uCOS 学习随笔 StepbyStep-1

——构建模板 (基于 STM32 控制的第四代圆梦小车)

一、序

基于第四代圆梦小车 —— FIRA 设计了一个使用 STM32 的控制板(详细介绍见项目中的说明: Introduction B - Hardware of the Smart Car.pdf)。

既然硬件从 51 升级到 ARM, 软件也应该相应升级, 似乎不能再编写那种简单的轮询调度程序, 也应该相应升级到基于操作系统编程。

按 STM32 的规模和性能,以及小车的控制需求,实时多任务操作系统 uCOSII 应该是不 二的选择,不论从其性能和功能考虑,还是从学习角度考虑,uCOSII 都很适合。

首先, 它是开源的, 有丰富的资源。

其次,它是可靠的,符合正式的工业控制、产品设计需求。

小车所面对的是那些学习相关专业的大学生,作为他们学习的辅助工具,趣味性只是为了降低学习的枯燥性,不是目的。他们借助这个平台是为了积攒应付未来工作的能力,所以, 学习内容的实用性是必须考虑的。

本人从未基于操作系统编写嵌入式程序。

开始使用 MCU 的时候, MCU 的内存太小, 256 字节 RAM , 2K 字节 ROM, 能勉强把程序装入就不错了, 连 C 语言都不敢选择。

而且,那时好像也没有 RTOS(Real Time Operation System),或者是由于信息交流渠道 匮乏,不知道有 RTOS。

既然我提供了这个平台,也借此机会尝试一下,和大家一起学习使用 uCOSII。(从单片 机应用升级为嵌入式 皮 用 ^ ^)

二、Step1 想要得到什么? (需求分析)

第一步我想得到的是:

- 1) 如何建立一个基于 uCOSII 的编程环境(目录、文件组织);
- 2) 如何基于 IDE (IAR 或 RvMDK) 建立一个工程, 能够产生可以运行的程序;
- 3) 得到一个"干净的"、可以作为模板的 uCOSII 程序组(Project);
- 4) 通过上述过程初步理解在 uCOSII 下如何编写应用程序。

之所以要把"如何建立……"作为需求,而不是找一个现成的模板或示例程序修改、添加自己的功能,是因为看了许多这种程序,感觉"极不可靠"!因为程序中有太多的东西不知道为何而存在?不知道为何而被注释掉?似乎这些东西都像"定时炸弹",早晚会给你的程序带来麻烦。

同时,也给自己理解程序的构成和运行机制带来困扰,既然是学习,就应该知其然、知 其所以然,否则也谈不上"掌握",更不敢在日后的工作中应用(如果是打工,也许还敢试试, 如果是用自己的钱做产品、项目,我想你一定不敢用),如此则和做此事的初衷相悖了。

三、如何入手?

uCOS 的书有很多,也看了许多,但多数都是解析操作系统本身的,或者是如何移植,鲜有书籍、资料教你如何在操作系统下编程。

实际上,对于学习者,特别是初学者,更多需要的是学会如何在一个移植好的系统下编程,等到能基于操作系统实现自己的功能后,才会有心思去探究操作系统是如何在自己的MCU上运行的(移植),以及那些神秘的系统功能是如何实现的(了解系统函数及运行机制)。

而且这种探究也是有选择性的,首先是自己用到的功能才有兴趣去研究,否则如坠云雾。 其次,取决于自己所扮演的角色,如果只是学习一下,那只需泛泛了解,有个定性的认识即 可。如果要用于产品,那可能要深究,吃透其源代码,以保证产品的可靠和高效。

所以,要想学习有效,学习的方式首先要"正确"。

在编程理念上,人们已经接受了"面向对象"的思维方式,并且承认了其优越之处。

可在学习方式上似乎并未接受,至少大多数书籍还是基于"过程"的,目前所倡导的"任务驱动"(或者称之为"项目驱动")模式似乎未被响应,而所谓"任务驱动"我觉得从实质上讲类似于编程中的"面向对象"概念。

