pool, "my_pool_name",
 (VOID *) 0x500000. 2000):
/* If status equals TX_SUCCESS, my_pool is available for
 allocating memory. */
```

tx byte pool delete

Delete a memory pool of bytes

Prototype

```
UINT tx_byte_pool_delete(TX_BYTE_POOL *pool_ptr)
```

Description

This service deletes the specified memory pool. All threads suspended waiting for memory from this pool are resumed and receive a TX DELETED return status.

² This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Wa	rning:
	9.

It is the application's responsibility to manage the memory area associated with the pool, which is available after this service completes. In addition, the application must not use a deleted pool or memory previously allocated from it.

Input Parameter

Pointer to a previously created memory pool's Control Block. pool ptr

Return Values

TX_SUCCESS ³	(0x00)	Successful memory pool deletion.
TX_POOL_ERROR	(0x02)	Invalid memory pool pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads

Preemption Possible

Yes

Example

```
TX_BYTE_POOL my_pool;
UINT status:
/* Delete entire memory pool. Assume that the pool has already
 been created with a call to tx_byte_pool_create. */
status = tx_byte_pool_delete(&my_pool);
/* If status equals TX_SUCCESS, memory pool is deleted. */
```

tx byte pool info get

Retrieve information about a memory byte pool

Prototype

```
UINT tx_byte_pool_info_get(TX_BYTE_POOL *pool_ptr, CHAR **name,
 ULONG *available, ULONG *fragments,
 TX_THREAD **first_suspended,
 ULONG *suspended_count,
 TX_BYTE_POOL **next_pool)
```

³ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service retrieves information about the specified memory byte pool.

Input Parameter

pool_ptr Pointer to a previously created memory byte pool's Control Block.

Output Parameters

name Pointer to destination for the pointer to the byte pool's name.

available Pointer to destination for the number of available bytes in the

pool.

fragments Pointer to destination for the total number of memory fragments

in the byte pool.

first_suspended Pointer to destination for the pointer to the thread that is first on

the suspension list of this byte pool.

suspended_count Pointer to destination for the number of threads currently

suspended on this byte pool.

next_pool Pointer to destination for the pointer of the next created byte

pool.

Return Values

TX_SUCCESS⁴ (0x00) Successful pool information retrieval.

TX_POOL_ERROR (0x02) Invalid memory pool pointer.

TX_PTR_ERROR (0x03) Invalid pointer (NULL) for any destination pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

TX_BYTE_POOL my_pool;
CHAR *name;
ULONG available;
ULONG fragments;
TX_THREAD *first_suspended;

⁴ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

```
ULONG suspended count:
TX BYTE POOL *next pool:
UINT status:
. . .
/* Retrieve information about the previously created
 block pool "my pool." */
status = tx_byte_pool_info_get(&my_pool, &name,
 &available, &fragments,
&first suspended, &suspended count,
&next_pool);
/* If status equals TX SUCCESS, the information requested is valid. */
```

tx byte pool_prioritize

Prioritize the memory byte pool suspension list

Prototype

```
UINT tx_byte_pool_prioritize(TX_BYTE_POOL *pool_ptr)
```

Description

This service places the highest-priority thread suspended for memory on this pool at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended.

Input Parameter

pool ptr Pointer to a previously created memory pool's Control Block.

Return Values

```
TX SUCCESS<sup>5</sup>
 (0x00)
 Successful memory pool prioritize.
TX POOL ERROR
 (0x02)
 Invalid memory pool pointer.
```

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

⁵ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Example

```
TX_BYTE_POOL my_pool;
UINT status;

...

/* Ensure that the highest priority thread will receive the next free memory from this pool. */
status = tx_byte_pool_prioritize(&my_pool);

/* If status equals TX_SUCCESS, the highest priority suspended thread is at the front of the list. The next tx_byte_release call will wake up this thread, if there is enough memory to satisfy its request. */
```

tx_byte_release

Release bytes back to a memory byte pool

Prototype

```
UINT tx_byte_release(VOID *memory_ptr)
```

Description

This service releases a previously allocated memory area back to its associated pool. If one or more threads are suspended waiting for memory from this pool, each suspended thread is given memory and resumed until the memory is exhausted or until there are no more suspended threads. This process of allocating memory to suspended threads always begins with the first thread on the suspended list.

Warning: The application must not use the memory area after it is released.

Input Parameter

memory_ptr Pointer to the previously allocated memory area.

Return Values

TX_SUCCESS ⁶	(0x00)	Successful memory release.
TX_PTR_ERROR	(0x03)	Invalid memory area pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Allowed From

Initialization and threads

Preemption Possible

Yes

Example

```
unsigned char *memory_ptr;
UINT status;
/* Release a memory back to my_pool. Assume that the memory
 area was previously allocated from my_pool. */
status = tx_byte_release((VOID *) memory_ptr);
/* If status equals TX_SUCCESS, the memory pointed to by
 memory_ptr has been returned to the pool. */
```

APPENDIX C

EVENT FLAGS GROUP SERVICES

The event flags group services described in this appendix are:

tx_event_flags_create	Create an event flags group
tx_event_flags_delete	Delete an event flags group
tx_event_flags_get	Get event flags from an event flags group
tx_event_flags_info_get	Retrieve information about an event flags group
tx_event_flags_set	Set event flags in an event flags group

tx_event_flags_create

Create an event flags group

Prototype

```
 \begin{array}{c} {\tt UINT\ tx\_event\_flags\_create(TX\_EVENT\_FLAGS\_GROUP\ *group\_ptr,} \\ {\tt CHAR\ *name\_ptr}) \end{array}
```

Description

This service creates a group of 32 event flags. All 32 event flags in the group are initialized to zero. Each event flag is represented by a single bit. This service initializes the group Control Block through the parameter group_ptr.

Input Parameters

name_ptr Pointer to the name of the event flags group.
group_ptr Pointer to an Event Flags Group Control Block.

Return Values

TX_SUCCESS ¹	(0x00)	Successful event group creation.
TX_GROUP_ERROR	(0x06)	Invalid event group pointer. Either the pointer is NULL or the event group has already been created.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

No

Example

```
TX_EVENT_FLAGS_GROUP my_event_group;
UINT status:
/* Create an event flags group. */
status = tx_event_flags_create(&my_event_group,
 "my_event_group_name");
/* If status equals TX_SUCCESS, my_event_group is ready
 for get and set services. */
```

tx event flags delete

Delete an event flags group

Prototype

```
UINT tx_event_flags_delete(TX_EVENT_FLAGS_GROUP *group_ptr)
```

Description

This service deletes the specified event flags group. All threads suspended waiting for events from this group are resumed and receive a TX DELETED return status.

The application must not use a deleted event flags group. Warning:

¹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Input Parameter

Pointer to a previously created event flags group's Control Block. group_ptr

Return Values

TX_SUCCESS ²	(0x00)	Successful event flags group deletion.
TX_GROUP_ERROR	(0x06)	Invalid event flags group pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads

Preemption Possible

Yes

Example

```
TX_EVENT_FLAGS_GROUP my_event_group;
UINT status:
/* Delete event flags group. Assume that the group has
 already been created with a call to
 tx_event_flags_create. */
status = tx_event_flags_delete(&my_event_group);
^{\prime \star} If status equals TX_SUCCESS, the event flags group is deleted. ^{\star \prime}
```

tx event flags get

Get event flags from an event flags group

Prototype

```
UINT tx_event_flags_get(TX_EVENT_FLAGS_GROUP *group_ptr,
 ULONG requested_flags, UINT get_option,
 ULONG *actual_flags_ptr, ULONG wait_option)
```

² This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service waits on event flags from the specified event flags group. Each event flags group contains 32 event flags. Each flag is represented by a single bit. This service can wait on a variety of event flag combinations, as selected by the parameters. If the requested combination of flags is not set, this service either returns immediately, suspends until the request is satisfied, or suspends until a time-out is reached, depending on the wait option specified.

Input Parameters

Pointer to a previously created event flags group's Control group_ptr

requested flags 32-bit unsigned variable that represents the requested event

flags.

Specifies whether all or any of the requested event flags are get_option

required. The following are valid selections:

 $TX_AND (0x02)$

TX_AND_CLEAR (0x03)

TX OR (0x00)

TX OR CLEAR (0x01)

Selecting TX AND or TX AND CLEAR specifies that all event flags must be set (a logical '1') within the group. Selecting TX_OR or TX OR CLEAR specifies that any event flag is satisfactory. Event flags that satisfy the request are cleared (set to zero) if

TX_AND_CLEAR or TX_OR_CLEAR are specified.

wait_option Defines how the service behaves if the selected event flags are not

set. The wait options are defined as follows:

TX_NO_WAIT (0x00000000)

TX_WAIT_FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX NO WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from a non-thread; e.g., initialization, timer, or ISR. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until the event flags are available. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the event flags.

Output Parameter

actual_flags_ptr

Pointer to destination where the retrieved event flags are placed. Note that the actual flags obtained may contain flags that were not requested.

Return Values

TX_SUCCESS ³	(0x00)	Successful event flags get.
TX_DELETED ³	(0x01)	Event flags group was deleted while thread was suspended.
TX_NO_EVENTS ³	(0x07)	Service was unable to get the specified events.
TX_WAIT_ABORTED ³	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_GROUP_ERROR	(0x06)	Invalid event flags group pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer for actual event flags.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.
TX_OPTION_ERROR	(0x08)	Invalid get-option was specified.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

Example

```
TX_EVENT_FLAGS_GROUP my_event_group;
ULONG actual events:
UINT status:
/* Request that event flags 0, 4, and 8 are all set. Also,
 if they are set they should be cleared. If the event
 flags are not set, this service suspends for a maximum of
 20 timer-ticks. */
status = tx_event_flags_get(&my_event_group, 0x111,
 TX_AND_CLEAR, &actual_events, 20);
/* If status equals TX_SUCCESS, actual_events contains the
 actual events obtained. */
```

tx event flags info get

Retrieve information about an event flags group

³ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Prototype

```
UINT tx_event_flags_info_get(TX_EVENT_FLAGS_GROUP *group_ptr,
 CHAR **name, ULONG *current flags.
 TX_THREAD **first_suspended,
 ULONG *suspended count.
 TX EVENT FLAGS GROUP **next group)
```

Description

This service retrieves information about the specified event flags group.

Input Parameter

group_ptr Pointer to an Event Flags Group Control Block.

Output Parameters

name	Pointer to	destination	for the	pointer	to the event	flags group's

name.

current flags Pointer to destination for the current set flags in the event flags

group.

first_suspended Pointer to destination for the pointer to the thread that is first on

the suspension list of this event flags group.

suspended_count Pointer to destination for the number of threads currently

suspended on this event flags group.

Pointer to destination for the pointer of the next created event next_group

flags group.

Return Values

TX_SUCCESS ⁴	(0x00)	Successful event group information retrieval.
TX_GROUP_ERROR	(0x06)	Invalid event group pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer (NULL) for any destination pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

⁴ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Example

```
TX EVENT FLAGS GROUP my event group:
CHAR *name:
ULONG current flags:
TX THREAD *first suspended:
ULONG suspended_count;
TX_EVENT_FLAGS_GROUP *next_group;
UINT status:
/* Retrieve information about the previously created
 event flags group "my event group." */
status = tx event flags info get(&my event group, &name,
 &current flags.
 &first suspended, &suspended count,
 &next group):
/* If status equals TX SUCCESS, the information requested is valid. */
```

tx event flags set

Set event flags in an event flags group

Prototype

```
UINT tx_event_flags_set(TX_EVENT_FLAGS_GROUP *group_ptr,
ULONG flags_to_set, UINT set_option)
```

Description

This service sets or clears event flags in an event flags group, depending upon the specified set-option. All suspended threads whose event flags requests are now satisfied are resumed.

Input Parameters

Pointer to the previously created event flags group's Control Block group_ptr flags to set Specifies the event flags to set or clear based upon the set option selected. set_option Specifies whether the event flags specified are ANDed or ORed into the current event flags of the group. The following are valid selections: TX_AND (0x02) TX_OR (0x00)

> Selecting TX_AND specifies that the specified event flags are ANDed into the current event flags in the group. This option is often used to clear event flags in a group. Otherwise, if TX_OR is specified, the specified event flags are ORed with the current event in the group.

Note:	The TX_OR option forces the scheduler to review the suspension list to deter-
	mine whether any threads are suspended for this event flags group.

Return Values

TX_SUCCESS ⁵	(0x00)	Successful event flags set.
TX_GROUP_ERROR	(0x06)	Invalid pointer to event flags group.
TX_OPTION_ERROR	(0x08)	Invalid set-option specified.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

Example

```
TX_EVENT_FLAGS_GROUP my_event_group;
UINT status:
. . .
/* Set event flags 0, 4, and 8. */
status = tx_event_flags_set(&my_event_group,
 0x111, TX_OR);
/* If status equals TX_SUCCESS, the event flags have been
 set and any suspended thread whose request was satisfied
 has been resumed. */
```

⁵ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

APPENDIX D

INTERRUPT CONTROL SERVICE

tx_interrupt_control

Enables and disables interrupts

Prototype

UINT tx_interrupt_control(UINT new_posture)

Description

This service enables or disables interrupts as specified by the parameter *new_posture*.

Note:	If this service is called from an application thread, the interrupt posture remains
	part of that thread's context. For example, if the thread calls this routine to dis-
	able interrupts and then suspends, when it is resumed, interrupts are disabled
	again.

Warning:	Do not use this service to enable interrupts during initialization! Doing so
	could cause unpredictable results.

Input Parameter

new posture¹

This parameter specifies whether interrupts are disabled or enabled. Legal values include TX INT DISABLE and TX INT ENABLE. The actual values for this parameter are port-specific. In addition, some processing architectures might support additional interrupt disable postures.

Return Values

previous posture

This service returns the previous interrupt posture to the caller. This allows users of the service to restore the previous posture after interrupts are disabled.

Allowed From

Threads, timers, and ISRs

Preemption Possible

No

Example

```
UINT my_old_posture;
/* Lockout interrupts */
my_old_posture = tx_interrupt_control(TX_INT_DISABLE);
/* Perform critical operations that need interrupts locked-out.. */
/* Restore previous interrupt lockout posture. */
tx_interrupt_control(my_old_posture);
```

¹ This value is processor-specific and is defined in the file tx port.h. This value typically maps directly to the interrupt lockout/enable bits in the processor's status register. The user must take care in selecting an appropriate value for new_posture. For the ARM processor, TX_INT_DISABLE corresponds to 0xC0 if both IRQ and FIQ interrupts are supported. If only IRQ interrupts are supported, the value is 0x80. The bits set correspond directly to the interrupt disable bits in the CPSR. TX_INT_ENABLE is 0, which clears all interrupt disable bits in the CPSR.

APPENDIX E

MUTEX SERVICES

The mutex services described in this appendix include:

tx_mutex_create	Create a mutual exclusion mutex
tx_mutex_delete	Delete a mutual exclusion mutex
tx_mutex_get	Obtain ownership of a mutex
tx_mutex_info_get	Retrieve information about a mutex
tx_mutex_prioritize	Prioritize the mutex suspension list
tx_mutex_put	Release ownership of a mutex

tx_mutex_create

Create a mutual exclusion mutex

Prototype

Description

This service creates a mutex for inter-thread mutual exclusion for resource protection. This service initializes the Mutex Control Block through the parameter mutex_ptr.

Input Parameters

Pointer to a Mutex Control Block mutex_ptr name_ptr Pointer to the name of the mutex.

Specifies whether or not this mutex supports priority inheritance. priority_inherit

> If this value is TX_INHERIT, then priority inheritance is supported. However, if TX_NO_INHERIT is specified, priority

inheritance is not supported by this mutex.

Return Values

TX_SUCCESS ¹	(0x00)	Successful mutex creation.
TX_MUTEX_ERROR	(0x1C)	Invalid mutex pointer. Either the pointer is NULL or the mutex has already been created.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.
TX_INHERIT_ERROR	(0x1F)	Invalid priority inheritance parameter.

Allowed From

Initialization and threads

Preemption Possible

No

Example

```
TX_MUTEX my_mutex;
UINT status:
/* Create a mutex to provide protection over a
 common resource. */
status = tx_mutex_create(&my_mutex, "my_mutex_name",
 TX NO INHERIT):
/* If status equals TX_SUCCESS, my_mutex is ready for use. */
```

tx mutex delete

Delete a mutual exclusion mutex

Prototype

```
UINT tx_mutex_delete(TX_MUTEX *mutex_ptr)
```

¹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service deletes the specified mutex. All threads suspended waiting for the mutex are resumed and receive a TX DELETED return status.

Warning: It is the application's responsibility to prevent use of a deleted mutex.

Input Parameter

Pointer to a previously created mutex's Control Block. mutex_ptr

Return Values

TX_SUCCESS ²	(0x00)	Successful mutex deletion.
TX_MUTEX_ERROR	(0x1C)	Invalid mutex pointer.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads

Preemption Possible

Yes

Example

```
TX_MUTEX my_mutex;
UINT status:
/* Delete a mutex. Assume that the mutex
 has already been created. */
status = tx mutex delete(&my mutex);
/* If status equals TX_SUCCESS, the mutex is deleted. */
```

tx_mutex_get

Obtain ownership of a mutex

Prototype

```
UINT tx_mutex_get(TX_MUTEX *mutex_ptr, ULONG wait_option)
```

² This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Description

This service attempts to obtain exclusive ownership of the specified mutex. If the calling thread already owns the mutex, an internal counter is incremented and a successful status is returned. If the mutex is owned by another thread and the calling thread has higher priority and priority inheritance was enabled upon mutex creation, the lowerpriority thread's priority becomes temporarily raised to that of the calling thread. This service may modify the mutex Control Block through the parameter mutex ptr.

Warning:

Note that the priority of the lower-priority thread owning a mutex with priority-inheritance should never be modified by an external thread during mutex ownership.

Input Parameters

Pointer to a previously created mutex's Control Block. mutex_ptr

Defines how the service behaves if the mutex is already owned by wait option

another thread. The wait options are defined as follows:

TX_NO_WAIT (0x00000000)

TX WAIT FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX_NO_WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from initialization. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until the mutex becomes available. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the mutex.

Return Values

TX_SUCCESS ³	(0x00)	Successful mutex get operation.
TX_DELETED ³	(0x01)	Mutex was deleted while thread was suspended.
TX_NOT_AVAILABLE	(0x1D)	Service was unable to get ownership of the mutex.
TX_WAIT_ABORTED ³	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_MUTEX_ERROR	(0x1C)	Invalid mutex pointer.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

³ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Allowed From

Initialization, threads, and timers

Preemption Possible

Yes

Example

```
TX_MUTEX my_mutex;
UINT status;

...