"面向对象"核心是将编程的关注点放在要实现的功能上,而非实现功能的方式。

"任务驱动"核心是将学习的关注点放在要完成的任务上,而非完成任务的技能。

"面向对象"的优点源于这种思维方式转变带来了逻辑关系的清晰,从而使程序易于理解,带来的所有好处我认为都源于"易于理解",如可移植性、可靠性、便于多人合作等。

而"任务驱动"同样也是得益于"易于理解"!(使用 OS 编程也是为了"易于理解")

以往的"教"和"学"都是先传授知识、技能,后让学生使用之。可痛苦在于,这些知识、技能是前人为了解决某些问题而创建的,准确的说应该是解决问题后抽象出来的。学生们却要先把抽象的"记住"、"理解","暂存"后再去找机会用。想象一下,学的过程会有多"枯燥",更可悲的是,到需要用时,"暂存"的东西找不到了 ②。

人通常对于明确目标的事情有较强的兴趣,而且目标越近,动力越大,越亢奋。对于不知为何而做的事很难投入,通常是三心二意应付了之。目前的大学多数是这个状况。

所谓"任务驱动"就是先明确目标,再去学习实现目的所需的知识和技能。这样学生在整个学习过程中都会主动去思考,不断斟酌正在学的东西可以怎样帮助自己实现目标。此时,你想让他走神都难。

所以,本学习过程尝试采用"任务驱动"方式。首先要确定一个合适的目标作为学习的 素材,目标要可行、能提起兴趣,否则无异于没有。 我所选择的目标是用 STM32 去控制一个小车。小车控制涵盖了数字输出输入、模拟输入、定时器应用、通讯应用等,应该说嵌入式控制常用的知识均已包含。

因为电机驱动,转动检测、电机电流检测、通讯等需求同时存在,而且这些任务都有响应时间要求, uCOS 的实对多任务特征正好可以得到应用。

小车可以扩展,控制板有 I2C 接口,很多传感器都带。但那是在小车控制自如后的事了。 本系列文章就准备在这个基础上逐渐深入。

四、初步规划

从 03 年开始关注 uCOSII ,买了邵老师的书。真正开始看是 08 年,我的第二代小车推出 STM32 扩展版之后。晕晕乎乎将书看完,结果还是无从下手,半途而废。

这次重新启动是因为第四代小车没有设计 51 的控制器,为了演示只能编写 STM32 的控制程序。

为避免再次夭折,强迫自己不再为了销售而编写不带系统的示例程序。那样虽很快捷,借助于 ST 的库,初始化好硬件,直接使用原来基于 51 的 C 程序即可。

可如果那样,或许就没有动力和压力去"折磨"自己,尝试在 uCOSII 下编程了。不过这次我决定更章易辙,从应用入手,不再纠缠于系统本身。

- 1) 买一个移植成功的学习板作为参考(我买的是"奋斗 STM32"),期望少走些弯路。
- 2) 买了本《基于嵌入式实时操作系统的程序设计技术》,期待得到系统的指引。
- 3) 从 uCOS 的官网(http://micrium.com/page/home) 下载最新的 uCOS 源程序及资料。
- 4) 以驱动小车控制板上唯一的 LED 为任务,自己构建编程环境和工程,作为日后深入的基础。

因为 51 我是用 Keil 的, 所以 ARM 决定还是用 Keil, 减小难度。

五、实施

5.1 准备工作

uCOS 官网上有移植好的 Cortex-M3 上的 uCOSII, 程序包为:

Micrium-ST-uCOS-II-LCD-STM32.exe

下载安装后,里面有 uCOS 源程序、ST 库、基于 ST 学习板的示例程序、相应的说明。

看了若干资料,觉得最有价值莫过于从官网上下载的手册:

AN-1018: μ C/OS-II and the ARM Cortex-M3 Processors

特别是其中的这张图:

µC/OS-II for ARM Cortex-M3 Processors

Figure 1-1, Relationship between modules.

对照 ReadMe 文件中的目录说明:

Micriµm

μC/OS-II and μC/Probe for the STMicroelectronics STM32 CPU

结合"程序关系图"、"目录文件说明",浏览一下相关内容,那张"程序关系图"最好能 映射在脑中,对理解、构建程序极为有益!

通过浏览,在脑中形成一个 uCOS 实现的框架,此时不必了解细节。

再把示例程序在 IDE 中打开编译、运行看看,因为我没有 ST 的学习板,就以奋斗 STM32 板的示例为参考。

这一步主要是为了验证 IDE 环境是否正确,因为示例的工程是正确的,如果此时有问题 应出在 IDE 环境安装环节。如果开始就建立自己的工程,出现障碍则无法判断。

这次看这些文件似乎有些感觉,不知道是不是那些似懂非懂的阅读从量变到质变了。

不过回想学计算机的经历,似乎每次学习新的东西都要有个"从混沌的积累到顿悟"的过程,或许这就是计算机知识的特征:每个概念都建立在一大堆概念之上,而且都是多因素网状关联,需要同时"拥有"才能得到"答案"。

5.2 动手实施

示例程序还是比较"复杂",因为它需要演示板上所有的功能。以 STM3210B-EVAL 为例, 它上面有 LCD、按钮、JoyStick、M25 Flash 等外设,还支持了串口调试工具 uC/Probe。

第一步我要的是一个"干净"的模板,只需要驱动一个 LED,即一个 IO 口,因为这几乎是所有系统都会设计的。

通过这个模板,我希望理解 uCOS 下的程序是如何工作的。

至于调试用的 uC/Probe,相对于这一步所具备的水平,属于"奢侈品",暂时还无法享用,所以暂不考虑,等日后程序功能多了,编程自如了,再"锦上添花"。

第一步: 构建程序目录

首先根据自己的需要构建一个目录。

因为我希望分步实现目标,将每一步都保留,而不是做完后只剩最后一步的内容,这样别人参考就比较容易,不会像 uCOS 附带的示例程序,内容太多,难以消化。

但不希望每一步的目录中都包含 ST 和 uCOS 的库文件,这样一是文件太大,二是如果库文件要升级会很麻烦。

为此,构建了以下目录结构:

COMMON 目录是基本不用修改的,其中内容来自:

- ..\Micrium\Software\CPU\ST\STM32 → STM32LIB
- ..\Micrium\Software\uC-CPU\ → uC-CPU
- ..\Micrium\Software\uC-LIB\ → uC-LIB
- ..\Micrium\Software\uCOS-II\ → uCOS-II
- .. $\Micrium\Software\uC-Probe$ \rightarrow uC-Probe

虽然这一步不用 uC/Probe, 但日后考虑会使用, 故保留。

感到遗憾的是 Micrium 程序包中所附的 ST 库是 2.0 版的,本来打算自己更换为 3.0 版,但发现有些困难,初学乍练,不敢造次,就放弃了,留待日后升级吧。

学习目录目前只有 StepByStep-1 一个, 分为三个子目录:

asp —— 用于存放应用程序,就是实现功能的程序。工程文件在这个目录中。

bsp — 用于存放相应的硬件驱动程序,用到什么添加什么。

out — 存放所有编译、链接产生的文件,交流时这个目录内容可以不拷贝。

这样每做一步都建立一个目录,逐步丰富内容。

asp、bsp 目录中的文件均以上述 "uCOS 程序关系图"中所描述的文件为基础。

第二步:构建自己的bsp 文件

我参考的是这个目录:

.. \Micrium\Software\EvalBoards\ST\STM3210B-EVAL\RVMDK\BSP 它包含以下文件:

bsp. c	28 KB	C 文件	2008-8-22 13:57
bsp. h	21 KB	н 文件	2008-8-22 13:57
🖺 bsp_int. c	16 KB	C 文件	2008-9-3 8:01
🖺 bsp_periph. c	12 KB	C 文件	2008-9-3 8:01
🗐 fonts. h	25 KB	н 文件	2008-9-3 8:18
🛅 init. s	3 KB	S文件	2008-8-22 7:31
🗐 led. e	42 KB	C文件	2008-8-22 7:31
🖺 lcd. h	7 KB	н 文件	2008-8-22 7:31
🛅 STM32_Flash. scat	1 KB	SCAT 文件	2008-8-22 7:31
📷 STM32_RAM. scat	1 KB	SCAT 文件	2008-8-22 7:31