/* Obtain exclusive ownership of the mutex "my_mutex".
 If the mutex "my_mutex" is not available, suspend until it becomes available. */
status = tx_mutex_get(&my_mutex, TX_WAIT_FOREVER);
```

tx_mutex_info_get

Retrieve information about a mutex

Prototype

Description

This service retrieves information from the specified mutex.

Input Parameter

mutex_ptr Pointer to a previously created mutex's Control Block.

Output Parameters

name Pointer to destination for the pointer to the mutex's name.

count Pointer to destination for the ownership count of the mutex.

owner Pointer to destination for the owning thread's pointer.

first_suspended Pointer to destination for the pointer to the thread that is first on

the suspension list of this mutex.

suspended_count Pointer to destination for the number of threads currently

suspended on this mutex.

next_mutex Pointer to destination for the pointer of the next created mutex.

Return Values

TX_SUCCESS ⁴	(0x00)	Successful mutex information retrieval.
TX_MUTEX_ERROR	(0x1C)	Invalid mutex pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer (NULL) for any destination pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_MUTEX my_mutex;
CHAR *name:
ULONG count:
TX_THREAD *owner;
TX THREAD *first suspended:
ULONG suspended_count;
TX_MUTEX *next_mutex;
UINT status:
/* Retrieve information about the previously created
 mutex "my_mutex." */
status = tx_mutex_info_get(&my_mutex, &name,
 &count, &owner,
 &first_suspended, &suspended_count,
 &next mutex):
/* If status equals TX_SUCCESS, the information requested is
 valid. */
```

tx mutex prioritize

Prioritize the mutex suspension list

Prototype

```
UINT tx_mutex_prioritize(TX_MUTEX *mutex_ptr)
```

⁴ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service places the highest-priority thread suspended for ownership of the mutex at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended.

Input Parameter

Pointer to the previously created mutex's Control Block. mutex_ptr

Return Values

TX_SUCCESS ⁵	(0x00)	Successful mutex prioritization.
TX MUTEX ERROR	(0x1C)	Invalid mutex pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX MUTEX my mutex:
UINT status;
/* Ensure that the highest priority thread will receive
 ownership of the mutex when it becomes available. */
status = tx_mutex_prioritize(&my_mutex);
/* If status equals TX_SUCCESS, the highest priority
 suspended thread is at the front of the list. The
 next tx_mutex_put call that releases ownership of the
  mutex will give ownership to this thread and wake it up. */
```

tx mutex put

Release ownership of a mutex

⁵ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Prototype

```
UINT tx_mutex_put(TX_MUTEX *mutex_ptr)
```

Description

This service decrements the ownership count of the specified mutex. If the ownership count becomes zero, the mutex becomes available to entities attempting to acquire ownership. This service modifies the Mutex Control Block through the parameter mutex ptr.

Warning:

If priority inheritance was selected during mutex creation, the priority of the releasing thread will revert to the priority it had when it originally obtained ownership of the mutex. Any other priority changes made to the releasing thread during ownership of the mutex may be undone.

Input Parameter

mutex_ptr

Pointer to the previously created mutex's Control Block.

Return Values

TX_SUCCESS ⁶	(0x00)	Successful mutex release.
TX_NOT_OWNED6	(0x1E)	Mutex is not owned by caller.
TX_MUTEX_ERROR	(0x1C)	Invalid pointer to mutex.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

Yes

Example

```
TX MUTEX my mutex:
UINT status;
/* Release ownership of "my mutex." */
status = tx_mutex_put(&my_mutex);
/* If status equals TX_SUCCESS, the mutex ownership
 count has been decremented and if zero, released. */
```

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

APPENDIX F

MESSAGE QUEUE SERVICES

The message queue services described in this appendix include:

tx_queue_create	Create a message queue
tx_queue_delete	Delete a message queue
tx_queue_flush	Empty all messages in a message queue
tx_queue_front_send	Send a message to the front of a message queue
tx_queue_info_get	Retrieve information about a message queue
tx_queue_prioritize	Prioritize a message queue suspension list
tx_queue_receive	Get a message from a message queue
tx_queue_send	Send a message to a message queue

tx_queue_create

Create a message queue

Prototype

```
UINT tx_queue_create(TX_QUEUE *queue_ptr, CHAR *name_ptr, UINT message_size, VOID *queue_start, ULONG queue_size)
```

Description

This service creates a message queue that is typically used for inter-thread communication. This service calculates the total number of messages the queue can hold from the specified message size and the total number of bytes in the queue. This service initializes the Queue Control Block through the parameter queue_ptr.

Warning: If the total number of bytes specified in the queue's memory area is not evenly divisible by the specified message size, the remaining bytes in the memory area are not used.

Input Parameters

Pointer to a Message Queue Control Block. queue_ptr Pointer to the name of the message queue. name_ptr

message_size Specifies the size of each message in the queue (in ULONGs). Message

sizes range from 1 32-bit word to 16 32-bit words. Valid message size

options are defined as follows:

TX_1_ULONG (0x01) TX_2 _ULONG (0x02) TX_4 _ULONG (0x04) TX_8_ULONG (0x08) TX_16_ULONG (0x10)

queue_start Starting address of the message queue.

queue_size Total number of bytes available for the message queue.

Return Values

TX_SUCCESS ¹	(0x00)	Successful message queue creation.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer. Either the pointer is NULL or the queue has already been created.
TX_PTR_ERROR	(0x03)	Invalid starting address of the message queue.
TX_SIZE_ERROR	(0x05)	Specified message queue size is invalid.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

¹ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Preemption Possible

No

Example

tx_queue_delete

Delete a message queue

Prototype

```
UINT tx_queue_delete(TX_QUEUE *queue_ptr)
```

Description

This service deletes the specified message queue. All threads suspended waiting for a message from this queue are resumed and receive a TX_DELETED return status.

Warning:

It is the application's responsibility to manage the memory area associated with the queue, which is available after this service completes. In addition, the application must not use a deleted queue.

Input Parameter

queue_ptr

Pointer to a previously created message queue's Control Block.

Return Values

```
TX_SUCCESS<sup>2</sup> (0x00) Successful message queue deletion.
TX_QUEUE_ERROR (0x09) Invalid message queue pointer.
TX_CALLER_ERROR (0x13) Invalid caller of this service.
```

 $^{^2}$ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Allowed From

Threads

Preemption Possible

Yes

Example

```
TX_QUEUE my_queue;
UINT status:
/* Delete entire message gueue. Assume that the gueue
 has already been created with a call to
 tx_queue_create. */
status = tx queue delete(&my queue);
/* If status equals TX SUCCESS, the message gueue is deleted. */
```

tx queue flush

Empty all messages in a message queue

Prototype

```
UINT tx_queue_flush(TX_QUEUE *queue_ptr)
```

Description

This service deletes all messages stored in the specified message queue. If the queue is full, messages of all suspended threads are discarded. Each suspended thread is then resumed with a return status that indicates the message send was successful. If the queue is empty, this service does nothing. This service may modify the Queue Control Block through the parameter queue ptr.

Input Parameter

queue_ptr Pointer to a previously created message queue's Control Block.

Return Values

TX_SUCCESS ³	(0x00)	Successful message queue flush.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

³ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

Example

```
TX_QUEUE my_queue;
UINT status;
...

/* Flush out all pending messages in the specified message queue. Assume that the queue has already been created with a call to tx_queue_create. */
status = tx_queue_flush(&my_queue);
/* If status equals TX_SUCCESS, the message queue is empty. */
```

tx_queue_front_send

Send a message to the front of a queue

Prototype

Description

This service sends a message to the front location of the specified message queue. The message is copied to the front of the queue from the memory area specified by the source pointer. This service modifies the Queue Control Block through the parameter queue_ptr.

Input Parameters

queue_ptr Pointer to a previously created message queue's Control Block.

source_ptr Pointer to the message.

wait_option Defines how the service behaves if the message queue is full. The wait

options are defined as follows:

TX_NO_WAIT (0x00000000)

TX_WAIT_FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX_NO_WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from a non-thread; e.g., initialization, timer, or ISR. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until there is room in the queue. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for room in the queue.

Return Values

TX_SUCCESS ⁴	(0x00)	Successful send of message.
TX_DELETED ⁴	(0x01)	Message queue was deleted while thread was suspended.
TX_QUEUE_FULL ⁴	(0x0B)	Service was unable to send message because the queue was full.
TX_WAIT_ABORTED ⁴	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer.
TX_PTR_ERROR	(0x03)	Invalid source pointer for message.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

Example

```
TX_QUEUE my_queue;
UINT status:
ULONG my_message[4];
/* Send a message to the front of "my_queue." Return
 immediately, regardless of success. This wait
 option is used for calls from initialization, timers,
 and ISRs. */
```

⁴ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

```
status = tx_queue_front_send(&my_queue, my_message,
 TX NO WAIT);
/* If status equals TX_SUCCESS, the message is at the front
 of the specified queue. */
```

tx queue info get

Retrieve information about a queue

Prototype

```
UINT tx_queue_info_get(TX_QUEUE *queue_ptr, CHAR **name,
ULONG *enqueued, ULONG *available_storage
TX_THREAD **first_suspended, ULONG *suspended_count,
TX_QUEUE **next_queue)
```

Description

This service retrieves information about the specified message queue.

Input Parameter

queue_ptr Pointer to a previously created message queue's Control Block.

Output Parameters

name	Pointer to destination for the pointer to the queue's name.
enqueued	Pointer to destination for the number of messages currently in the queue.
available_storage	Pointer to destination for the number of messages the queue currently has space for.
first_suspended	Pointer to destination for the pointer to the thread that is first on the suspension list of this queue.
suspended_count	Pointer to destination for the number of threads currently suspended on this queue.
next_queue	Pointer to destination for the pointer of the next created queue.

Return Values

TX_SUCCESS ⁵	(0x00)	Successful queue information retrieval.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer.
TX PTR ERROR	(0x03)	Invalid pointer (NULL) for any destination pointer.

⁵ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_QUEUE my_queue;
CHAR *name:
ULONG engueued:
TX THREAD *first suspended:
ULONG suspended count:
ULONG available storage:
TX_QUEUE *next_queue;
UINT status:
/* Retrieve information about the previously created
 message queue "my_queue." */
status = tx_queue_info_get(&my_queue, &name,
 &enqueued, &available_storage,
 &first_suspended, &suspended_count,
 &next_queue);
/* If status equals TX SUCCESS, the information requested is valid. */
```

tx queue prioritize

Prioritize the queue suspension list

Prototype

```
UINT tx_queue_prioritize(TX_QUEUE *queue_ptr)
```

Description

This service places the highest-priority thread suspended to get a message (or to place a message) on this queue at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended.

Input Parameter

queue_ptr Pointer to a previously created message queue's Control Block.

Return Values

TX_SUCCESS ⁶	(0x00)	Successful queue prioritization.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_QUEUE my_queue;
UINT status;
...

/* Ensure that the highest priority thread will receive the next message placed on this queue. */
status = tx_queue_prioritize(&my_queue);

/* If status equals TX_SUCCESS, the highest priority suspended thread is at the front of the list. The next tx_queue_send or tx_queue_front_send call made to this queue will wake up this thread. */
```

tx_queue_receive

Get a message from a message queue

Prototype

Description

This service retrieves a message from the specified message queue. The retrieved message is copied from the queue into the memory area specified by the destination pointer. That message is then removed from the queue. This service may modify the Queue Control Block through the parameter queue_ptr.

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

		,	
Wa	rnı	ทก	•

The specified destination memory area must be large enough to hold the message; i.e., the message destination pointed to by destination ptr must be at least as large as the message size for this queue. Otherwise, if the destination is not large enough, memory corruption occurs in the memory area following the destination.

Input Parameters

queue_ptr Pointer to a previously created message queue's Control Block.

wait option Defines how the service behaves if the message queue is empty. The wait

options are defined as follows:

TX_NO_WAIT (0x00000000) TX WAIT FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX NO WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from a non-thread; e.g., initialization, timer, or ISR. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a message becomes available. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for a message.

Output Parameter

destination_ptr Location of memory area to receive a copy of the message.

Return Values

TX_SUCCESS ⁷	(0x00)	Successful retrieval of message.
TX_DELETED ⁷	(0x01)	Message queue was deleted while thread was suspended.
TX_QUEUE_EMPTY ⁷	(0x0A)	Service was unable to retrieve a message because the queue was empty.
TX_WAIT_ABORTED ⁷	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer.
TX_PTR_ERROR	(0x03)	Invalid destination pointer for message.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.

⁷ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

Example

tx queue send

Send a message to a message queue

Prototype

```
UINT tx_queue_send(TX_QUEUE *queue_ptr,
VOID *source_ptr, ULONG wait_option)
```

Description

This service sends a message to the specified message queue. The sent message is copied to the queue from the memory area specified by the source pointer. This service may modify the Queue Control Block through the parameter queue_ptr.

Input Parameters

queue_ptr Pointer to a previously created message queue's Control Block.

source_ptr Pointer to the message.

wait_option Defines how the service behaves if the message queue is full. The wait

options are defined as follows:

TX_NO_WAIT (0x00000000)

TX_WAIT_FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX_NO_WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from a non-thread; e.g., initialization, timer, or ISR. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until there is room in the queue. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for room in the queue.

Return Values

TX_SUCCESS ⁸	(0x00)	Successful sending of message.
TX_DELETED8	(0x01)	Message queue was deleted while thread was suspended.
TX_QUEUE_FULL8	(0x0B)	Service was unable to send message because the queue was full.
TX_WAIT_ABORTED ⁸	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_QUEUE_ERROR	(0x09)	Invalid message queue pointer.
TX_PTR_ERROR	(0x03)	Invalid source pointer for message.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

```
TX_QUEUE my_queue;
UINT status;
ULONG my message[4]:
/* Send a message to "my_queue." Return immediately,
 regardless of success. This wait option is used for
 calls from initialization, timers, and ISRs. */
status = tx_queue_send(&my_queue, my_message, TX_NO_WAIT);
/* If status equals TX_SUCCESS, the message is in the queue. */
```

⁸ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

APPENDIX G

COUNTING SEMAPHORE SERVICES

The counting semaphore services described in this appendix are:

tx_semaphore_create	Create a counting semaphore
tx_semaphore_delete	Delete a counting semaphore
tx_semaphore_get	Get an instance from a counting semaphore
tx_semaphore_info_get	Retrieve information about a counting semaphore
tx_semaphore_prioritize	Prioritize a counting semaphore suspension list
tx_semaphore_put	Place an instance in a counting semaphore

tx_semaphore_create

Create a counting semaphore

Prototype

Description

This service creates a counting semaphore for inter-thread synchronization. The initial semaphore count is specified as a parameter. This service initializes the Semaphore Control Block through the parameter semaphore_ptr.

Input Parameters

semaphore_ptr Pointer to a Semaphore Control Block. name_ptr Pointer to the name of the semaphore.

initial count Specifies the initial count for this semaphore. Legal values are

from 0x00000000 to 0xFFFFFFF (inclusive).

Return Values

TX SUCCESS¹ (0x00)Successful semaphore creation TX SEMAPHORE ERROR (0x0C)Invalid semaphore pointer. Either the pointer is NULL or the semaphore has already been created.

TX CALLER ERROR (0x13)Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

No

Example

```
TX SEMAPHORE my semaphore:
UINT status:
/* Create a counting semaphore with an initial value of 1.
 This is typically the technique used to create a binary
 semaphore. Binary semaphores are used to provide
 protection over a common resource. */
status = tx_semaphore_create(&my_semaphore,
"my_semaphore_name", 1);
/* If status equals TX_SUCCESS, my_semaphore is ready for use. */
```

tx semaphore delete

Delete a counting semaphore

Prototype

```
UINT tx_semaphore_delete(TX_SEMAPHORE *semaphore_ptr)
```

¹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service deletes the specified counting semaphore. All threads suspended waiting for an instance of this semaphore are resumed and receive a TX_DELETED return status.

Warning: It is the application's responsibility to prevent use of a deleted semaphore.

Parameter

semaphore_ptr Pointer to a previously created semaphore's Control Block.

Return Values

TX_SUCCESS ²	(0x00)	Successful counting semaphore deletion.
TX_SEMAPHORE_ERROR	(0x0C)	Invalid counting semaphore pointer.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads

Preemption Possible

Yes

Example

```
TX_SEMAPHORE my_semaphore;
UINT status;
...
/* Delete counting semaphore. Assume that the counting semaphore has already been created. */
status = tx_semaphore_delete(&my_semaphore);
/* If status equals TX_SUCCESS, the counting semaphore is deleted. */
```

tx_semaphore_get

Get an instance from a counting semaphore

Prototype

```
UINT tx_semaphore_get(TX_SEMAPHORE *semaphore_ptr, ULONG wait_option)
```

 $^{^2}$ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service retrieves an instance (a single count) from the specified counting semaphore. As a result, the specified semaphore's count is decreased by one. This service may modify the semaphore's Control Block through the parameter semaphore_ptr.

Input Parameters

semaphore_ptr wait_option

Pointer to a previously created counting semaphore's Control Block. Defines how the service behaves if there are no instances of the semaphore available; i.e., the semaphore count is zero. The wait options are defined as follows:

TX_NO_WAIT (0x00000000) TX_WAIT_FOREVER (0xFFFFFFFF)

timeout value (0x00000001 to 0xFFFFFFE, inclusive)

Selecting TX_NO_WAIT results in an immediate return from this service regardless of whether or not it was successful. This is the only valid option if the service is called from a non-thread; e.g., initialization, timer, or ISR. Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a semaphore instance becomes available. Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for a semaphore instance.

Return Values

TX_SUCCESS ³	(0x00)	Successful retrieval of a semaphore instance.
TX_DELETED ³	(0x01)	Counting semaphore was deleted while thread was suspended.
TX_NO_INSTANCE ³	(0x0D)	Service was unable to retrieve an instance of the counting semaphore (semaphore count is zero).
TX_WAIT_ABORTED ³	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_SEMAPHORE_ERROR	(0x0C)	Invalid counting semaphore pointer.
TX_WAIT_ERROR	(0x04)	A wait option other than TX_NO_WAIT was specified on a call from a non-thread.

Allowed From

Initialization, threads, timers, and ISRs

³ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Preemption Possible

Yes

Example

```
TX_SEMAPHORE my_semaphore;
UINT status;

...

/* Get a semaphore instance from the semaphore
 "my_semaphore." If the semaphore count is zero,
 suspend until an instance becomes available.
 Note that this suspension is only possible from
 application threads. */
status = tx_semaphore_get(&my_semaphore, TX_WAIT_FOREVER);

/* If status equals TX_SUCCESS, the thread has obtained
 an instance of the semaphore. */
```

tx_semaphore_info_get

Retrieve information about a counting semaphore

Prototype

Description

This service retrieves information about the specified semaphore.

Input Parameter

semaphore_ptr Pointer to a previously created semaphore's Control Block.

Output Parameters

name Pointer to destination for the pointer to the semaphore's name. current_value Pointer to destination for the current semaphore's count.

first_suspended Pointer to destination for the pointer to the thread that is first on

the suspension list of this semaphore.

suspended count Pointer to destination for the number of threads currently

suspended on this semaphore.

next semaphore Pointer to destination for the pointer of the next created

semaphore.

Return Values

TX_SUCCESS ⁴	(0x00)	Successful semaphore information retrieval.
TX_SEMAPHORE_ERROR	(0x0C)	Invalid semaphore pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer (NULL) for any destination
		pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

```
TX_SEMAPHORE my_semaphore;
CHAR *name:
ULONG current_value;
TX_THREAD *first_suspended;
ULONG suspended_count;
TX_SEMAPHORE *next_semaphore;
UINT status:
. . .
/* Retrieve information about the previously created
 semaphore "my_semaphore." */
status = tx_semaphore_info_get(&my_semaphore, &name,
 &current_value,
 &first_suspended, &suspended_count,
 &next_semaphore);
/* If status equals TX_SUCCESS, the information requested is valid. */
```

⁴ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

tx_semaphore_prioritize

Prioritize the semaphore suspension list

Prototype

```
UINT tx_semaphore_prioritize(TX_SEMAPHORE *semaphore_ptr)
```

Description

This service places the highest-priority thread suspended for an instance of the semaphore at the front of the suspension list. All other threads remain in the same FIFO order in which they were suspended.

Input Parameter

semaphore_ptr Pointer to a previously created semaphore's Control Block.

Return Values

TX_SUCCESS ⁵	(0x00)	Successful semaphore prioritize.
TX_SEMAPHORE_ERROR	(0x0C)	Invalid counting semaphore pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

```
TX_SEMAPHORE my_semaphore;
UINT status;

...

/* Ensure that the highest priority thread will receive the next instance of this semaphore. */
status = tx_semaphore_prioritize(&my_semaphore);

/* If status equals TX_SUCCESS, the highest priority suspended thread is at the front of the list. The next tx_semaphore_put call made to this queue will wake up this thread. */
```

⁵ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

tx semaphore put

Place an instance in a counting semaphore

Prototype

```
UINT tx semaphore put(TX SEMAPHORE *semaphore ptr)
```

Description

Conceptually, this service puts an instance into the specified counting semaphore. In reality, this service increments the counting semaphore by one. This service modifies the Semaphore Control Block through the parameter semaphore ptr.

Warning:

If this service is called when the semaphore is all ones (OxFFFFFFF), the new put operation will cause the semaphore to be reset to zero.

Input Parameter

semaphore_ptr

Pointer to the previously created counting semaphore's Control Block.

Return Values

(0x00)Successful semaphore put. TX SUCCESS⁶

TX SEMAPHORE ERROR (0x0C)Invalid pointer to counting semaphore.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

```
TX SEMAPHORE my semaphore:
UINT status:
/* Increment the counting semaphore "my semaphore." */
status = tx_semaphore_put(&my_semaphore);
/* If status equals TX_SUCCESS, the semaphore count has
 been incremented. Of course, if a thread was waiting,
 it was given the semaphore instance and resumed. */
```

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

APPENDIX H

THREAD SERVICES

The thread services described in this appendix include:

tx_thread_create	Create an application thread
tx_thread_delete	Delete an application thread
tx_thread_identify	Retrieve pointer to currently executing thread
tx_thread_info_get	Retrieve information about a thread
tx_thread_preemption_change	Change preemption-threshold of thread
tx_thread_priority_change	Change priority of an application thread
tx_thread_relinquish	Relinquish control to other application threads
tx_thread_resume	Resume suspended application thread
tx_thread_sleep	Suspend current thread for specified time
tx_thread_suspend	Suspend an application thread
tx_thread_terminate	Terminate an application thread
tx_thread_time_slice_change	Change time-slice of application thread
tx_thread_wait_abort	Abort suspension of specified thread

tx_thread_create

Create an application thread

Prototype

```
UINT tx_thread_create(TX_THREAD *thread_ptr,
 CHAR *name_ptr, VOID (*entry_function)(ULONG),
 ULONG entry_input, VOID *stack_start,
 ULONG stack_size, UINT priority,
 UINT preempt threshold. ULONG time slice.
 UINT auto start)
```

Description

This service creates an application thread, which will start execution at the specified task entry function. The stack, priority, preemption-threshold, and time-slice are among the attributes specified by the parameters. In addition, the auto_start parameter determines whether the thread starts executing immediately or is created in a suspended state. This service initializes the Thread Control Block through the parameter thread_ptr.

Input Parameters

time slice

thread_ptr	Pointer to a Thread Control Block.
name_ptr	Pointer to the name of the thread.
entry_function	Specifies the initial C function for thread execution. When a thread returns from this entry function, it is placed in a completed state and suspended indefinitely.
entry_input	A user-specified value to be passed as an argument to the thread entry function. The use of this value within the entry function is at the discretion of the user.
stack_start	Starting address of the stack's memory area.
stack_size	Number of bytes in the stack memory area. The thread's stack area must be large enough to handle its worst-case function call nesting and local variable usage.
priority	Numerical priority of thread. Legal values are from 0 to 31 (inclusive), where a value of 0 represents the highest priority.
preempt_threshold	Highest priority level (0-31) of disabled preemption. Only priorities higher than this level are allowed to preempt this thread. This value must be less than or equal to the specified priority. A value equal to the thread priority disables preemption-threshold.

ready threads of the same priority get a chance to run. Note that using preemption-threshold disables time-slicing. Legal time-slice values range from 1 to 0xFFFFFFF (inclusive). A value of TX_NO_TIME_SLICE (a value of 0) disables time-slicing of this

Number of timer-ticks this thread is allowed to run before other

thread.

Note: Using time-slicing results in a slight amount of system overhead. Since time-slicing is useful only in cases where multiple threads share the same priority, threads having a unique priority should not be assigned a time-slice.

auto_start

Specifies whether the thread starts immediately or is placed in a suspended state. Legal options are TX_AUTO_START (0x01) and TX_DONT_START (0x00). If TX_DONT_START is specified, the application must later call tx_thread_resume in order for the thread to run.

Return Values

TX_SUCCESS ¹	(0x00)	Successful thread creation.
TX_THREAD_ERROR	(0x0E)	Invalid thread control pointer. Either the pointer is NULL or the thread has already been created.
TX_PTR_ERROR	(0x03)	Invalid starting address of the entry point, or the stack area pointer is invalid, usually NULL.
TX_SIZE_ERROR	(0x05)	Size of stack area is invalid. Threads must have at least TX_MINIMUM_STACK ² bytes to execute.
TX_PRIORITY_ERROR	(0x0F)	Invalid thread priority, which is a value outside the range of 0-31.
TX_THRESH_ERROR	(0x18)	Invalid preemption-threshold specified. This value must be a valid priority less than or equal to the initial priority of the thread.
TX_START_ERROR	(0x10)	Invalid auto-start selection.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

Yes

This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

² This value depends on the specific processor used and can be found in the file tx_port.h. A typical value is 200, which is too small for most applications.

Example

```
TX THREAD my thread:
UINT status:
/* Create a thread of priority 15 whose entry point is
 "my thread entry". This thread's stack area is 1000
 bytes in size, starting at address 0x400000. The
 preemption-threshold is setup to allow preemption at
 priorities above 10. Time-slicing is disabled. This
 thread is automatically put into a ready condition. */
status = tx_thread_create(&my_thread, "my_thread",
 my_thread_entry, 0x1234,
 (VOID *) 0x400000, 1000,
 15. 10. TX NO TIME SLICE.
 TX AUTO START):
/* If status equals TX_SUCCESS, my_thread is ready
 for execution! */
/* Thread's entry function. When "my thread" actually
 begins execution, control is transferred to this
 function. */
VOID my_thread_entry (ULONG initial_input)
 /* When we get here, the value of initial input is
 0x1234. See how this was specified during
 creation. */
 /* The real work of the thread, including calls to
 other functions should be called from here! */
 /* When/if this function returns, the corresponding
 thread is placed into a "completed" state and
 suspended. */
}
```

tx thread delete

Delete an application thread

Prototype

```
UINT tx_thread_delete(TX_THREAD *thread_ptr)
```

Description

This service deletes the specified application thread. Since the specified thread must be in a terminated or completed state, this service cannot be called from a thread attempting to delete itself.

Note:

It is the application's responsibility to manage the memory area associated with the thread's stack, which is available after this service completes. In addition, the application must not use a deleted thread.

Input Parameter

thread_ptr Pointer to a previously created application thread's Control Block.

Return Values

TX_SUCCESS ³	(0x00)	Successful thread deletion.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_DELETE_ERROR ³	(0x11)	Specified thread is not in a terminated or completed state.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads and timer

Preemption Possible

No

```
TX_THREAD my_thread;
UINT status;
...

/* Delete an application thread whose control block is
 "my_thread". Assume that the thread has already been
 created with a call to tx_thread_create. */
status = tx_thread_delete(&my_thread);

/* If status equals TX_SUCCESS, the application thread is
 deleted. */
```

³ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

tx thread identify

Retrieves pointer to currently executing thread

Prototype

```
TX_THREAD* tx_thread_identify(VOID)
```

Description

This service returns a pointer to the currently executing thread's Control Block. If no thread is executing, this service returns a null pointer.

Note:

If this service is called from an ISR, the return value represents the thread running prior to the executing interrupt handler.

Parameters

None

Return Values

thread pointer

Pointer to the currently executing thread's Control Block. If no thread is executing, the return value is TX_NULL.

Allowed From

Threads and ISRs

Preemption Possible

No

Example

```
TX_THREAD *my_thread_ptr;
/* Find out who we are! */
my_thread_ptr = tx_thread_identify();
/* If my_thread_ptr is non-null, we are currently executing
 from that thread or an ISR that interrupted that thread.
 Otherwise, this service was called
 from an ISR when no thread was running when the
 interrupt occurred. */
```

tx thread info get

Retrieve information about a thread

Prototype

Description

This service retrieves information about the specified thread.

Input Parameter

thread_ptr Pointer to a previously created thread's Control Block.

Output Parameters

name Pointer to destination for the pointer to the thread's name.

State Pointer to destination for the thread's current execution state.

Possible values are as follows:

TX_READY (0x00)
TX_COMPLETED (0x01)
TX_TERMINATED (0x02)
TX_SUSPENDED (0x03)
TX_SLEED (0x04)

TX_SLEEP (0x04)

TX_QUEUE_SUSP (0x05)
TX_SEMAPHORE_SUSP (0x06)
TX_EVENT_FLAG (0x07)
TX_BLOCK_MEMORY (0x08)
TX_BYTE_MEMORY (0x09)
TX_MUTEX_SUSP (0x0D)
TX IO DRIVER (0x0A)

run_count Pointer to destination for the thread's run count.

priority Pointer to destination for the thread's priority.

preemption_threshold Pointer to destination for the thread's preemption-threshold.

time_slice Pointer to destination for the thread's time-slice.

next_thread Pointer to destination for next created thread pointer.

suspended_thread Pointer to destination for pointer to next thread in suspension

list.

Return Values

TX_SUCCESS ⁴	(0x00)	Successful thread information retrieval.
TX_THREAD_ERROR	(0x0E)	Invalid thread control pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer (NULL) for any destination
		pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_THREAD my_thread;
CHAR *name:
UINT state;
ULONG run count:
UINT priority;
UINT preemption_threshold;
UINT time_slice;
TX THREAD *next thread:
TX_THREAD *suspended_thread;
UINT status:
/* Retrieve information about the previously created thread "my thread." */
status = tx_thread_info_get(&my_thread, &name,
 &state, &run_count,
 &priority, &preemption_threshold,
 &time_slice, &next_thread,&suspended_thread);
/* If status equals TX_SUCCESS, the information requested is valid. */
```

tx thread preemption change

Change preemption-threshold of application thread

⁴ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Prototype

Description

This service changes the preemption-threshold of the specified thread. The preemption-threshold prevents preemption of the specified thread by threads whose priority is equal to or less than the preemption-threshold value. This service modifies the Thread Control Block through the parameter thread_ptr. Note that using preemption-threshold disables time-slicing for the specified thread.

Input Parameters

thread_ptr Pointer to a previously created application thread's Control Block.

new_threshold New preemption-threshold priority level (0-31).

Output Parameter

old_threshold Pointer to a location to return the previous preemption-threshold.

Return Values

TX_SUCCESS ⁵	(0x00)	Successful preemption-threshold change.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_THRESH_ERROR	(0x18)	Specified new preemption-threshold is not a valid thread priority (a value other than 0-31) or is greater than (lower priority) than the current thread priority.
TX_PTR_ERROR	(0x03)	Invalid pointer to previous preemption-threshold storage location.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads and timers

Preemption Possible

Yes

 $^{^5}$ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Example

```
TX_THREAD my_thread;
UINT my old threshold:
UINT status:
. . .
/* Disable all preemption of the specified thread. The
 current preemption-threshold is returned in
 "my_old_threshold". Assume that "my_thread" has
 already been created. */
status = tx_thread_preemption_change(&my_thread,
 0, &my old threshold):
/* If status equals TX SUCCESS, the application thread is
 non-preemptable by another thread. Note that ISRs are
 not prevented by preemption disabling. */
```

tx_thread_priority_change

Change priority of an application thread

Prototype

```
UINT tx thread priority change(TX THREAD *thread ptr. UINT new priority.
 UINT *old_priority)
```

Description

This service changes the priority of the specified thread. Valid priorities range from 0 to 31 (inclusive), where 0 represents the highest-priority level. This service modifies the Thread Control Block through the parameter thread ptr.

Note:

The preemption-threshold of the specified thread is set automatically to the new priority. If you want to give the thread a different preemption-threshold, you must call the tx thread preemption change service after this call.

Input Parameters

thread_ptr Pointer to a previously created application thread's Control Block.

new_priority New thread priority level (0-31).

Output Parameter

old_priority Pointer to a location to return the thread's previous priority.

Return Values

TX_SUCCESS ⁶	(0x00)	Successful priority change.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_PRIORITY_ERROR	(0x0F)	Specified new priority is not valid (a value other than 0-31).
TX_PTR_ERROR	(0x03)	Invalid pointer to previous priority storage location.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads and timers

Preemption Possible

Yes

Example

tx_thread_relinquish

Relinquish control to other application threads

Prototype

```
VOID tx_thread_relinquish(VOID)
```

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service relinquishes processor control to other ready-to-run threads at the same or higher priority.

Parameters

None

Return Values

None

Allowed From

Threads

Preemption Possible

Yes

```
ULONG run_counter_1 = 0;
ULONG run_counter_2 = 0;
/* Example of two threads relinquishing control to
 each other in an infinite loop. Assume that
 both of these threads are ready and have the same
 priority. The run counters will always stay within one
 count of each other. */
VOID my_first_thread(ULONG thread_input)
 /* Endless loop of relinguish. */
 while(1)
 /* Increment the run counter. */
 run_counter_1++;
 /* Relinquish control to other thread. */
 tx_thread_relinquish();
}
```

```
VOID my_second_thread(ULONG thread_input)
{
 /* Endless loop of relinquish. */
 while(1)
 {
 /* Increment the run counter. */
 run_counter_2++;
 /* Relinquish control to other thread. */
 tx_thread_relinquish();
 }
}
```

tx thread resume

Resume suspended application thread

Prototype

```
UINT tx_thread_resume(TX_THREAD *thread_ptr)
```

Description

This service resumes or prepares for execution a thread that was previously suspended by a *tx_thread_suspend* call. In addition, this service resumes threads that were created without an automatic start.

Input Parameter

thread_ptr Pointer to a suspended application thread's Control Block.

Return Values

TX_SUCCESS ⁷	(0x00)	Successful resumption of thread.
TX_SUSPEND_LIFTED ⁷	(0x19)	Previously set delayed suspension was lifted.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_RESUME_ERROR ⁷	(0x12)	Specified thread is not suspended or was previously suspended by a service other than <i>tx_thread_suspend</i> .

Allowed From

Initialization, threads, timers, and ISRs

 $^{^{7}}$ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Preemption Possible

Yes

Example

```
TX THREAD my thread:
UINT status:
/* Resume the thread represented by "my thread". */
status = tx thread resume(&my thread);
/* If status equals TX_SUCCESS, the application thread is
 now ready to execute. */
```

tx thread sleep

Suspend current thread for specified time

Prototype

```
UINT tx_thread_sleep(ULONG timer_ticks)
```

Description

This service causes the calling thread to suspend for the specified number of timer-ticks. The amount of physical time associated with a timer-tick is application-specific. This service can be called only from an application thread.

Input Parameter

timer ticks

The number of timer-ticks to suspend the calling application thread, ranging from 0 to 0xFFFFFFF (inclusive). If 0 is specified, the service returns immediately.

Return Values

TX_SUCCESS ⁸	(0x00)	Successful thread sleep.
TX_WAIT_ABORTED8	(0x1A)	Suspension was aborted by another thread, timer, or ISR.
TX_CALLER_ERROR ⁸	(0x13)	Service called from a non-thread.

⁸ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Allowed From

Threads

Preemption Possible

Yes

Example

```
UINT status;
...

/* Make the calling thread sleep for 100
 timer-ticks. */
status = tx_thread_sleep(100);

/* If status equals TX_SUCCESS, the currently running
 application thread slept for the specified number of
 timer-ticks. */
```

tx_thread_suspend

Suspend an application thread

Prototype

```
UINT tx_thread_suspend(TX_THREAD *thread_ptr)
```

Description

This service suspends the specified application thread. A thread may call this service to suspend itself.

Note:

If the specified thread is already suspended for another reason, this new suspension is held internally until the prior suspension is lifted. When the prior suspension is lifted, this new unconditional suspension of the specified thread is performed. Further unconditional suspension requests have no effect.

Once suspended, the thread must be resumed by *tx_thread_resume* in order to execute again.

Input Parameter

thread_ptr Pointer to an application Thread Control Block.