我不用 LCD, 所以去掉, bsp 文件如下:

bsp. c	11 KB	C 文件	2010-10-15 9:54
bsp. h	21 KB	н 文件	2010-10-15 0:04
🖺 bsp_int. c	16 KB	C 文件	2008-9-3 8:01
🗐 bsp_periph. c	12 KB	C 文件	2008-9-3 8:01
🛅 init. s	3 KB	S 文件	2008-8-22 7:31
STM32_Flash. scat	1 KB	SCAT 文件	2008-8-22 7:31
📷 STM32_RAM. scat	1 KB	SCAT 文件	2008-8-22 7:31

注意:除删除了三个与 LCD 显示相关的文件外,bsp.h 和 bsp.c 也作了相应修改,主要是删除了不用的外设初始化和驱动程序,只保留了必须的驱动(详见程序清单)。

bsp_int.c 和中断初始化相关,因第一步不涉及中断,故暂不处理。

Bsp_periph.c 初始化各外设的时钟,因未吃透,也暂不处理。

Init.s 是启动代码,程序复位后的入口,因第一步无特殊要求,也没有能力变出花样,不去碰它。

两个 SCAT 文件是程序装载时的定位文件, STM32 在这上面有不少花样, 可以将指定程序加载到指定位置等, 未来如果要实现小车远程程序下载或许会用到, 此时还一知半解。

按我的理解:

STM32_Flash.scat 文件是为了编译生成 FLASH 中运行的程序用的,STM32_RAM.scat 应该是编译生成 RAM 中运行的程序用的。刚从 51 上来,对在 RAM 中运行还不熟悉,故建立工程时用的是 FLASH 方式。

这个目录会随着外设的不断起用而丰富起来。

第三步: 构建自己的应用程序

因为原来 STM3210B-Eval 板就有 LED 显示功能,而且是 4 个,我所做的就是删除所有不用的功能,将 4 个 LED 驱动改为一个即可。(注意: 是删除,不是注释掉)

删除后的 app 相当"单纯":

```
int main (void)
 CPU INTO8U os err;
 BSP_IntDisAll();
 /* Disable all ints until we are ready to accept them. */
 OSInit();
 /* Initialize "uC/OS-II, The Real-Time Kernel".
 (void
 (OS STK
 * ) &App_TaskStartStk[APP_TASK_START_STK_SIZE - 1],
 (INT8U
 ) APP_TASK_START_PRIO,
 ) APP TASK START PRIO,
 (INT16U
 * ) &App_TaskStartStk[0],
) APP_TASK_START_STK_SIZE,
 (OS STK
 (INT32U
 (void
 (INT16U
 ) (OS_TASK_OPT_STK_CLR | OS_TASK_OPT_STK_CHK));
#if (OS_TASK_NAME_SIZE >= 11)
 OSTaskNameSet(APP_TASK_START_PRIO, (CPU_INTO8U *)"Start Task", &os_err);
#endif
 /* Start multitasking (i.e. give control to uC/OS-II). */
 OSStart();
 return (0);
static void App_TaskStart (void *p_arg)
  (void) p_arg;
 BSP Init();
 /* Initialize BSP functions.
 OS_CPU_SysTickInit();
 /* Initialize the SysTick.
#if (OS TASK STAT EN > 0)
 OSStatInit();
 /* Determine CPU capacity.
 BSP_LED_Off();
 while (1)
 /* Task body, always written as an infinite loop.
 BSP_LED_Toggle();
 /* 亮、暗各 1s.
 OSTimeDlyHMSM(0, 0, 1, 0);
```

APP 目录下有如下文件:

The state of the s		
app. c	12 KB C 文件	2010-10-16 8:49
app_cfg. h	4 KB H 文件	2010-10-15 17:59
🗐 includes. h	2 KB H 文件	2008-8-22 7:31
🗐 os_cfg. h	11 KB H 文件	2008-8-22 7:31
🖺 stm32f10x_conf. h	7 KB H 文件	2010-10-15 22:32
vectors. s	11 KB S 文件	2008-9-3 7:16

其中 app_cfg.h 也很"单纯":