Return Values

TX_SUCCESS ⁹	(0x00)	Successful suspension of thread.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_SUSPEND_ERROR9	(0x14)	Specified thread is in a terminated or completed state.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads and timers

Preemption Possible

Yes

Example

```
TX THREAD my thread:
UINT status:
/* Suspend the thread represented by "my_thread". */
status = tx thread suspend(&my thread);
/* If status equals TX_SUCCESS, the application thread is
 unconditionally suspended. */
```

tx thread terminate

Terminates an application thread

Prototype

```
UINT tx_thread_terminate(TX_THREAD *thread_ptr)
```

Description

This service terminates the specified application thread regardless of whether or not the thread is suspended. A thread may call this service to terminate itself. This service modifies the Thread Control Block through the parameter thread ptr.

⁹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Note:	Once terminated, the thread must be deleted and re-created in order for it to
	execute again.

Input Parameter

thread_ptr Pointer to a previously created application thread's Control Block.

Return Values

TX_SUCCESS ¹⁰	(0x00)	Successful thread termination.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads and timers

Preemption Possible

Yes

Example

```
TX_THREAD my_thread;
UINT status;
...

/* Terminate the thread represented by "my_thread". */
status = tx_thread_terminate(&my_thread);

/* If status equals TX_SUCCESS, the thread is terminated and cannot execute again until it is deleted and re-created. */
```

tx_thread_time_slice_change

Changes time-slice of application thread

Prototype

```
UINT tx_thread_time_slice_change(TX_THREAD *thread_ptr, ULONG new_
time_slice, ULONG *old_time_slice)
```

 $^{^{10}}$ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service changes the time-slice of the specified application thread. Selecting a timeslice for a thread ensures that it won't execute more than the specified number of timerticks before other threads of the same or higher priorities have a chance to execute. This service modifies the Thread Control Block through the parameter thread ptr. Note that using preemption-threshold disables time-slicing for the specified thread.

Input Parameters

thread_ptr Pointer to a previously created application thread's Control Block. new time slice New time-slice value. Legal values include TX NO TIME SLICE and numeric values from 1 to 0xFFFFFFF (inclusive).

Output Parameter

old time slice Pointer to location for storing the previous time-slice value of the

specified thread.

Return Values

TX_SUCCESS ¹¹	(0x00)	Successful time-slice chance.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_PTR_ERROR	(0x03)	Invalid pointer to previous time-slice storage location.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads and timers

Preemption Possible

No

. . .

```
TX THREAD
 my thread:
ULONG
 my_old_time_slice;
UINT
 status:
```

¹¹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

```
/* Change the time-slice of the thread associated with
 "my thread" to 20. This will mean that "my thread"
  can only run for 20 timer-ticks consecutively before
  other threads of equal or higher priority get a chance
 to run. */
status = tx_thread_time_slice_change(&my_thread, 20,
 &my old time slice);
/* If status equals TX SUCCESS, the thread's time-slice
  has been changed to 20 and the previous time-slice is
 in "my old time slice." */
```

tx thread wait abort

Abort suspension of specified thread

Prototype

UINT tx thread wait abort(TX THREAD *thread ptr)

Description

This service aborts a sleep or any other object's suspension of the specified thread. If the wait is aborted, a TX_WAIT_ABORTED value is returned from the service that the thread was waiting on.

Note that this service does not release an unconditional suspension that was caused by the tx thread suspend service.

Input Parameter

thread ptr Pointer to a previously created application thread's Control Block.

Return Values

TX_SUCCESS	(0x00)	Successful thread wait abort.
TX_THREAD_ERROR	(0x0E)	Invalid application thread pointer.
TX_WAIT_ABORT_ERROR	(0x1B)	Specified thread is not in a waiting state.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

Yes

```
TX_THREAD my_thread;
UINT status;
. . .
/* Abort the suspension condition of "my_thread." */
status = tx_thread_wait_abort(&my_thread);
/* If status equals TX_SUCCESS, the thread is now ready
 again, with a return value showing its suspension
 was aborted (TX_WAIT_ABORTED). */
```

APPENDIX I

INTERNAL SYSTEM CLOCK SERVICES

The time services described in this appendix are:

tx_time_get	Retrieves the current time
tx_time_set	Sets the current time

tx time get

Retrieves the current time

Prototype

ULONG tx_time_get(VOID)

Description

This service returns the contents of the internal system clock. Each timer-tick increases the internal system clock count by one. The system clock is set to zero during initialization and can be changed to a specific value by the service *tx_time_set*.

Warning: The physical time interval each timer-tick represents is application-specific.

Parameters

None

Return Values

Value of the internal, free running, system clock. system clock ticks

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
ULONG current time:
/* Pickup the current system time, in timer-ticks. */
current time = tx time get();
/* Current time now contains a copy of the internal system clock. */
```

tx time set

Sets the current time

Prototype

```
VOID tx_time_set(ULONG new_time)
```

Description

This service sets the internal system clock to the specified value. Each subsequent timertick increases the internal system clock count by one.

The physical time interval each timer-tick represents is application-specific. Warning:

Input Parameter

new time

New time to put in the system clock, legal values range from 0 to 0xFFFFFFF (inclusive).

Return Values

None

Allowed From

Threads, timers, and ISRs

Preemption Possible

No

```
/* Set the internal system time to 0x1234. */
tx_time_set(0x1234);
/* Current time now contains 0x1234 until the next timer interrupt. */
```

APPENDIX J

APPLICATION TIMER SERVICES

The application timer services described in this appendix include:

tx_timer_activate	Activate an application timer
tx_timer_change	Change an application timer
tx_timer_create	Create an application timer
tx_timer_deactivate	Deactivate an application timer
tx_timer_delete	Delete an application timer
tx_timer_info_get	Retrieve information about an application timer

tx timer activate

Activate an application timer

Prototype

UINT tx_timer_activate(TX_TIMER *timer_ptr)

Description

This service activates the specified application timer. The expiration routines of timers that expire at the same time are executed in the order they were activated. This service modifies the Application Timer Control Block through the parameter timer_ptr.

Input Parameter

timer_ptr Pointer to a previously created application timer's Control Block.

Return Values

TX_SUCCESS ¹	(0x00)	Successful application timer activation.
TX_TIMER_ERROR	(0x15)	Invalid application timer pointer.
TX_ACTIVATE_ERROR ¹	(0x17)	Timer was already active.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_TIMER my_timer;
UINT status;

...

/* Activate an application timer. Assume that the application timer has already been created. */
status = tx_timer_activate(&my_timer);

/* If status equals TX_SUCCESS, the application timer is now active. */
```

tx timer change

Change an application timer

Prototype

Description

This service changes the expiration characteristics of the specified application timer. The timer must be deactivated prior to calling this service. This service modifies the Application Timer Control Block through the parameter timer_ptr.

¹ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Warning:	You must call the tx_timer_activate service after calling this service in order
	to restart the timer.

Input Parameters

timer_ptr Pointer to a previously created timer's Control Block.

initial_ticks Specifies the initial number of timer-ticks for timer expiration.

Legal values range from 1 to 0xFFFFFFF (inclusive).

reschedule ticks Specifies the number of timer-ticks for all timer expirations after

> the first. A zero for this parameter makes the timer a one-shot timer. Otherwise, for periodic timers, legal values range from 1 to

0xFFFFFFF (inclusive).

Return Values

TX_SUCCESS ²	(0x00)	Successful application timer change.
TX_TIMER_ERROR	(0x15)	Invalid application timer pointer.
TX_TICK_ERROR	(0x16)	Invalid value (a zero) supplied for initial timer-ticks.
TX CALLER ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads, timers, and ISRs

Preemption Possible

No

Example

```
TX TIMER my timer:
UINT status:
/* Change a previously created and now deactivated timer
 to expire every 50 timer-ticks for initial and
 subsequent expirations. */
status = tx_timer_change(&my_timer,50, 50);
```

² This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

```
/* If status equals TX_SUCCESS, the specified timer is
 changed to expire every 50 timer-ticks. */
/* Activate the specified timer to get it started again. */
 status = tx_timer_activate(&my_timer);
```

tx_timer_create

Create an application timer

Prototype

Description

auto activate

This service creates an application timer with the specified expiration function and periodic expiration interval. This service initializes the timer Control Block through the parameter timer_ptr.

Input Parameters

timer_ptr	Pointer to a timer Control Block
name_ptr	Pointer to the name of the timer.
expiration_function	Application function to call when the timer expires.
expiration_input	Input to pass to expiration function when the timer expires.
initial_ticks	Specifies the initial number of timer-ticks for timer expiration. Legal values range from 1 to 0xFFFFFFF (inclusive).
reschedule_ticks	Specifies the number of timer-ticks for all timer expirations after the first. A zero for this parameter makes the timer a <i>one-shot</i> timer. Otherwise, for periodic timers, legal values range from 1 to 0xFFFFFFF (inclusive).

Determines whether the timer is automatically activated during creation. If this value is TX_AUTO_ACTIVATE (0x01) the timer is made active. Otherwise, if the value TX_NO_ACTIVATE (0x00) is selected, the timer is created in a non-active state. In this case, a subsequent $tx_timer_activate$ service call is necessary to get the timer actually started.

Return Values

TX_SUCCESS ³	(0x00)	Successful application timer creation.
TX_TIMER_ERROR	(0x15)	Invalid application timer pointer. Either the pointer is NULL or the timer has already been created.
TX_TICK_ERROR	(0x16)	Invalid value (a zero) supplied for initial timer-ticks.
TX_ACTIVATE_ERROR	(0x17)	Invalid activation selected.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Initialization and threads

Preemption Possible

No

Example

```
TX TIMER my timer:
UINT status;
/* Create an application timer that executes
 "my timer function" after 100 timer-ticks initially and then
 after every 25 timer-ticks. This timer is specified to start
 immediately! */
status = tx_timer_create(&my_timer, "my_timer_name",
 my_timer_function, 0x1234, 100, 25,
 TX_AUTO_ACTIVATE);
/* If status equals TX_SUCCESS, my_timer_function will
 be called 100 timer-ticks later and then called every
 25 timer-ticks. Note that the value 0x1234 is passed to
 my_timer_function every time it is called. */
```

tx timer deactivate

Deactivate an application timer

Prototype

```
UINT tx timer deactivate(TX TIMER *timer ptr)
```

³ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service deactivates the specified application timer. If the timer is already deactivated, this service has no effect. This service may modify the timer Control Block through the parameter timer_ptr.

Input Parameter

timer_ptr Pointer to a previously created application timer's Control Block.

Return Values

TX_SUCCESS ⁴	(0x00)	Successful application timer deactivation.
TX TIMER ERROR	(0x15)	Invalid application timer pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

Example

```
TX_TIMER my_timer;
UINT status;
...

/* Deactivate an application timer. Assume that the application timer has already been created. */
status = tx_timer_deactivate(&my_timer);

/* If status equals TX_SUCCESS, the application timer is now deactivated. */
```

tx_timer_delete

Delete an application timer

Prototype

```
UINT tx_timer_delete(TX_TIMER *timer_ptr)
```

⁴ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Description

This service deletes the specified application timer.

It is the application's responsibility to prevent use of a deleted timer. Warning:

Input Parameter

Pointer to a previously created application timer's Control Block. timer ptr

Return Values

TX_SUCCESS ⁵	(0x00)	Successful application timer deletion.
TX_TIMER_ERROR	(0x15)	Invalid application timer pointer.
TX_CALLER_ERROR	(0x13)	Invalid caller of this service.

Allowed From

Threads

Preemption Possible

No

Example

```
TX_TIMER my_timer;
UINT status:
/* Delete application timer. Assume that the application
 timer has already been created. */
status = tx_timer_delete(&my_timer);
/* If status equals TX_SUCCESS, the application timer is deleted. */
```

tx timer info get

Retrieve information about an application timer

⁵ This value is not affected by the TX DISABLE ERROR CHECKING define that is used to disable API error checking.

Prototype

```
UINT tx_timer_info_get(TX_TIMER *timer_ptr, CHAR **name,
 UINT *active, ULONG *remaining_ticks,
 ULONG *reschedule_ticks,
 TX_TIMER **next_timer)
```

Description

This service retrieves information about the specified application timer.

Input Parameter

Pointer to a previously created application timer's Control Block. timer_ptr

Output Parameters

name	Pointer to destination for the pointer to the timer's name.
active	Pointer to destination for the timer active indication. If the timer is inactive or this service is called from the timer itself, a TX_FALSE value is returned. Otherwise, if the timer is active, a TX_TRUE value is returned.
remaining_ticks	Pointer to destination for the number of timer-ticks left before the timer expires.
reschedule_ticks	Pointer to destination for the number of timer-ticks that will be used to automatically reschedule this timer. If the value is zero, then the timer is a one-shot and won't be rescheduled.
next_timer	Pointer to destination for the pointer of the next created application timer.

Return Values

TX_SUCCESS ⁶	(0x00)	Successful timer information retrieval.
TX_TIMER_ERROR	(0x15)	Invalid application timer pointer.
TX PTR ERROR	(0x03)	Invalid pointer (NULL) for any destination pointer.

Allowed From

Initialization, threads, timers, and ISRs

Preemption Possible

No

⁶ This value is not affected by the TX_DISABLE_ERROR_CHECKING define that is used to disable API error checking.

Example

```
TX_TIMER my_timer;
CHAR *name:
UINT active:
ULONG remaining_ticks;
ULONG reschedule_ticks;
TX TIMER *next timer:
UINT status;
. . .
/* Retrieve information about the previously created
 application timer "my timer." */
status = tx_timer_info_get(&my_timer, &name,
 &active,&remaining_ticks,
 &reschedule_ticks,
 &next_timer);
/* If status equals TX_SUCCESS, the information requested is
 valid. */
```

APPENDIX K

THREADX API

ThreadX Entry

```
VOID tx_kernel_enter(VOID);
```

Byte Pool Memory Services

```
UINT tx_byte_allocate(TX_BYTE_POOL *pool_ptr,
 VOID **memory_ptr,
 ULONG memory_size,
 ULONG wait_option);
UINT tx_byte_pool_create(TX_BYTE_POOL *pool_ptr,
 CHAR *name_ptr,
 VOID *pool_start,
 ULONG pool_size);
UINT tx_byte_pool_delete(TX_BYTE_POOL *pool_ptr);
UINT tx_byte_pool_info_get(TX_BYTE_POOL *pool_ptr,
 CHAR **name,
 ULONG *available_bytes,
 ULONG *fragments,
 TX THREAD **first suspended.
 ULONG *suspended_count,
 TX_BYTE_POOL **next_pool);
```

¹ ThreadX is a registered trademark of Express Logic, Inc. The ThreadX API, associated data structures, and data types are copyrights of Express Logic, Inc.

```
UINT tx byte pool prioritize(TX BYTE POOL *pool ptr);
UINT tx byte release(VOID *memory ptr);
```

Block Pool Memory Services

```
UINT tx block allocate(TX BLOCK POOL *pool ptr.
 VOID **block ptr.
 ULONG wait_option);
UINT tx block pool create(TX BLOCK POOL *pool ptr.
 CHAR *name ptr.
 ULONG block_size,
 VOID *pool start.
 ULONG pool size):
UINT tx_block_pool_delete(TX_BLOCK_POOL *pool_ptr);
UINT tx block pool info get(TX BLOCK POOL *pool ptr.
 CHAR **name.
 ULONG *available_blocks,
 ULONG *total blocks.
 TX THREAD **first suspended.
 ULONG *suspended_count,
 TX BLOCK POOL **next pool);
UINT tx block pool prioritize(TX BLOCK POOL *pool ptr);
UINT tx_block_release(VOID *block_ptr);
```

Event Flags Group Services

```
UINT tx event flags create(TX EVENT FLAGS GROUP *group ptr.
 CHAR *name ptr):
UINT tx_event_flags_delete(TX_EVENT_FLAGS_GROUP *group_ptr);
UINT tx event flags get(TX EVENT FLAGS GROUP *group ptr.
 ULONG requested_flags,
 UINT get_option,
 ULONG *actual_flags_ptr,
 ULONG wait_option);
UINT tx_event_flags_info_get(TX_EVENT_FLAGS_GROUP *group_ptr,
 CHAR **name,
 ULONG *current_flags,
 TX_THREAD **first_suspended,
 ULONG *suspended_count,
 TX_EVENT_FLAGS_GROUP **next_group);
UINT tx_event_flags_set(TX_EVENT_FLAGS_GROUP *group_ptr,
 ULONG flags_to_set,
 UINT set_option);
```

Interrupt Control Service

UINT tx_interrupt_control(UINT new_posture);

Message Queue Services

```
UINT tx queue create(TX QUEUE *queue ptr.
 CHAR *name_ptr,
 UINT message size.
 VOID *queue start.
 ULONG queue_size);
UINT tx_queue_delete(TX_QUEUE *queue_ptr);
UINT tx_queue_flush(TX_QUEUE *queue_ptr);
UINT tx_queue_info_get(TX_QUEUE *queue_ptr,
 CHAR **name.
 ULONG *engueued.
 ULONG *available storage.
 TX_THREAD **first_suspended,
 ULONG *suspended_count,
 TX QUEUE **next queue):
UINT tx_queue_receive(TX_QUEUE *queue_ptr,
 VOID *destination_ptr,
 ULONG wait option);
UINT tx_queue_send(TX_QUEUE *queue_ptr,
 VOID *source ptr.
 ULONG wait option);
UINT tx_queue_front_send(TX_QUEUE *queue_ptr,
 VOID *source ptr.
 ULONG wait option);
UINT tx_queue_prioritize(TX_QUEUE *queue_ptr);
```

Counting Semaphore Services

```
UINT tx semaphore prioritize(TX SEMAPHORE *semaphore ptr);
UINT tx semaphore put(TX SEMAPHORE *semaphore ptr);
```

Mutex Services

```
UINT tx mutex create(TX MUTEX *mutex ptr.
 CHAR *name ptr.
 UINT inherit):
UINT tx mutex delete(TX MUTEX *mutex ptr):
UINT tx mutex get(TX MUTEX *mutex ptr.
 ULONG wait_option);
UINT tx mutex info get(TX MUTEX *mutex ptr.
 CHAR **name.
 ULONG *count. TX THREAD **owner.
 TX THREAD **first suspended.
 ULONG *suspended count.
 TX_MUTEX **next_mutex);
UINT tx mutex prioritize(TX MUTEX *mutex ptr);
UINT tx_mutex_put(TX_MUTEX *mutex_ptr);
```

Thread Services

```
UINT tx_thread_create(TX_THREAD *thread_ptr,
 CHAR *name_ptr,
 VOID (*entry_function)(ULONG),
 ULONG entry_input,
 VOID *stack_start,
 ULONG stack size.
 UINT priority,
 UINT preempt threshold.
 ULONG time_slice,
 UINT auto start);
UINT tx thread delete(TX THREAD *thread ptr);
 TX_THREAD *tx_thread_identify(VOID);
UINT tx_thread_info_get(TX_THREAD *thread_ptr,
 CHAR **name,
 UINT *state.
 ULONG *run count.
 UINT *priority,
 UINT *preemption_threshold,
 ULONG *time_slice,
 TX THREAD **next thread.
 TX_THREAD **next_suspended_thread);
```

Time Services

```
ULONG tx_time_get(VOID);
VOID tx_time_set(ULONG new_time);
```

Application Timer Services

```
UINT tx timer activate(TX TIMER *timer ptr);
UINT tx_timer_change(TX_TIMER *timer_ptr,
 ULONG initial_ticks,
 ULONG reschedule_ticks);
UINT tx_timer_create(TX_TIMER *timer_ptr,
 CHAR *name_ptr,
 VOID (*expiration function)(ULONG).
 ULONG expiration_input,
 ULONG initial_ticks,
 ULONG reschedule_ticks,
 UINT auto_activate);
UINT tx_timer_deactivate(TX_TIMER *timer_ptr);
UINT tx timer delete(TX TIMER *timer ptr);
UINT tx_timer_info_get(TX_TIMER *timer_ptr,
 CHAR **name,
 UINT *active.
 ULONG *remaining_ticks,
 ULONG *reschedule ticks.
 TX TIMER **next timer);
```

Index

Note: Page number followed by *f* denote figures and *n* denotes notes.

Numbers	creating (tx_timer_create), 124–126,	interrupts (IRQ handling), 216-217
02_sample_system.c, 9-18 10f-13f	124f–125f, 338, 341–342	interrupts (nested handling),
07_sample_system.c, 83-94	deactivating (tx_timer_deactivate),	218–220
09_sample_system.c, 129-137, 130f-131f	124, 124f, 127, 127f, 338, 342–343	interrupts (thread context
8-bit processors, 43–44	deleting (tx_timer_delete), 124, 124f,	saves), 218
10a_sample_system.c, 149–157, 150f–151f	128, 128f, 338, 343–344	overviews and summaries,
10b_sample_system.c, 142, 157–164,	internals, 137–138, 137f–138f	209–210, 210f
157f-159f	one-shot <i>vs.</i> periodic timers, 121,	solicited contexts, 213–215,
11_sample_system.c, 177—186, 177f	121n, 125 overviews and summaries, 121–122,	213f–215f, 218 threads (context recovery), 213–215
12_sample_system.c, 198–206, 198f–200f	124, 124f	213f-215f
32-bit mode, 44–48, 46f–47f	retrieving information	threads (context saves), 216–218
۸	(tx_timer_info_get), 124, 124f,	threads (schedules), 212–213
A short made 49, 49f	128–129, 128f–129f, 338, 344–346	ThreadX® implementation and
abort mode, 49, 49f aborting thread suspensions	sample system (09_sample_system.c),	initialization, 210–220
(tx_thread_wait_abort), 53, 53f,	129–137, 130f–131f	vectors (reset initialization),
64–65, 315, 333–334	system data type (TX_TIMER),	210–212, 211f
Acorn Computers Limited, 43–44	123–140	vectors (tables), 210, 210f
Acorn RISC Machine, 43–44	ThreadX® API, 351	fundamental concepts, 43-50
activating application timers	ThreadX [®] reference manual, 257–258,	8-bit processors, 43–44
(tx_timer_activate), 124, 124f, 126,	338–346	Acorn Computers Limited, 43–44
126f, 338–339	time-out functions, 122, 122n	Acorn RISC Machine, 43–44
active, 345	tx_active_next, 123f	BBC (British Broadcasting System)
actual_flags_ptr, 280	tx_api.h, 123n	micro, 43–44
Advanced RISC Machine microprocessors,	tx_ill assembly files, 121n	features (technical), 44–50
43–50, 209–220. See also ARM®	tx_re_initialize_ticks, 123f tx_remaining_ticks, 123f	historical perspectives, 43–44 key terms and phrases, 50
(Advanced RISC Machine)	tx_timeout_function, 123f	overviews and summaries, 43–44
microprocessors	tx_timeout_param, 123f	technical features, 44–50
allocating. See also under individual topics	tx_timer_id, 123f	32-bit mode, 44–48, 46f–47f
memory byte pools (tx_byte_allocate),	tx_timer_name, 123f	code densities, 45
102–104, 102f, 104f, 268–270	internal system clocks, 121–123,	conditional instruction execution, 45
thread stacks, 107, 117 AND/OR operations, 167–168, 168n,	247–258, 335–337, 351	CPSRs (Current Program Status
171–176, 171f–176f, 185–186,	overviews and summaries, 121-123,	Registers), 45–47, 46f–48f
280–284	122f-123f	low power modes, 45
API (ThreadX®), 347-351. See also under	ThreadX® API, 351	LRs (Link Registers), 46–48,
individual topics	ThreadX [®] reference manual, 257–258,	46f–47f
application timers, 351	335–337	overviews and summaries, 44
counting semaphores, 349-350	tx_time_get, 122–123, 122f–123f,	power saving support, 45, 50
event flags groups, 348	335–336	processor modes, 48–49, 49f. See als
interrupt control, 349	tx_time_set, 122–123, 122f–123f, 336–337	processor modes
memory management, 347–348	key terms and phrases, 139	register set versatility, 46–48, 46f–47f
block pool, 348	overviews and summaries, 121–122,	SoC (System-on-Chip) compatibility.
byte pool, 347–348	138–139	44–45
message queues, 349	problems, 139–140	SPs (stack pointers), 46–48, 46f–47f
mutex (mutual exclusion), 352	ThreadX® reference manual, 257–258,	SPSRs (Saved Program Status
overviews and summaries, 347 threads, 350–351	335–346, 351	Registers), 45–47, 46f–47f
time services, 351	application timers, 338–346	Thumb processors and Thumb-state
tx_api.h, 101n, 111n, 123n, 142n	internal system clocks, 335–337	register sets, 45-47, 46f-47f
TX_DISABLE_ERROR_CHECKING,	overviews and summaries, 257–258	vs. CISCs (Complex Instruction Set
260n, 262n, 264n, 266n–267n, 269n,	ThreadX® API, 351	Computers), 45–46
271n-275n, 278n-279n, 281n-282n,	application_fiq_handler, 217	assembly files (tx_ill), 121n
284n, 288n–290n, 292n–294n,	application_irq_handler, 217	attributes. See also under individual
296n–298n, 300n–301n, 303n–304n,	architectures, 4–6, 5f, 25	topics
306n, 308n–310n, 312n–314n, 317n,	context switching, 6, 25 control loop with polling, 4–6, 5f	application timers, 125f counting semaphores, 144f
319n, 322n–323n, 325n, 327n–328n,	time-slicing, 4–6, 5f	event flags groups, 169f
330n–332n, 339n–340n, 342n–345n	ARM® (Advanced RISC Machine)	memory management, 103f, 112f
application timers and internal system	microprocessors, 43–50, 209–220.	block pools, 112f
clocks, 121–140, 257–258, 333,	See also under individual topics	byte pools, 103f
335–346 application timers, 121–140, 247–258,	exception handling, 209-220	message queues, 192f
335–346, 351	idle systems, 218–220	mutex (mutual exclusion), 78f
activating (tx_timer_activate), 124,	instructions (LDMNEIA and MSRNE),	overviews and summaries, 32-39,
124f, 126, 126f, 338–339	214–215	33f-39f
attributes, 125f	interrupts (contexts), 213-215,	threads, 55f
changing (tx_timer_change), 124, 124f,	213f-215f	auto_activate, 341
126–127, 127f, 338–341	interrupts (FIQ handling), 217	auto_start, 317
Control Blocks, 123-125, 125f,	interrupts (internal processes),	available, 264, 273
137–138	218–220	available_storage, 301

В	tx_byte_pool_suspended_count, 101f	Memory Block Pool Control Blocks,
BBC (British Broadcasting System) micro, 43–44	tx_byte_pool_suspension_list, 101f creating (tx_byte_pool_create), 102–103,	111, 111f, 111n Memory Byte Pool Control Blocks,
binary semaphores, 142, 149–157	102f-103f, 268, 270-271	101, 101f, 101n
block pools (memory), 99, 109-119,	definitions, 99	Message Queue Control Blocks,
111f-119f, 257-267, 347. See also	deleting (tx_byte_pool_delete), 102, 102f, 104, 104f, 268, 271–272	190–191, 191f QCBs (Queue Control Blocks), 190–192,
memory management (byte pools and	first-fit allocation, 100	191f–192f, 206–207, 206f
block pools) allocating thread stacks, 117	fragmentation vs. defragmentation, 100,	SCBs (Semaphore Control Blocks),
attributes, 112f	108–109	142–144, 143f–144f, 164–165, 164f
Control Blocks, 111, 111f, 111n	internals, 108–109, 108f–109f	TCBs (Thread Control Blocks), 51–53,
overviews and summaries, 111, 111n	key terms and phrases, 119–120 malloc calls, 100	51h, 52f, 55, 55f, 70, 70f control loop with polling architectures,
tx_api.h, 111n tx_block_pool_available, 111f	overviews and summaries, 100–102	4–6, 5f
tx_block_pool_available_list, 111f	pitfalls, 101–102	cooperative multithreading, 24, 24f, 62
tx_block_pool_block_size, 111f	prioritizing suspension lists	count, 291
tx_block_pool_created_next, 111f	(tx_byte_pool_prioritize), 102, 102f,	counting semaphores, 141–166, 257–258,
tx_block_pool_created_previous, 111f tx_block_pool_id, 111f	105–106, 106t, 268, 274–275 problems, 120	307–314, 349–350 attributes, 144f
tx_block_pool_name, 111f	releasing bytes to pools (tx_byte_release),	binary semaphores, 142, 149–157
tx_block_pool_size, 111f	102, 102f, 106–107, 268, 275–276	creating (tx_semaphore_create),
tx_block_pool_start, 111f	retrieving information	144–145, 144f–145f, 307–308
tx_block_pool_suspended_count, 111f	(tx_byte_pool_get_info), 102, 102f, 105, 105f, 268, 272–274	deadly embraces/deadlocks, 143
tx_block_pool_suspension_list, 111f tx_block_pool_total, 111f	suspended thread lists, 100–101	deleting (tx_semaphore_delete), 144–146, 144f–145f, 307–309
definitions, 99	system data type (TX_BYTE_POOL),	getting instances (tx_semaphore_get),
deleting (tx_block_pool_delete), 112,	102–109	141, 144, 144f, 146, 146f, 307,
112f, 114, 114f, 259, 262–264	ThreadX® API, 347–348	309–311
examples, 117	ThreadX [®] reference manual, 102, 102f, 257–258, 268–276	internals, 164–165, 164f key terms and phrases, 165
internals, 118, 118f overviews and summaries, 109–112, 112f	237 230, 200 270	overviews and summaries, 37–38, 38f, 40,
prioritizing suspension lists	C	40f, 141–142, 144, 144f, 165
(tx_block_pool_prioritize), 112,	case studies (multithreaded system design),	placing instances (tx_semaphore_put),
112f, 115–116, 116f, 259, 265–266	221–256. See also multithreaded system design (case studies)	141, 144, 144f, 148, 148f, 307, 314 prioritizing suspension lists
releasing (tx_block_pool_release), 112, 112f, 116–117, 116f, 259, 266–267	changing. See also under individual topics	(tx_semaphore_prioritize), 144,
retrieving information	application timers (tx_timer_change),	144f, 147–148, 147f–148f, 307, 313
(tx_block_pool_info_get), 112, 112f,	124, 124f, 126–127, 127f, 338–341	priority inversions, 143
115, 115f, 259, 264–265	thread preemption-thresholds	problems, 166 retrieving information
system data type (TX_BLOCK_POOL), 112–119	(tx_thread_preemption_change), 53, 53f, 61, 61f, 315, 322–324	(tx_semaphore_info_get), 144, 144f,
block_ptr, 260-261, 267	thread priorities	146–147, 146f–147f, 307, 311–312
British Broadcasting System (BBC) micro,	(tx_thread_priority_change), 53, 53f,	sample systems, 142, 149–164,
43–44	61–62, 62f, 315, 324–325	150f–151f, 157f–159f 10a_sample_system.c, 149–157,
building blocks (system development), 31–42. <i>See also</i> system development	thread time-slices (tx_thread_time_slice_change), 53,	150f-151f
building blocks	53f, 64, 64f, 315, 331–333	10b_sample_system.c, 142, 157-164,
byte pools (memory), 99-109, 106f,	CHAR, 32, 32f	157f–159f
108f-109f, 257-258, 268-276,	clocks (internal system), 121–140, 257–258,	SCBs (Semaphore Control Blocks), 142–144, 143f–144f, 164–165, 164f
347–348. <i>See also</i> memory management (byte pools and block pools)	333, 335–346. <i>See also</i> application timers and internal system clocks	tx_api.h, 142n
allocating (tx_byte_allocate), 102–104,	code densities, 45	tx_semaphore_count, 143f
102f, 104f, 268–270	communication (message queue), 189-208.	tx_semaphore_created_next, 143f
allocating thread stacks, 107	See also message queue	tx_semaphore_created_previous, 143f tx_semaphore_id, 143f
attributes, 103f, 112f Control Blocks, 101, 101f, 101n	communication compiler initialization, 212	tx_semaphore_name, 143f
overviews and summaries,	completed state, 66–67, 66f	tx_semaphore_suspended_count, 143f
101, 101f	Complex Instruction Set Computers	tx_semaphore_suspension_list, 143f
tx_api.h, 101n	(CISCs), 45–46	system data type (TX_SEMAPHORE), 142–143, 143f
tx_byte_pool_available, 101f tx_byte_pool_created_next, 101f	Control Blocks. See also under individual	ThreadX [®] API, 349–350
tx_byte_pool_created_previous, 101f	topics	ThreadX® services reference manual, 144,
tx_byte_pool_fragments, 101f	Application Timer Control Blocks,	144f, 257–258, 307–314
tx_byte_pool_id, 101f	123–125, 125f, 137–138	vs. mutex (mutual exclusion), 148–149,
tx_byte_pool_list, 101f	ECBs (Event Flags Group Control Blocks), 168–169, 168f	149f CPSRs (Current Program Status Registers),
tx_byte_pool_name, 101f tx_byte_pool_owner, 101f	MCBs (Mutex Control Blocks), 76–78,	45–47, 46f–48f
tx_byte_pool_search, 101f	77f–78f	creating. See also under individual topics
tx_byte_pool_size, 101f	memory management, 101, 101f, 101n,	application timers (tx_timer_create),
tx_byte_pool_start, 101f	111, 111f, 111n	124–126, 124f–125f, 338, 341–342

byte pools (tx_byte_pool_create),	E	internals, 185, 185f
102–103, 102f–103f, 268, 270–271	ECBs (Event Flags Group Control Blocks),	key terms and phrases, 186
counting semaphores	168–169, 168f	logical AND/OR operations, 167–168,
(tx_semaphore_create), 144–145,	embedded real-time threading (ThreadX®	168n, 171–176, 171f–176f,
144f–145f, 307–308	and ARM®) topics. See also under	185–186, 280–284
event flags groups (tx_event_flags_create), 169–170, 169f–170f, 277–278	individual topics	overviews and summaries, 38–39, 38f–39f, 167–168, 167f, 169, 169f,
message queues (tx_queue_create),	ARM® (Advanced RISC Machine)	185–186
192–193, 192f–193f, 295–297	microprocessors, 43–50, 209–220 exception handling, 209–220	problems, 186
mutex (tx_mutex_create), 77-78, 78f,	fundamental concepts, 43–50	retrieving information
287–288	event notifications and	(tx_event_flags_info_get), 169, 169f
threads (tx_thread_create), 53–59,	synchronization, 141-188	174, 174f, 277, 281–283
53f-59f, 315-318	counting semaphores, 141–166	sample system (11_sample_system.c),
critical section protection, 76–77, 77f Current Program Status Registers (CPSRs),	event flags groups, 167–188	177–186, 177f setting flags in groups
46–49, 46f–49f	figures (listing/table), xii–xviii fundamental concepts, 1–8	(tx_event_flags_set), 169, 169f,
current_flags, 282	internal system clocks and application	175–176, 175f–176f, 277, 283–284
current_value, 311	timers, 121–140	system data type
_	memory management (block pools and	(TX_EVENT_FLAGS_GROUP),
)	byte pools), 99–120	169–187
lata types. See also under individual topics	multithreaded system design (case	ThreadX [®] API, 348 ThreadX [®] service reference manual,
overviews and summaries, 32, 32f primitive data types, 32, 32f	studies), 221–256	257–258, 277–284
CHAR, 32, 32f	mutex (mutual exclusion), 75–98 overviews and summaries, xix–xx	event notifications and synchronization,
overviews and summaries, 32, 32f	RTOS (real-time operating systems), 9–42	141–188. See also under individual
UINT, 32, 32f	definitions, 21–30	topics
ULONG, 32, 32f	fundamental concepts, 9-20	counting semaphores, 141–166
VOID, 32, 32f	system development building blocks,	event flags groups, 167–188
system data types, 32, 32f. See also under	31–42	exception handling, 209–220 key terms and phrases, 220
individual topics overviews and summaries, 32, 32f	threads, 51–74, 189–208 fundamental concepts, 51–74	overviews and summaries, 209–210, 210
TX_BLOCK_POOL, 32, 32f, 112–119	message queue communication,	ThreadX® implementations, 210–220
TX_BYTE_POOL, 32, 32f, 102–109	189–208	idle systems, 218
TX_EVENT_FLAGS_GROUP, 32, 32f,	ThreadX® reference manual, 257-351	initialization (compiler), 212
169–187	application timers, 338–346	instructions (LCMNEIA and MSNRE)
TX_MUTEX, 32, 32f, 78–97	counting semaphores, 307–314	214–215 interrupts (FIQ interrupts), 217, 217f
TX_QUEUE, 32, 32f, 191–208 TX_SEMAPHORE, 32, 32f,	event flags groups, 277–284 internal system clocks, 335–337	interrupts (internal processing),
142–143, 143f	interrupt control, 285–286	218–220, 219f–220f
TX_THREAD, 32, 32f, 53-73	memory block pools, 259–267	interrupts (ÍRQ interrupts), 216-217,
TX_TIMER, 32, 32f, 123-140	memory byte pools, 268–276	216f-217f
leactivating application timers	message queues, 295–306	interrupts (nest interrupts), 218–220,
(tx_timer_deactivate), 124, 124f,	mutex (mutual exclusion), 287–294	219f–220f interrupts (thread contexts),
127, 127f, 338, 342–343 leadly embraces/deadlocks, 82–83, 143	overviews and summaries, 257–258 threads, 315–334	214–215, 218
lebug devices (JTAG), 211	ThreadX [®] API, 347–351	overviews and summaries, 210
lefinitions, 21–30	emergency buttons, 222–225	thread contexts (recovering), 213-215
lefragmentation vs. fragmentation, 100,	enqueued, 301	213f-215f
108–109	entry_function, 316	thread contexts (saving), 214–215, 21
leleting. See also under individual topics application timers (tx_timer_delete), 124,	entry_input, 316	thread contexts (solicited), 213–214, 21 thread scheduling, 212–213
124f, 128, 128f, 338, 343–344	event flags groups, 167–188, 257–258, 278–284, 348	ThreadX [®] initialization, 212, 212f
byte pools (tx_byte_pool_delete), 102,	attributes, 169f	vectors (reset initialization), 210-211,
102f, 104, 104f, 268, 271–272	creating (tx_event_flags_create),	210f-211f
counting semaphores	169–170, 169f–170f, 277–278	vectors (tables), 210f–211f
(tx_semaphore_delete), 144–146,	deleting (tx_event_flags_delete),	exceptions, 6n
144f–145f, 307–309 event flags groups (tx_event_flags_delete),	169–170, 169f–170f, 277–279	exclusion (mutual), 75–98. See also mutex (mutual exclusion)
169–170, 169f–170f, 277–279	ECBs (Event Flags Group Control Blocks), 168–169, 168f	executing state, 66–67, 66f
message queues (tx_queue_delete), 192,	tx_event_flags_created_next, 168f	expiration_function, 341
192f, 194–195, 195f, 295, 297–298	tx_event_flags_created_previous, 168f	expiration_input, 341
mutex (tx_mutex_delete), 77–79, 79f,	tx_event_flags_current, 168f	_
287–289	tx_event_flags_id, 168f	F
lemonstration system installation, 9 lesign case studies, 221–256. See also multi-	tx_event_flags_name, 168f	FIFO (First In First Out), 22n figures (listing/table), xii–xviii
threaded system design (case studies)	tx_event_flags_reset_search, 168f tx_event_flags_suspended_count, 168f	FIQ interrupts, 49, 49f, 217, 217f. See also
leterminism, 2, 25	tx_event_flags_suspension_list, 168f	interrupts and interrupt control
levelopment building blocks, 31–42.	getting flags from groups	first-fit allocation, 100
See also system development	(tx_event_flags_get), 169, 169f,	first_suspended, 264, 273, 282, 291,
building blocks	171–174, 171f–174f, 277, 279–281	301, 311