******	**************	* * * * * * * *	*******
*	TASK PRIOR	ITIES	
*/	****************	****	*******************************
#define	APP_TASK_START_PRIO	3	// 唯一的启动任务的优先级,设为系统之外的最高,后续的任务在这个任务中创建
/* ******	*****	* * * * * * *	******
*	TASK STACK SIZES		
*	Size of the task stacks (# of OS	S_STK entries)
*/	*************	*****	*******************************
#define	APP_TASK_START_STK_SIZE	128	// 该任务的栈大小,如增加任务,则需继续定义

只有一个任务,确定其优先级和所用栈尺寸即可。

includes.h 里面有许多是系统需要的头文件,还没有吃透,暂不处理。

os_cfg.h 是 uCOSII 的配置文件,日后需要裁减系统时再琢磨,第一步不去惹它,以免系统罢工。

stm32f10x_conf.h 是 STM32 的配置文件,不启用的外设就注释掉,此处不用删除,因为恢复时太麻烦。

第一步应用部分只使用了一个 IO 口: PA3, 所以从应用角度只需要打开 GPIO、GPIOA, 但 AFIO 似乎系统用了,去掉后系统编译出错,只能保留。

按我的理解,一些基础的功能系统应该需要,如中断、时钟、定时器等,没想到可以将 SysTick 及所有 TIM 注释掉,不清楚系统是如何产生定时任务切换的,如果要深入系统,这 就是一个值得探讨的点。(具体保留了那些外设详见程序)

vectors.s 中定义了 STM32 所有外设的中断向量,似乎没有必要去碰它。

至此,第一步所需要的源文件已经完成,下面要拿出来"遛遛"了。

第四步:在MDK中构建工程

我所使用的是 MDK3.5 版本。构建过程如下:

1) 在 Project 菜单中选择 "New uVision Project",创建一个新工程,放在 app 目录下; 我所创建的工程文件名是:

YM4-STM32-Step1.Uv2

2) 在 Project 菜单中选择"manage",为工程设置工程目标名、文件组,并在每个文件组中添加对应的文件:

因为编译产生的文件是在 Flash 上运行的,所以目标名用"Flash",我觉得这个纯粹是为了便于记忆、理解。

文件组是参考示例程序及自己的理解确定的。

确定组后,添加相应的文件,包括 C、S、asm(汇编)程序,asp、bsp 组的文件来自对应的目录。其它都是系统文件,具体如下:

STM32-LIB 文件添加自: (注: 我是根据 STM32f10x-conf.h 确定要添加的文件的) \uCOS-StepbyStep\COMMON\STM32LIB\src

uC-CPU 文件添加自:

\uCOS-StepbyStep\COMMON\uC-CPU\ARM-Cortex-M3\RealView

uC-LIB 文件添加自:(注:因第一步未用,故没有添加文件)

\uCOS-StepbyStep\COMMON\uC-LIB

\uCOS-StepbyStep\COMMON\uC-LIB\Ports\ARM-Cortex-M3\RealView

uCOSII 文件添加自:

\uCOS-StepbyStep\COMMON\uCOS-II\Source

uCOS-Port 文件添加自:

\uCOS-StepbyStep\COMMON\uCOS-II\Ports\ARM-Cortex-M3\Generic\RealView

完成上述步骤后,在 IDE 的 Project Workspace 窗口显示如下:

3) 鼠标在工程目标名 "Flash"上,点右键菜单,选择 "Option for Taget Flash",开始配置工程选项。

打开后的主界面如下:

依次选择:

Device: ST 的 STM32F103RB

Target: 默认值

Output:

Listing: 同 Output 一样选择输出文件存放目录,也放在 out 目录下。

User: 默认(还不明白有什么用处 ⊗)

C/C++: 这个选项中有很多暂时没有吃透,第一步必须做的是: 首先选择编译的的告警提示, 建议用 "All Warning", 因为初学, 多注意提示能帮助减少程序中的隐患。

其次就是配置 include 目录,将 COMMON 和 StepbyStep 目录下所有存在*.h 的目录全部添加进去。

如下所示:

Asm: 默认

Linker:

Debug: 按如下内容配置

第 15 页 共 19 页

Utilities: 这一步主要配置 STM32 的 FLASH 编程算法,如下:

至此,工程全部建立完毕,可以编译了。

第五步:编译、下载、调试

这部分操作没有什么特别之处,用过 Keil51 就会,即使不熟悉,参考 MDK 的手册即可。

JTAG 工具用的是市场上最常见的 JLink V8。小车控制板较小,选用的是 IDC10 接口,需要一个转接插头。

编译时建议先单独编译自己写的程序,此处是: asp.c bsp.c 。这样便于出错,因为编译产生的提示信息相对少些。

排除错误后再进行"Build Taget"。

小车调试方式如下:

很幸运, uCOSII 下的第一个程序如愿运行了 ☺

六、总结

这是我的第一个 uCOSII 应用程序,虽然简单,但它帮助我初步理解了如何在 uCOS 下编写程序,uCOS 程序大概(也就达到了这个水平)是如何运行的。

有了这个基础,就可以逐步深入,以小车的控制为需求,依次启用 STM32 上的外设,编写相应的 BSP,并根据需要编写相应的应用程序。

通过这一步,自我感觉再看 uCOS 源程序时容易理解多了,以前看时是被动的接受书中的概念,而这次是先有疑问,再去找答案。

比如说,如果对照圆梦小车二代的 Step-1 程序,用延时方式控制 LED 闪烁,那就无法再处理其它任务,MCU 全给延时循环占用了。

为解此惑,我便看了 uCOS 的延时源程序,理解它是如何实现延时的。我主要看了两个 与定时相关的函数:

OSTimeDly (INT16U ticks)

OSTimeDlyHMSM (INT8U hours, INT8U minutes, INT8U seconds, INT16U milli)

因为有明确的需求,所以容易理解多了,同时还发现了一个小"秘密":用后一个函数不能提高延时的精度,虽然它提供了 ms 参数,看似可以精确到 ms,可如果你真想用它达到 ms 分辨率的延时一定会失望的,因为它是靠调用前一个函数实现的。

由此得出结论:

- 1) 用系统延时函数最高分辨率就是系统的 ticks,通常 tick 为 10ms,太快了系统开销太大,所以用此方法实现 1ms 分辨率的延时不可行,虽说 Step1 的 tick 是 1ms,但后面会改为 10ms。
 - 2) 后一个函数最大的用途应该是长延时,用前一个函数最长只能 65535 个 ticks。
 - 3) 如果延时小于 65535 ticks, 最好用前一个, 可降低开销。
- 4)因为这个延时是利用任务控制块中的延时计数实现的,所以精度不高,如果要准确延时,比如形成周期,最好还是直接用定时器中断配合消息机制实现。

为理解 OSTimeDly, 顺带看了时钟节拍函数: OSTimeTick (void), 初步了解了任务切换的过程。

此文属于随笔,注重叙述过程和感悟,不想深入探讨系统实现,等小车的控制初具雏形后再考虑是否需要对应写一系列文章,专门探讨每一步所涉及的系统函数是如何工作的。

读者如果有兴趣可以自己先尝试一下, 我觉得 Step1 应该了解的是:

- 1) uCOSII 的系统定时是如何产生的? 使用的 STM32 什么硬件资源?
- 2) 看看用到的几个 OS 函数源代码,它们的功能是什么?如何实现?如:

BSP_IntDisAll()

OSInit()

OSTaskCreate()

OSTaskCreateExt()

OSTaskNameSet()

OSStart()

此外还有 BSP 中的一些函数

3) 消化任务控制块 TCB 中各个变量的作用,对理解 OS 函数很有帮助。

Step-1 到此结束,准备着手根据需求构建任务了。

但愿本文能对那些和我一样曾经蠢蠢欲动多次又无疾而终的 uCOS 学习者有帮助,大家共同交流、进步!

2010年10月20日星期三

参考资料:

- 1、《嵌入式实时操作系统 uC/OS-II (第二版)》 邵贝贝 等译 ISBN7-81077-290-2
- 2、《基于嵌入式实时操作系统的程序设计技术》周航慈 吴光文著 ISBN978-7-81077-941-8
- 3、《Cortex-M3 + uCOS-II 嵌入式系统开发入门与应用》陈瑶等著 ISBN978-7-115-23105-5
- 4、《uC/OS-II 标准教程》杨宗德 张兵 著 ISBN978-7-115-20442-4
- 5、uC/OS-II 官方网站资料
- 6、奋斗 STM32 MINI 学习板资料