flags_to_set, 283	interrupts, 216-220, 257-258,	overviews and summaries, 121-122,
flushing message queue contents	285–286, 349	138–139
(tx_queue_flush), 192, 192f, 195,	historical perspectives, 43–44	problems, 139–140
195f, 295, 298–299	1	ThreadX® reference manual, 257–258,
fragmentation <i>vs.</i> defragmentation, 100, 108–109	identifying threads (tx_thread_identify), 53,	335–346, 351 application timers, 338–346
fragments, 273	53f, 60, 315, 320	internal system clocks, 335–337
fundamental concepts, 1-20, 51-74.	idle systems, 218	overviews and summaries, 257-258
See also under individual topics	implementation parameters, 232-245,	ThreadX [®] API, 351
embedded and real-time systems, 1–8	232f–245f	internals. See also under individual topics
architectures, 4–6, 5f characteristics, 2	initial_count, 308	application timers, 137–138, 137f–138f counting semaphores, 164–165, 164f
context switching architectures, 6	initial_ticks, 340–341 initialization, 210–212	event flags groups, 185, 185f
control loop with polling architectures,	compiler, 212	memory management, 108–109,
4–6, 5f	reset vector, 210-211, 210f-211f	108–109f, 118, 118f
definitions, 1–3	ThreadX®, 212, 212f	block pools, 118, 118f
development, 6 exceptions, 6n	instruction execution (conditional), 45	byte pools, 108–109, 108f–109f message queue communication, 206–207
ISRs (interrupt service routines), 6	internal system clocks and application timers, 121–140, 257–258, 335–346, 351	mutex (mutual exclusion), 95–96, 95f
kernels (real-time), 3, 3f	application timers, 121–140, 247–258,	threads, 70, 70f
key terms and phrases, 7	335–346, 351	interrupts and interrupt control, 216-220,
multitasking, 6n	activating (tx_timer_activate), 124,	257–258, 285–286, 349
multithreaded systems, 6 overviews and summaries, 1–3	124f, 126, 126f, 338–339	handling, 26, 49, 216–220 definitions, 26
performance guarantees, 6n	attributes, 125f changing (tx_timer_change), 124, 124f,	FIQ, 49, 49f, 217, 217f
preemptive scheduling models, 4–6, 5f	126–127, 127f, 338–341	IRQ, 49, 49f, 216–217, 216f–217f
processes, 3-4, 4f	Control Blocks, 123-125, 125f,	nests, 218–220, 219f–220f
pseudo-parallel executions, 6n	137–138	internal processing, 218–220, 219f–220f
ROMable vs. scalable systems, 2 tasks, 3–4, 4f	creating (tx_timer_create), 124–126,	ISRs (interrupt service routines), 6 thread contexts, 214–215, 218
temporal determinism, 2	124f-125f, 338, 341-342 deactivating (tx_timer_deactivate),	ThreadX [®] API, 349
threads, 3–4, 4f	124, 124f, 127, 127f, 338, 342–343	ThreadX® reference manual, 285–286
time-slicing architectures, 4-6, 5f	deleting (tx_timer_delete), 124, 124f,	vectors, 26
traps, 6n	128, 128f, 338, 343–344	inversions (priority), 143
RTOS (real-time operating systems), 9–20 threads, 51–74	internals, 137–138, 137f–138f	IRQ interrupts, 49, 49f, 216–217, 216f–217f. See also interrupts and
tificads, 51-71	one-shot <i>vs.</i> periodic timers, 121, 121n, 125	interrupt control
G	overviews and summaries, 121–122,	1
G-forces, 222–225, 222f–225f	124, 124f	J
get_option, 280	retrieving information	JTAG debug devices, 211
getting. See also under individual topics	(tx_timer_info_get), 124, 124f, 128–129, 128f–129f, 338, 344–346	jumping into the weeds, 55
counting semaphore information	sample system (09_sample_system.c),	
(tx_semaphore_info_get), 144, 144f, 146–147, 146f–147f, 307, 311–312	129–137, 130f–131f	K
counting semaphore instances	system data type (TX_TIMER), 123-140	kernels, 3, 3f, 25
(tx_semaphore_get), 141, 144, 144f,	ThreadX® API, 351	key terms and phrases. See also under
146, 146f, 307, 309–311	ThreadX [®] reference manual, 257–258, 338–346	individual topics
flags from groups (tx_event_flags_get),	time-out functions, 122, 122n	application timers and internal system clocks, 139
169, 169f, 171–174, 171f–174f, 277, 279–281	tx_active_next, 123f	ARM® (Advanced RISC Machine)
flags groups information	tx_api.h, 123n	microprocessors, 50
(tx_event_flags_info_get), 169, 169f,	tx_ill assembly files, 121n	counting semaphores, 165
174, 174f, 277, 281–283	tx_re_initialize_ticks, 123f tx_remaining_ticks, 123f	event flags groups, 186
message queue information	tx_timeout_function, 123f	exception handling, 220 fundamental concepts, 7
(tx_queue_info_get), 192, 192f, 196–197, 196f–197f, 295, 301–302	tx_timeout_param, 123f	memory management (byte pools and
mutex information (tx_mutex_info_get),	tx_timer_id, 123f	block pools), 119–120
77, 77f, 80–81, 80f, 287, 291–292	tx_timer_name, 123f	message queue communication, 208
thread information (tx_thread_info_get),	internal system clocks, 121–123, 247–258, 335–337, 351	mutex (mutual exclusion), 96
53, 53f, 60–61, 60f, 315, 320–322	overviews and summaries, 121–123,	threads, 71–72
globals and statics, 55 glossary. See definitions; key terms	122f-123f	
and phrases	ThreadX® API, 351	L CMNIEIA instructions, 214, 215
group_ptr, 277, 279, 280, 282, 283	ThreadX® reference manual, 257–258,	LCMNEIA instructions, 214–215 listing of figures, xii–xviii
guarantees (performance), 6n	335–337 tx_time_get, 122–123, 122f–123f,	logical AND/OR operations, 167–168,
	335–336	168n, 171–176, 171f–176f,
Н		
	tx_time_set, 122-123, 122f-123f,	185–186, 280–284
handling. See also under individual topics	tx_time_set, 122–123, 122f–123f, 336–337	low power modes, 45
handling. See also under individual topics exceptions, 209–220	tx_time_set, 122-123, 122f-123f,	

ThreadX® API, 347-348 system mode, 49, 49f ThreadX® reference manual, 102, 102f, undefined, 49, 49f mailboxes, 189-190 257-258, 268-276 user program, 48-49, 49f malloc calls, 100 manual (ThreadX® services), 257–351. See comparisons, 118-119, 119f MSNRE instructions, 214–215 key terms and phrases, 119-120 also ThreadX® reference manual multitasking, 6n overviews and summaries, 99, multithreaded system design (case studies), MCBs (Mutex Control Blocks), 76-78, 118-119, 119f 221-256 77f-78f memory management (byte pools and block pools), 99–120, 257–276, 347–348. definitions, 223-226, 223f-224f problems, 120 memory_ptr, 269, 275-276 design parameters, 226-232 memory_size, 269 overviews and summaries, 226 See also under individual topics block pools, 99, 109-119, 111f-119f, message queue communication, 189-208, public resource design, 228-232, 229f-231f 295-306, 349, 352-253 257-267, 347 creating (tx_queue_create), 192-193, thread design, 227-228, 227f-228f allocating (tx_block_allocate), 112, 192f-193f, 295-297 emergency buttons, 222-225 112f, 113–114, 114f, 259–261 deleting (tx_queue_delete), 192, 192f, G-forces, 222-225, 222f-225f allocating thread stacks, 117 194–195, 195f, 295, 297–298 implementation parameters, 232-245, Control Blocks, 111, 111f, 111n flushing contents (tx_queue_flush), 192, 192f, 195, 195f, 295, 298–299 232f-245f creating (tx_block_pool_create), overviews and summaries, 6, 221-223, 112-113, 112f-113f, 259, 261-262 internals, 206-207 222f, 254-255 definitions, 99 key terms and phrases, 208 mailboxes, 189–190 problem statements, 223–225, 223f–224f system listing, 245–254 deleting (tx_block_pool_delete), 112, 112f, 114, 114f, 259, 262-264 overviews and summaries, 189-190, 189f, VAM (video/audio/motion) recording examples, 117 191-192, 207, 207f system, 221-256 internals, 118, 118f prioritizing suspension lists mutex (mutual exclusion), 75-98, overviews and summaries, 33-35, (tx_queue_prioritize), 192, 192f, 197–198, 197f–198f, 295, 302–303 287-294, 350 109-112, 112f attributes, 78f prioritizing suspension lists problems, 208 creating (tx_mutex_create), 77-78, 78f, (tx_block_pool_prioritize), 112, 287-288 QCBs (Queue Control Blocks), 190-192, 112f, 115-116, 116f, 259, 265-266 critical section protection, 76-77, 77f releasing (tx_block_pool_release), 112, 191f-192f, 206-207, 206f overviews and summaries, 190-192, deadly embraces/deadlocks, 82-83 112f, 116–117, 116f, 259, 266–267 191f-192f, 206-207, 206f deleting (tx_mutex_delete), 77-79, 79f, retrieving information tx_queue_available_storage, 191, 191f 287-289 (tx_block_pool_info_get), 112, 112f, internals, 95-96, 95f 115, 115f, 259, 264-265 tx_queue_capacity, 191, 191f key terms and phrases, 96 tx_queue_created_next, 191, 191f system data type (TX_BLOCK_POOL), tx_queue_created_previous, 191, 191f MCBs (Mutex Control Blocks), 76-78, 112-119 tx_queue_end, 191, 191f 77f-78f ThreadX® API, 347 ThreadX® reference manual, 111–112, tx_queue_enqueued, 191, 191f tx_mutex_created_next, 77, 77f tx_queue_id, 191, 191f tx_mutex_created_previous, 77, 77f 112f, 257-267 tx_queue_message_size, 191, 191f tx_queue_name, 191, 191f byte pools, 99-109, 106f, 108f-109f, tx_mutex_id, 77, 77f tx_mutex_inherit, 77, 77f tx_mutex_name, 77, 77f 257–258, 268–276, 347–348 tx_queue_read, 191, 191f allocating (tx_byte_allocate), 102, tx_queue_start, 191, 191f tx_mutex_original_priority, 77, 77f 102f, 103-104, 104f, 268-270 tx_queue_suspended_count, 191, 191f tx_mutex_original_threshold, 77, 77f allocating thread stacks, 107 tx mutex_owner, 77, 77f tx_queue_suspension_list, 191, 191f attributes, 103f tx_queue_write, 191, 191f tx_mutex_ownership_count, 77, 77f Control Blocks, 101, 101f receiving (tx_queue_receive), 192, 192f, tx_mutex_suspended_count, 77 creating (tx_byte_pool_create), 194, 194f, 295, 303-305 tx_mutex_suspension_list, 77, 77f 102–103, 102f–103f, 268, 270–271 definitions, 99 retrieving information obtaining ownership (tx_mutex_get), 77, (tx_queue_info_get), 192, 192f, 196-197, 196f-197f, 295, 301-302 79–80, 79f–80f, 287, 289–291 deleting (tx_byte_pool_delete), 102, overviews and summaries, 37, 37f, 40, 102f, 104, 104f, 268, 271–272 sample systems (12_sample_system.c), 40f, 75, 96 examples, 107 198-206, 198f-200f prioritizing suspension lists first-fit allocation, 100 (tx_mutex_prioritize), 77, 77f, 81, sending messages to queue fronts fragmentation vs. defragmentation, (tx_queue_front_send), 192, 192f, 81f, 287, 292–293 100, 108-109 problems, 96-97 196, 196f, 295, 299–301 internals, 108-109, 108f-109f sending messages to queues recursive mutex, 75n malloc calls, 100 (tx_queue_send), 192-193, 192f, releasing ownership (tx_mutex_put), 77, overviews and summaries, 100-102 295, 305-306 77f, 81–82, 82f, 287, 293–294 pitfalls, 101-102 system data type (TX_QUEUE), 191-208 retrieving information prioritizing suspension lists ThreadX® API, 349 (tx_mutex_info_get), 77, 77f, 80-81, (tx_byte_pool_prioritize), 102, 102f, ThreadX® services reference manual, 80f, 287, 291-292 105–106, 106f, 268, 274–275 191-192, 257-258, 295-306 sample systems (07_sample_system.c), releasing bytes to pools 83-94 message_size, 296 (tx_byte_release), 102, 102f, 106–107, 268, 275–276 Microsoft Visual C/C++ 6.0, 9 system data type (TX_MUTEX), 78-97 ThreadX® API, 350
ThreadX® reference manual, 77, 287–294 modes, 48-49, 49f retrieving information abort, 49, 49f (tx_byte_pool_get_info), 102, 102f, 105, 105f, 268, 272–274 FIQ, 49, 49f vs. counting semaphores, 148-149, 149f mutex_ptr, 288, 289, 290, 291, 293, 294 mutual exclusion, 75–98, 287–294, 350. IRQ, 49, 49f suspended thread lists, 100-101 overviews and summaries, 48-49, 49f system data type (TX_BYTE_POOL), SVC (supervisor), 49, 49f See also mutex (mutual exclusion) 102-109

N	prioritizing. See also under individual topics	mutex (mutual exclusion), 75–98
name, 264, 273, 282, 291, 301, 311, 321, 345	block pool suspension lists	overviews and summaries, xix–xx
name_ptr, 261, 270, 277, 288, 296, 308,	(tx_block_pool_prioritize), 112,	RTOS (real-time operating systems), 9–42 definitions, 21–30
316, 341	112f, 115–116, 116f, 259, 265–266 byte pool suspension lists	fundamental concepts for, 9–20
nest interrupts, 218–220, 219f–220f	(tx_byte_pool_prioritize), 102, 102f,	system development building blocks,
nested stacks, 54–55 new_posture, 286	105–106, 106f, 268, 274–275	31–42
new_priority, 324	message queue suspension lists	threads, 51-74, 189-208
new_threshold, 323	(tx_queue_prioritize), 192, 192f,	fundamental concepts, 51-74
new_time, 336	197–198, 197f–198f, 295, 302–303	message queue communication,
new_time_slice, 332	mutex suspension lists	189–208
next_group, 282	(tx_mutex_prioritize), 77, 77f, 81,	ThreadX® reference manual, 257–351
next_mutex, 291	81f, 287, 292–293 priority, 316, 321	application timers, 338–346 counting semaphores, 307–314
next_pool, 264, 273	priority, 516, 521 priority inversions, 143	event flags group services, 277–284
next_queue, 301 next_semaphore, 312	priority_inherit, 288	internal system clocks, 335–337
next_thread, 321	problems. See also under individual topics	interrupt control, 285–286
next_timer, 345	application timers and internal system	memory block pools, 259-267
notifications (events), 141-188. See also	clocks, 139–140	memory byte pools, 268–276
under individual topics	counting semaphores, 166	message queues, 295–306
counting semaphores, 141–166	event flags groups, 186	mutex (mutual exclusion), 287–294
event flags groups, 167–188	memory management (byte pools and	overviews and summaries, 257–258 threads, 315–334
	block pools), 120 message queue communication, 208	ThreadX [®] API, 347–351
0	mutex (mutual exclusion), 96–97	real-time operating systems, 9–42. See also
obtaining mutex ownership (tx_mutex_get),	threads, 72–73	RTOS (real-time operating systems)
77, 79–80, 79f–80f, 287, 289–291	Processor modes, 48–49, 49f	receiving queue messages
old_priority, 324 old_threshold, 323	abort, 49, 49f	(tx_queue_receive), 192, 192f, 194,
old_time_slice, 332	FIQ, 49, 49f	194f, 295, 303–305
one-shot vs. periodic timers, 36, 36f, 121,	IRQ, 49, 49f	recovering thread contexts, 213–215,
121n, 125	overviews and summaries, 48–49, 49f SVC (supervisor), 49, 49f	213f–215f recursive mutex, 75n
OR/AND operations, 167–168, 168n,	system, 49, 49f	Reduced Instruction Set Computer (RISC),
171–176, 171f–176f, 185–186,	undefined, 49, 49f	43-44. See also ARM® (Advanced)
280–284	user program, 48-49, 49f	RISC Machine) microprocessors
owner, 291	pseudo-parallel executions, 6n	reference manual (ThreadX®), 257-351.
P	public resource design, 31–32, 228–232,	See also under individual topics
	229f-231f	application timers, 338–346
performance guarantees, 6n periodic <i>vs.</i> one-shot timers, 36, 36f, 121,	_	counting semaphores, 307–314 event flags group services, 277–284
121n, 125	Q	internal system clocks, 335–337
phrases and terms. See key terms and phrases	QCBs (Queue Control Blocks), 190–192,	interrupt control, 285–286
placing counting semaphore instances	191f–192f, 206–207, 206f	memory management, 259-276
(tx_semaphore_put), 141, 144, 144f,	queue_ptr, 296–299, 302–305	block pool, 259–267
148, 148f, 307, 314	queue_size, 296 queue_start, 296	byte pools, 268–276
polling, 4–6, 5f	queue_start, 250	message queues, 295–306
pool services (memory). See also under	D	mutex (mutual exclusion), 287–294
individual topics block pools, 99–120	R r8_fiq-r12_fiq, 49	overviews and summaries, 257–258 threads, 315–334
byte pools, 99–120	ready state, 66–67, 66f	ThreadX [®] API, 347–351
reference manual (ThreadX®), 259–276	ready threads, 22–23, 22f–23f	
		registers, 43–49
		registers, 45–49 LRs (Link Registers), 46–48, 46f–47f
pool_ptr, 259, 261, 263–265, 269–270, 272–274	real-time embedded threading (ThreadX® and ARM®) topics. See also under	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine)	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers),
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f,	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112,
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6,	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102,
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release),
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286 primitive data types, 32, 32f.	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii fundamental concepts, 1–8	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release), 112, 112f, 116–117, 116f, 259,
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286 primitive data types, 32, 32f. See also data types	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii fundamental concepts, 1–8 internal system clocks and application	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSR_Und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release), 112, 112f, 116–117, 116f, 259, 266–267
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286 primitive data types, 32, 32f. See also data types CHAR, 32, 32f	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii fundamental concepts, 1–8 internal system clocks and application timers, 121–140	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release), 112, 112f, 116–117, 116f, 259,
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286 primitive data types, 32, 32f. See also data types CHAR, 32, 32f overviews and summaries, 32, 32f UINT, 32, 32f	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii fundamental concepts, 1–8 internal system clocks and application	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release), 112, 112f, 116–117, 116f, 259, 266–267 mutex ownership (tx_mutex_put), 77, 77f, 81–82, 82f, 287, 293–294 relinquishing thread control
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_size, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286 primitive data types, 32, 32f. See also data types CHAR, 32, 32f overviews and summaries, 32, 32f UINT, 32, 32f ULONG, 32, 32f	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii fundamental concepts, 1–8 internal system clocks and application timers, 121–140 memory management (byte pools and block pools), 99–120 multithreaded system design	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release), 112, 112f, 116–117, 116f, 259, 266–267 mutex ownership (tx_mutex_put), 77, 77f, 81–82, 82f, 287, 293–294 relinquishing thread control (tx_thread_relinquish), 53, 53f, 62,
pool_ptr, 259, 261, 263–265, 269–270, 272–274 pool_size, 262, 270 pool_start, 262, 270 power saving support, 45, 50 preempt_threshold, 316 preemption-thresholds, 53, 53f, 61, 61f, 315–316, 321–324 preemption_threshold, 321 preemptive priority-based scheduling, 4–6, 5f, 23, 23f previous posture, 286 primitive data types, 32, 32f. See also data types CHAR, 32, 32f overviews and summaries, 32, 32f UINT, 32, 32f	real-time embedded threading (ThreadX® and ARM®) topics. See also under individual topics ARM® (Advanced RISC Machine) microprocessors, 43–50, 209–220 exception handling, 209–220 fundamental concepts, 43–50 event notifications and synchronization, 141–188 counting semaphores, 141–166 event flags groups, 167–188 figures (listing/table), xii–xviii fundamental concepts, 1–8 internal system clocks and application timers, 121–140 memory management (byte pools and block pools), 99–120	LRs (Link Registers), 46–48, 46f–47f SPSR_abt registers, 49 SPSR_und registers, 49 SPSR_und registers, 49 SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f releasing, 77, 81–82, 102, 106–107, 112, 116–117, 259, 266–268, 275–276, 287, 293–294 bytes to pools (tx_byte_release), 102, 102f, 106–107, 268, 275–276 memory blocks (tx_block_pool_release), 112, 112f, 116–117, 116f, 259, 266–267 mutex ownership (tx_mutex_put), 77, 77f, 81–82, 82f, 287, 293–294 relinquishing thread control

remaining_ticks, 345	fundamental concepts, 9-20	messages to queues (tx_queue_send),
requested_flags, 280	demonstration system installation, 9	192–193, 192f, 295, 305–306
reschedule_ticks, 340-341, 345	Microsoft Visual C/C++ 6.0, 9	services reference manual (ThreadX®),
reset vector initialization, 210–211,	operating environments, 9	257–351. See also under individual
210f-211f	sample system (02_sample_system.c),	topics
resuming thread execution	9–18 10f–13f	application timers, 338–346
(tx_thread_resume), 53, 53f, 62–63,	Slow_Thread, 9–11	counting semaphores, 307–314
63f, 315, 327–328	Speedy_Thread, 9–11	event flags groups, 277–284
retrieving. See also under individual topics application timer information	thread stacks, 9–11 Win32 calls, 9	internal system clocks, 335–337 interrupt control services, 285–286
(tx_timer_info_get), 124, 124f,	system development building blocks,	introduction to, 257–258
128–129, 128f–129f, 338, 344–346	31–42	memory management, 259–276
block pool information	application timers (periodic vs.	block pool, 259–267
(tx_block_pool_info_get), 112, 112f,	one-shot), 36, 36f	byte pool, 268–276
115, 115f, 259, 264–265	attributes, 32-39, 33f-39f	message queues, 295-306
byte pool information	counting semaphores, 37–38, 38f,	mutex (mutual exclusion), 287–294
(tx_byte_pool_get_info), 102, 102f,	40, 40f	threads, 315–334
105, 105f, 268, 272–274	data types, 32, 32f. See also data types	ThreadX® API, 347–351
counting semaphore information	event flags groups, 38–39, 38f–39f	set_option, 283
(tx_semaphore_info_get), 144,	key terms and phrases, 41	setting flags in groups (tx_event_flags_set),
144f, 146–147, 146f–147f, 307, 311–312	memory pools (byte <i>vs.</i> block), 33–35, 34f–35f	169, 169f, 175–176, 175f–176f, 277, 283–284
counting semaphore instances	mutex (mutual exclusion), 37, 37f,	Slow_Thread, 9–11
(tx_semaphore_get), 141, 144, 144f,	40, 40f	SoC (System-on-Chip) compatibility, 44–45
146, 146f, 307, 309–311	overviews and summaries, 31	solicited thread contexts, 213–214, 218
flags from groups (tx_event_flags_get),	problems, 41	source_ptr, 299, 305
169, 169f, 171–174, 171f–174f, 277,	public resources, 31–32	Speedy_Thread, 9–11
279–281	synchronization components, 40, 40f	SPs (stack pointers), 46–48, 46f–47f
flags groups information	threads, 32–33, 33f	SPSR_abt registers, 49
(tx_event_flags_info_get), 169, 169f,	run_count, 321	SPSR_und registers, 49
174, 174f, 277, 281–283	c	SPSRs (Saved Program Status Registers),
message queue information	S	45–47, 46f–47f stack size, 316
(tx_queue_info_get), 192, 192f, 196–197, 196f–197f, 295, 301–302	sample systems. See also under	stack_start, 316
mutex information (tx_mutex_info_get),	individual topics application timers (09_sample_system.c),	stacks, 46–48, 54–55, 107, 117
77, 77f, 80–81, 80f, 287, 291–292	129–137, 130f–131f	allocating, 107, 117
thread information (tx_thread_info_get),	counting semaphores, 142, 149–164,	nested, 54–55
53, 53f, 60–61, 60f, 315, 320–322	150f–151f, 157f–159f	overviews and summaries, 9-11
RISC (Reduced Instruction Set Computer),	10a_sample_system.c, 149-157,	SPs (stack pointers), 46–48, 46f–47f
43-44. See also ARM® (Advanced	150f–151f	Stanford University, 44
RISC Machine) microprocessors	10b_sample_system.c, 142, 157-164,	state, 321
ROMable vs. scalable systems, 2	157f-159f	states, 66–67, 66f
round-robin scheduling, 23–25, 24f	event flags groups (11_sample_system.c),	completed, 66–67, 66f
RTOS (real-time operating systems). See also under individual topics	177–186, 177f	executing, 66–67, 66f ready, 66–67, 66f
definitions, 21–30	installation, 9 message queue communication	suspended, 66–67, 66f
contexts and context switches, 25	(12_sample_system.c), 198–206,	terminated, 66–67, 66f
cooperative multithreading, 24, 24f	198f–200f	Thumb-state register sets, 45–47,
determinism, 25	mutex (07_sample_system.c), 83-94	46f–47f
FIFO (First In First Out), 22n	RTOS (02_sample_system.c), 9–18	TX_AUTO_START, 66f
interrupt handling, 26	10f-13f	TX_DONT_START, 66t, 67
interrupt service routines (ISRs), 26	Saved Program Status Registers (SPSRs),	statics and globals, 55
interrupt vectors, 26	45–47, 46f–47f	suspended state, 66–67, 66f
kernels, 25 key terms and phrases, 28	scalable vs. ROMable systems, 2	suspended thread lists, 100–101 suspended_count, 264, 273, 282, 291,
overviews and summaries, 21	SCBs (Semaphore Control Blocks),	301, 312
preemption-thresholds, 27–28,	142–144, 143f–144f, 164–165, 164f scheduling, 4–6, 23–25	suspended_thread, 321
27n, 28f	loops, 65	suspending thread execution, 53, 53f, 63,
priorities (static vs. dynamic),	models, 4–6, 5f	315, 328–330
21–22, 22f	preemptive priority-based, 4-6, 5f, 23, 23f	tx_thread_sleep, 53, 53f, 63, 315, 328-329
priority inheritance, 27	round-robin, 23–25, 24f	tx_thread_suspend, 53, 53f, 63, 315,
priority inversions, 26–27, 27f	semaphore_count, 308	329–330
problems, 28	semaphore_ptr, 309, 311, 313-314	SVC (supervisor) mode, 49, 49f
ready threads, 22–23, 22f–23f	semaphores (counting), 141–166, 257–258,	synchronization, 141–188. See also event
scheduling (preemptive priority based), 23, 23f	307–314, 349–350. <i>See also</i> counting	notifications and synchronization counting semaphores for, 141–166
scheduling (round-robin), 23–25, 24f	semaphores sending, 192–196, 295, 299–306	event flags groups for, 167–188
suspended threads, 22–23, 22f–23f	messages to queue fronts	system clocks (internal), 121–140. See also
thread starvation, 26	(tx_queue_front_send), 192, 192f,	internal system clocks and
time-slices, 26	196, 196f, 295, 299–301	application timers

system data types. See also under individual		
	threads, 51–74, 189–208, 257–258,	tx_thread_suspend, 53, 53f, 63, 315,
topics	295–306, 315–334, 350–351.	329–330
overviews and summaries, 32, 32f	See also under individual topics	system data type (TX_THREAD), 53–73
TX_BLOCK_POOL, 32, 32f, 112–119	aborting suspensions	TCBs (Thread Control Blocks), 51–53,
TX_BYTE_POOL, 32, 32f, 102–109	(tx_thread_wait_abort), 53, 53f,	51h, 52f, 55, 55f, 70, 70f
TX_EVENT_FLAGS_GROUP, 32, 32f,	64–65, 315, 333–334	overviews and summaries, 51–53, 52f
169–187	attributes, 55f	tx_api.h, 51h
TX_MUTEX, 32, 32f, 78–97	changing preemption-thresholds	TX_BLOCK_MEMORY, 52f
TX_QUEUE, 32, 32f, 191–208	(tx_thread_preemption_change), 53,	TX_BYTE_MEMORY, 52f
TX_SEMAPHORE, 32, 32f, 142–143,	53f, 61, 61f, 315, 322–324	TX_COMPLETED, 52f
143f	changing priorities	tx_created_next, 52f
TX_THREAD, 32, 32f, 53-73	(tx_thread_priority_change), 53, 53f,	tx_created_previous, 52f
TX_TIMER, 32, 32f, 123–140 system design (case studies), 221–256.	61–62, 62f, 315, 324–325 changing time-slices	tx_delayed_suspend, 52f tx_entry_parameter, 52f
See also multithreaded system design	(tx_thread_time_slice_change), 53,	TX_EVENT_FLAG, 52f
(case studies)	53f, 64, 64f, 315, 331–333	TX_IO_DRIVER, 52f
system development building blocks, 31–42	contexts, 213–218	TX_MUTEX_SUSP, 52f
application timers (periodic vs. one-shot),	recovering, 213–215, 213f–215f	tx_new_time_slice, 52f
36, 36f	solicited, 213-214, 218	tx_preempt_threshold, 52f
attributes, 32-39, 33f-39f	cooperative multithreading, 62	tx_priority, 52f
counting semaphores, 37-38, 38f, 40, 40f	creating (tx_thread_create), 53-59,	tx_priority_bit, 52f
data types, 32, 32f	53f-59f, 315-318	TX_QUEUE_SUSP, 52f
event flags groups, 38-39, 38f-39f	deleting (tx_thread_delete), 53, 53f,	TX_READY, 52f, 53
key terms and phrases, 41	59–60, 59f, 315, 318–319	tx_ready_next, 52f
memory pools (byte $vs.$ block), 33–35,	design parameters, 67–69	tx_ready_previous, 52f
34f-35f	execution parameters, 65–66	tx_run_count, 52f
mutex (mutual exclusion), 37, 37t, 40, 40t	overviews and summaries, 65–66	TX_SEMAPHORE_SUSP, 52f
overviews and summaries, 31 problems, 41	scheduling loops, 65 watchdog services, 66	TX_SLEEP, 52f tx_stack_end, 52f
public resources, 31–32	fundamental concepts, 51–74	tx_stack_ptr, 52f
RTOS (real-time operating systems),	globals and statics, 55	tx_stack_size, 52f
31–42	identifying (tx_thread_identify), 53, 53f,	tx_stack_start, 52f
synchronization components, 40, 40f	60, 315, 320	tx_state, 52-53, 52f
threads, 32–33, 33f	internals, 70, 70f	tx_suspend_cleanup, 52f
system mode, 49, 49f	jumping into the weeds, 55	TX_SUSPENDED, 52f
System-on-Chip (SoC) compatibility, 44–45	key terms and phrases, 71–72	tx_suspending, 52f
-	message queue communication, 189–208,	TX_TERMINATED, 52f
T	295–306. See also message queue	tx_thread_entry, 52f
table of figures, xii–xviii	communication overviews and summaries, 32–33, 33f, 51,	tx_thread_id, 52f tx_thread_name, 52f
TCBs (Thread Control Blocks), 51–53, 51h,	53, 70–71, 71f	tx_thread_timer, 52f
52f, 55, 55f, 70, 70f technical features (ARM microprocessors),	problems, 72–73	tx_time_slice, 52f
44–50. See also ARM (Advanced	ready threads, 22-23, 22f-23f	terminating applications
RISC Machine) microprocessors	reentrant functions, 55	(tx_thread_terminate), 53, 53f, 64,
	rolinguiching control	
32-bit mode, 44–48, 46f–47f	relinquishing control	315, 330–331
32-bit mode, 44–48, 46f–47f code densities, 45	(tx_thread_relinquish), 53, 53f, 62,	
32-bit mode, 44–48, 46f–47f code densities, 45 conditional instruction execution, 45	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332
code densities, 45	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume),	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258,
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328 retrieving information	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328 retrieving information (tx_thread_info_get), 53, 53f, 60-61,	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX [®] API, 350–351 ThreadX [®] reference manual, 257–258, 315–334 ThreadX [®] reference manual, 257–258,
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328 retrieving information (tx_thread_info_get), 53, 53f, 60-61, 60f, 315, 320-322 stacks, 46-48, 107, 117	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f executing, 66–67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f Thumb processors, 45–47, 46f–47f	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f executing, 66–67, 66f ready, 66–67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276 message queues, 295–306
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f ready, 66–67, 66f suspended, 66–67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2 terminated state, 66–67, 66f	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328 retrieving information (tx_thread_info_get), 53, 53f, 60-61, 60f, 315, 320-322 stacks, 46-48, 107, 117 allocating, 107, 117 nested, 54-55 overviews and summaries, 9-11, 54, 107 SPs (stack pointers), 46-48, 46f-47f starvation, 26 states, 66-67, 66f completed, 66-67, 66f executing, 66-67, 66f suspended, 66-67, 66f terminated, 66-67, 66f terminated, 66-67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294 overviews and summaries, 257–258
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f Thumb-totate sets, 45–47, 46f–47f Thumb processors, 45–47, 46f–47f Thumb processors, 45–47, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2 terminated state, 66–67, 66f terminating application threads	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f ready, 66–67, 66f suspended, 66–67, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294 overviews and summaries, 257–258 threads, 315–334 ThreadX® API, 347–351
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2 terminated state, 66–67, 66f	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327-328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f ready, 66–67, 66f suspended, 66–67, 66f terminated, 66–67, 66f TX_AUTO_START, 66f	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294 overviews and summaries, 257–258
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2 terminated state, 66–67, 66f terminating application threads (tx_thread_terminate), 53, 53f, 64,	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328 retrieving information (tx_thread_info_get), 53, 53f, 60-61, 60f, 315, 320-322 stacks, 46-48, 107, 117 allocating, 107, 117 nested, 54-55 overviews and summaries, 9-11, 54, 107 SPs (stack pointers), 46-48, 46f-47f starvation, 26 states, 66-67, 66f completed, 66-67, 66f executing, 66-67, 66f suspended, 66-67, 66f terminated, 66-67, 66f TX_AUTO_START, 66f TX_DONT_START, 66f TX_DONT_START, 66f, 67 suspending execution, 53, 53f, 63, 315, 328-330	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294 overviews and summaries, 257–258 threads, 315–334 ThreadX® API, 347–351 Thumb processors and Thumb-state register sets, 45–47, 46f–47f
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f Thumb processors, 45–47, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2 terminated state, 66–67, 66f terminating application threads (tx_thread_terminate), 53, 53f, 64, 315, 330–331 terminology. See key terms and phrases thread_ptr, 316, 319, 321, 323–324, 327,	(tx_thread_relinquish), 53, 53f, 62, 315, 325–327 resuming execution (tx_thread_resume), 53, 53f, 62–63, 63f, 315, 327–328 retrieving information (tx_thread_info_get), 53, 53f, 60–61, 60f, 315, 320–322 stacks, 46–48, 107, 117 allocating, 107, 117 nested, 54–55 overviews and summaries, 9–11, 54, 107 SPs (stack pointers), 46–48, 46f–47f starvation, 26 states, 66–67, 66f completed, 66–67, 66f executing, 66–67, 66f suspended, 66–67, 66f trady, 66–67, 66f TX_AUTO_START, 66f TX_DONT_START, 66f TX_DONT_START, 66f, 67 suspending execution, 53, 53f, 63, 315, 328–330 tx_thread_sleep, 53, 53f, 63, 315,	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294 overviews and summaries, 257–258 threadx, 315–334 ThreadX® API, 347–351 Thumb processors and Thumb-state register sets, 45–47, 46f–47f ticks, 336
code densities, 45 conditional instruction execution, 45 modes, 44–48 32-bit, 44–48, 46f–47f low power, 45 overviews and summaries, 44 power saving support, 45, 50 registers, 45–48 CPSRs (Current Program Status Registers), 45–47, 46f–48f LRs (Link Registers), 46–48, 46f–47f SPSRs (Saved Program Status Registers), 45–47, 46f–47f Thumb-state sets, 45–47, 46f–47f SoC (System-on-Chip) compatibility, 44–45 SPs (stack pointers), 46–48, 46f–47f Thumb processors, 45–47, 46f–47f temporal determinism, 2 terminated state, 66–67, 66f terminating application threads (tx_thread_terminate), 53, 53f, 64, 315, 330–331 terminology. See key terms and phrases	(tx_thread_relinquish), 53, 53f, 62, 315, 325-327 resuming execution (tx_thread_resume), 53, 53f, 62-63, 63f, 315, 327-328 retrieving information (tx_thread_info_get), 53, 53f, 60-61, 60f, 315, 320-322 stacks, 46-48, 107, 117 allocating, 107, 117 nested, 54-55 overviews and summaries, 9-11, 54, 107 SPs (stack pointers), 46-48, 46f-47f starvation, 26 states, 66-67, 66f completed, 66-67, 66f executing, 66-67, 66f suspended, 66-67, 66f terminated, 66-67, 66f TX_AUTO_START, 66f TX_DONT_START, 66f TX_DONT_START, 66f, 67 suspending execution, 53, 53f, 63, 315, 328-330	315, 330–331 thread_ptr, 316, 319, 321, 323–324, 327, 329, 331–332 ThreadX® API, 350–351 ThreadX® reference manual, 257–258, 315–334 ThreadX® reference manual, 257–258, 257–351, 315–334. See also under individual topics application timers, 338–346 counting semaphore services, 307–314 event flags groups, 277–284 internal system clocks, 335–338 interrupt control, 285–286 memory management, 259–276 block pool, 259–267 byte pool, 268–276 message queues, 295–306 mutex (mutual exclusion), 287–294 overviews and summaries, 257–258 threads, 315–334 ThreadX® API, 347–351 Thumb processors and Thumb-state register sets, 45–47, 46f–47f

time-out functions, 122, 122n, 123f TX_IO_DRIVER, 321 tx_byte_pool_id, 101f time-slices, 4-6, 26, 53, 64, 315, 331-333 tx_byte_pool_info_get, 347 tx_kernel_enter, 212, 347 tx_byte_pool_list, 101f architectures, 4-6, 5f TX_MINIMUM_STACK, 54, 317 TX_MUTEX, 32, 32f, 78–97, 80–98, 350 tx_mutex_create, 77–78, 78f, 287–288, 350 tx_mutex_created_next, 77, 77f changing, 53, 53f, 64, 64f, 315, 331-333 tx_byte_pool_name, 101f tx_byte_pool_owner, 101f definitions, 26 time_slice, 316, 321 tx_byte_pool_prioritize, 102, 102f, tx_mutex_created_nxx, 77, 77f tx_mutex_delete, 77–79, 79f, 287–289, 350 TX_MUTEX_ERROR, 288–290, 292–294 timer services (ThreadX®), 338-346. See also 105-106, 106f, 268, 274-275, 348 tx_byte_pool_search, 101f internal system clocks and application timers; ThreadX® reference manual tx_byte_pool_size, 101f tx_mutex_get, 77, 79-80, 79f-80f, 287, timer_ptr, 338-341, 343-345 tx_byte_pool_start, 101f tx_byte_pool_suspended_count, 101f 289-291, 350 timer_ticks, 328 tx_byte_pool_suspension_list, 101f tx_mutex_id, 77, 77f timers (application), 121-140, 257-258, tx_mutex_info_get, 77, 77f, 80-81, 80f, tx_byte_release, 102, 102f, 106-107, 268, 333, 335-346. See also application 287, 291–292, 350 tx_mutex_inherit, 77, 77f tx_mutex_name, 77, 77f timers and internal system clocks 275-276 total_blocks, 264 TX_CALLER_ERROR, 262-263, 269, 271-272, 275, 278-279, 288-290, tx_mutex_original_priority, 77, 77f tx_mutex_original_threshold, 77, 77f TX_1_ULONG, 296 294, 296-298, 308, 317, 319, 323, 325, 328, 330–332, 341, 342, 344 TX_16_ULONG, 296 TX_2_ULONG, 296 TX_COMPLETED, 321 tx_mutex_owner, 77, 77f TX_4_ULONG, 296 TX_8_ULONG, 296 tx_mutex_ownership_count, 77, 77f tx_mutex_prioritize, 77, 77f, 81, 81f, 287, TX_DELETE_ERROR, 319 TX_DELETED, 114, 260, 263, 269, 271, TX_ACTIVATÉ_ERROR, 339, 342 278, 281, 289-290, 297, 300, 304, 292–293, 350 tx_mutex_put, 77, 77f, 81–82, 82f, 287, 293–294, 350 306, 308, 310 tx_active_next, 123f TX_AND, 167–168, 168n, 171–176, 171f–176f, 185–186, 280, 283 TX_DISABLE_ERROR_CHECKING, 260n, 262n, 264n, 266n-267n, TX_MUTEX_SUSP, 321 269n, 271n-275n, 278n-279n, TX_AND_CLEAR, 167-168, 168n, tx_mutex_suspended_count, 77, 77f 171-174, 171f-174f, 186, 280 281n-282n, 284n, 288n-290n, tx_mutex_suspension_list, 77, 77f 292n-294n, 296n-298n, 300n-301n, TX_NO_ACTIVATE, 126, 341 tx_api.h, 101n, 111n, 123n, 142n, 168n, 191n 303n-304n, 306n, 308n-310n, tx_application_define, 212 TX_NO_EVENTS, 281 TX_AUTO_ACTIVATE, 125-126, 341 312n-314n, 317n, 319n, 322n-323n, TX_NO_INHERIT, 78, 288 TX_AUTO_START, 66f, 317 TX_NO_INSTANCE, 310 325n, 327n-328n, 330n-332n, 339n-340n, 342n-345n tx_block_allocate, 348 TX_NO_MEMORY, 260, 269 TX_NO_TIME_SLICE, 316–317, 332
TX_NO_WAIT, 79, 193n, 260, 269, 280, 290, 298–300, 304–306, 310 TX_BLOCK_MEMORY, 321 TX_DONT_START, 22-23, 62, 66f, TX_BLOCK_POOL, 32, 32f, 112-119, 348 67, 317 tx_block_pool_available, 111f TX_ENABLE_FIQ_NESTING, 219-220 tx_block_pool_available_list, 111f tx_block_pool_block_size, 111f TX_ENABLE_FIQ_SUPPORT, 217, TX_NOT_AVAILABLE, 290 TX_NOT_OWNED, 294 219-220 tx_block_pool_create, 348 TX_ENABLE_IRQ_NESTING, 219-220 TX_NULL, 320 tx_block_pool_created_next, 111f TX_EVENT_FLAG, 321 TX_OPTION_ERROR, 281, 284 tx_block_pool_created_previous, 111f tx_event_flags_create, 169-170, 169f-170f, TX_OR, 167-168, 168n, 171-176, tx_block_pool_created_ptr, 118, 118f 277–278, 348 171f-176f, 185-186, 280, 283-284 tx_event_flags_created_next, 168f TX_OR_CLEAR, 167-168, 168, 168n, tx_block_pool_delete, 348 tx_block_pool_id, 111f tx_event_flags_created_previous, 168f 171-174, 171f-174f, 186, 280 tx_block_pool_info_get, 112, 112f, 115, 115f, 259, 264–265, 348 tx_event_flags_created_ptr, 185, 185f TX_POOL_ERROR, 260, 262-264, 266, tx_event_flags_current, 168f 269, 271-274 tx_event_flags_delete, 169-170, 169f-170f, tx_block_pool_name, 111f tx_port.h, 317n 277–279, 348 tx_block_pool_prioritize, 112, 112f, TX_PRIORITY_ERROR, 317, 325 tx_event_flags_get, 169, 169f, 171–174, 171f–174f, 277, 279–281, 349 115-116, 116f, 259, 265-266, 348 TX_PTR_ERROR, 260, 262, 264, 267, tx_block_pool_release, 112, 112f, 116–117, 116f, 259, 266–267 269, 271, 273, 275, 281–282, 292, 296, 300–301, 304, 306, 312, 317, TX_EVENT_FLAGS_GROUP, 32, 32f, tx_block_pool_size, 111f 278-281, 284, 348 322-323, 325, 332, 345 TX_QUEUE, 32, 32f, 191-208, 349 tx_event_flags_id, 168f tx_block_pool_start, 111f tx_block_pool_suspended_count, 111f tx_event_flags_info_get, 169, 169f, 174, tx_queue_available_storage, 191, 191f tx_block_pool_suspension_list, 111f 174f, 277, 281–283, 348 tx_queue_capacity, 191, 191f tx_queue_create, 192–193, 192f–193f, 295–297, 349 tx_block_pool_total, 111f tx_event_flags_name, 168f tx_block_release, 348 tx_event_flags_reset_search, 168f tx_byte_allocate, 102-104, 102f, 104f, tx_event_flags_set, 169, 169f, 175–176, 175f–176f, 277, 283–284, 348 tx_queue_created_next, 191, 191f 268-270, 347 tx_queue_created_previous, 191, 191f TX_BYTE_MEMORY, 321 tx_event_flags_suspended_count, 168f tx_queue_delete, 192, 192f, 194-195, 195f, TX_BYTE_POOL, 32, 32f, 102-109, 347 tx_event_flags_suspension_list, 168f 295, 297–298, 349 tx_byte_pool_available, 101f TX_QUEÚE_EMPTÝ, 304 TX_FALSE, 345 tx_byte_pool_create, 102-103, 102f-103f, TX_GROUP_ERROR, 278-279, tx_queue_end, 191, 191f 281–282, 284 268, 270–271, 347 tx_queue_enqueued, 191, 191f tx_byte_pool_created_next, 101f tx_ill assembly files, 121n TX_QUEUE_ERROR, 296-298, 300-301, TX_INHERIT, 78, 288
TX_INHERIT_ERROR, 288 tx_byte_pool_created_previous, 101f tx_byte_pool_delete, 102, 102f, 104, 104f, 303-304, 306 tx_queue_flush, 192, 192f, 195, 195f, 295, 268, 271–272, 347 tx_initialize_low_level, 212 298-299, 349 tx_byte_pool_fragments, 101f TX_INT_DISABLE, 286n tx_queue_front_send, 192, 192f, 196, 196f, 295, 299–301, 349 TX_INT_ENABLE, 286n tx_byte_pool_get_info, 102, 102f, 105, 105f, 268, 272–274 TX_QUEUE_FULL, 300, 306 tx_interrupt_control, 349

tx_queue_id, 191, 191f
tx_queue_info_get, 192, 192f, 196-197,
196f–197f, 295, 301–302, 349
tx_queue_info_get, 192, 192f, 196–197, 196f–197f, 295, 301–302, 349 tx_queue_message_size, 191, 191f
tx queue name, 191, 191f
tx_queue_prioritize, 192, 192f, 197–198, 197f–198f, 295, 302–303, 349
197f–198f, 295, 302–303, 349
tx queue read, 191, 191f
tx_queue_receive, 192, 192f, 194, 194f,
295, 303–305, 349
tx_queue_send, 192-193, 192f, 295,
305–306, 349
tx_queue_start, 191, 191f
TX_QUEUE_SUSP, 321
tx_queue_suspended_count, 191, 191f
tx_queue_suspension_list, 191, 191f
tx_queue_write, 191, 191f
tx_re_initialize_ticks, 123f
TX_READY, 321
tx_remaining_ticks, 123f
TX_RESUME_ERROR, 327
TX_SEMAPHORE, 32, 32f, 142–143, 143f,
321, 349–351
tx_semaphore_count, 143f
tx_semaphore_create, 144–145, 144f–145f,
307–308, 349 tx_semaphore_created_next, 143f
tx_semaphore_created_next, 1431 tx_semaphore_created_previous, 143f
tx_semaphore_delete, 144–146, 144f–145f,
307–309, 349
TX_SEMAPHORE_ERROR, 308, 310,
312–314
tx_semaphore_get, 141, 144, 144f, 146,
146f, 307, 309–311, 349
tx_semaphore_id, 143f
tx_semaphore_info_get, 144, 144f,
146–147, 146f–147f, 307,
311–312, 349
tx_semaphore_name, 143f
tx semaphore prioritize, 350
tx_semaphore_put, 141, 144, 144f, 148,
148f, 307, 314, 350
TX_SEMAPHORE_SUSP, 321
tx_semaphore_suspended_count, 143f
tx semaphore suspension list, 143f
TX_SIZE_ERROR, 262, 271, 296, 317 TX_SLEEP, 321
TX_SLEEP, 321
TX_START_ERROR, 317
TX_SUCCESS, 260, 263–264, 266–267, 269, 271–275, 278–279, 281–282,
269, 271–275, 278–279, 281–282,
284, 288–290, 292–294, 296–298,
300–301, 303–304, 306, 308, 310, 312–314, 317, 319, 322–323, 325,
312–314, 317, 319, 322–323, 325,
327–328, 330–333, 339–340,
342–345

```
TX_SUSPEND_ERROR, 330
TX_SUSPEND_LIFTED, 327
TX_SUSPENDED, 321
TX_TERMINATÉD, 321
TX_THREAD, 32, 32f, 53-73, 213,
 350-351
tx_thread_create, 53-59, 53f-59f,
 315-318, 350
tx_thread_delete, 350
TX_THREAD_ERROR, 317, 319,
 322-323, 325, 327, 330-333
tx_thread_identify, 53, 53f, 60, 315, 320
tx_thread_info_get, 53, 53f, 60-61, 60f,
 315, 320–322, 350
tx_thread_preemption_change, 53, 53f, 61,
 61f, 315, 322–324, 351
tx_thread_priority_change, 53, 53f, 61-62, 62f, 315, 324-325, 351
tx_thread_relinquish, 53, 53f, 62, 315,
 325–327, 351
tx_thread_resume, 53, 53f, 62-63, 63f, 315,
 327-328, 329, 351
tx_thread_schedule, 212-213
tx_thread_sleep, 53, 53f, 63, 315, 328-329,
 351
tx_thread_suspend, 53, 53f, 63, 315, 327,
 329-330, 351
tx_thread_terminate, 53, 53f, 64, 315,
 330-331, 351
tx_thread_time_slice_change, 53, 53f, 64,
 64f, 315, 331–333, 351
tx_thread_wait_abort, 53, 53f, 64-65, 315,
 333-334, 351
TX THRESH ERROR, 317, 323
TX_TICK_ERROR, 339-340, 342
tx tim.h. 138
tx_time_get, 122-123, 122f-123f, 335-336
tx_time_increment, 50
tx_time_set, 122-123, 122f-123f, 336-337
tx_timeout_function, 123f
tx_timeout_param, 123f
TX_TIMER, 32, 32f, 123-140, 351
tx_timer_activate, 124, 124f, 126, 126f,
 338-339, 351
tx_timer_change, 124, 124f, 126-127, 127f,
 338-341, 351
tx_timer_create, 124-126, 124f-125f, 338,
 341-342, 351
tx_timer_created_ptr, 137-138, 137f
tx_timer_deactivate, 124, 124f, 127, 127f,
 338, 342–343, 351
tx_timer_delete, 124, 124f, 128, 128f, 338, 343–344, 351
TX_TIMER_ERROR, 339-340, 342-345
tx_timer_get_next, 50
```

tx_timer_id, 123f
tx_timer_info_get, 124, 124f, 128–129, 128f–129f, 338, 344–346, 351
tx_timer_name, 123f
tx_timin.c, 138
tx_timin.s, 138
TX_TRUE, 345
TX_WAIT_ABORT_ERROR, 333
TX_WAIT_ABORTED, 64–65, 260, 269, 281, 290, 300, 304, 306, 310, 328, 333
TX_WAIT_ERROR, 260, 269, 300, 304, 306, 310
TX_WAIT_FOREVER, 79–80, 146, 260, 269, 280, 290–291, 298–300, 304–306, 310

UUINT, 32, 32f ULONG, 32, 32f, 231, 296 undefined mode, 49, 49f University of California (Berkeley), 44 user program mode, 48–49, 49f

VAM (video/audio/motion) recording systems, 221–256. See also multithreaded system design (case studies) vectors, 26, 210–211 interrupt vectors, 26 reset initialization, 210–211, 210f–211f tables, 210f–211f Visual C/C++ 6.0, 9 VOID, 32, 32f

wait_option, 260, 269, 280, 290, 299, 304, 305, 309 watchdog services, 66 Win32 calls. 9