Hallo Welt! **Erster Teil**

Florian Franzmann **Tobias Klaus** Peter Wägemann

Friedrich-Alexander-Universität Erlangen-Nürnberg Lehrstuhl Informatik 4 (Verteilte Systeme und Betriebssysteme) http://www4.cs.fau.de

15.10.2015

Hallo Welt! (15.10.2015)

Noch mehr Betriebssysteme

Prozessorvielfalt in der Echtzeitwelt

Hallo Welt! (15.10.2015)

Einführung in eCos

eCos

Embedded Configurable Operating System

eCos is an embedded, highly configurable, open-source, royalty-free, real-time operating system.

- Ursprünglich von der Fa. Cygnus Solutions entwickelt (1997)
- Primäres Entwurfsziel:
 - "deeply embedded systems"
 - "high-volume application"
 - "consumer electronics, telecommunications, automotive, …"
- Zusammenarbeit mit Redhat (1999)
- Seit 2002 quelloffen (GPL)
- http://ecos.sourceware.org

Unterstützte Plattformen

http://www.ecoscentric.com/ecos/examples.shtml

- Fujitsu SPARClite
- Matsushita MN10300
- Motorola PowerPC
- Advanced RISC Machines (ARM)
- Toshiba TX39
- Intel Strong ARM
- Infineon TriCore
- Hitachi SH3
- NEC VR4300
- MB8683X
- Intel x86
- ...

F, TK, PW

Hallo Welt! (15.10.2015)

Einführung in eCos

5

eCos-Systemarchitektur

Hardware Abstraction Layer

- Abstrahiert CPU- und plattformspezifische Eigenschaften
 - Kontextwechsel
 - Interruptverwaltung
 - CPU-Erkennung, Startup
 - Zeitgeber, I/O-Registerzugriffe

eCos-Systemarchitektur

Überblick

Einführung in eCos

eCos-Systemarchitektur

Hallo Welt! (15.10.2015)

Kernel

- Implementiert in C++
- Feingranular konfigurierbar
 - Verschiedene Schedulingstrategien (Bitmap/Multilevel Queue)
 - Zeitscheibenbasiert, präemptiv, prioritätenbasiert
- Verschiedene Synchronisationsstrategien
 - Mutexe, Semaphore, Bedingungsvariablen
 - Messages Boxes

eCos-Systemarchitektur

- Kernel Interruptbehandlung
- Interrupt Service Routine (ISR)
 - Unverzügliche Ausführung
 - Asvnchron
 - Kann DSR anfordern
- Deferred Service Routine (DSR)
 - Verzögerte Ausführung (beim Verlassen des Kernels)
 - Synchron

Hallo Welt! (15.10.2015)

Einführung in eCos

eCos-Entwicklungszyklus

- **1** Erstellen einer Konfiguration (configtool/ecosconfig)
- 2 Kopieren ausgewählter Komponenten (configtool/ecosconfig)
- 3 Erstellen einer Betriebssystembibliothek
- 4 Entwicklung der eigentlichen Anwendung
- 5 Kompilieren des Gesamtsystems

Wichtia!

Für jede Übung wird eine Konfiguration vorgegeben (Schritte 1–3)

eCos-Systemarchitektur Application Programming Interface (API)

- Kernel API
 - vollständige C-Schnittstelle
 - siehe Dokumentation¹
- (Optionale) POSIX-Kompatibilitätsschicht
 - Scheduling-Konfiguration, pthread *
 - Timer, Semaphore, Message Queues, Signale, ...

¹http://ecos.sourceware.org/docs-2.0/ref/ecos-ref.html

Hallo Welt! (15.10.2015)

eCos-Systemstart

- vectors.S
 - Hardwareinitialisierung
 - Globale Konstruktoren
- 2 cyg_start():
 - Hardwareunabhängige Vorbereitungen
- 3 cyg_user_start():
 - Einsprungpunkt für Anwendungscode!
 - Erzeugen von Threads
- Starten des Schedulers

Wichtia!

In allen Übungsaufgaben muss man cyg_user_start() implementieren und dort alle Threads anlegen. Die Funktion muss zurückkehren!

Einführung in eCos

- 1 Thread wird im Zustand suspended erzeugt.
 - suspend_count = 1
- 2 cyg_thread_resume() aktiviert
 - suspend_count--
- 3 cyg_thread_suspend()
 suspendiert
 - suspend_count++
- 4 bereit
- 5 delay, mutex, semaphore wait
- 6 Threadfunktion kehrt zurück

FF, TK, PW

Hallo Welt! (15.10.2015)

Einführung in eCos

eCos-Beispielanwendung

Threads erzeugen

14

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

O

eCos-Beispielanwendung

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

FF, TK, PW

Hallo Welt! (15.10.2015)

Einführung in eCos

14

eCos-Beispielanwendung

Threads erzeugen

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

```
#include <cyg/kernel/kapi.h>
void cyg_thread_create
 Thread Parameter
 cyg addrword t sched info,
  cyg_thread_entry_t* entry, cyg_addrword_t entry_data,
 Beliebige
 char* name,
 Übergabeparameter
 void * stack_base,
 z. B. Zeiger auf threadlokale
 cyg_ucount32 stack_size,
 cyg handle t* handle,
 Daten
 cyg_thread * thread
```

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

Hallo Welt! (15.10.2015)

Einführung in eCos

eCos-Beispielanwendung

Threads erzeugen

```
#include <cyg/kernel/kapi.h>
void cyg_thread_create

 Basisadresse des

 Threadstacks (\rightarrow &stack[0])
  cyg addrword t sched info,
  cyg thread entry t* entry,
  cyg_addrword_t entry_data, cyg_uint8-Array
  char* name.
 Global definieren
  void * stack_base,
  cyg_ucount32 stack_size,
 → Datensegment!
  cyg handle t* handle,
  cyg_thread* thread
 ■ Warum ist die notwendig?
```

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

#include <cyg/kernel/kapi.h> void cyg_thread_create cyg addrword t sched info, cyg thread entry t* entry, cyg_addrword_t entry_data, Beliebiger Threadname char* name, Tipp: (qdb) info threads void * stack_base, cyg_ucount32 stack_size, cyg handle t* handle, cyg_thread* thread);

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

Hallo Welt! (15.10.2015)

Einführung in eCos

eCos-Beispielanwendung

Threads erzeugen

```
#include <cyg/kernel/kapi.h>
void cyg_thread_create
 cyg addrword t sched info.
 cyg thread entry t* entry,
 cyg_addrword_t entry_data,
 Stackgröße in Bytes
 char* name.
 void * stack_base,
  cyg_ucount32 stack_size,
 cyg handle t* handle,
 cyg_thread* thread
```

```
#include <cyg/kernel/kapi.h>
void cyg_thread_create
 cyg addrword t sched info,
  cyg_thread_entry_t * entry,
 Eindeutiger Identifikator
  cyg_addrword_t entry_data,
 ■ zur "Steuerung" z. B.:
  char* name,
  void* stack base.
 cyg_thread_resume(handle)
  cyg_ucount32 stack_size,
  cyg handle t* handle,
  cyg_thread* thread
```

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

Hallo Welt! (15.10.2015)

Einführung in eCos

eCos-Beispielanwendung

Wichtig!

Zu jeder Übungsaufgabe wird eine eCos-Konfiguration bereitgestellt. Makefiles werden mit "cmake" generiert.

- 1 Vorgabe herunterladen, entpacken, Verzeichnis betreten
- Nötige Umgebungsvariablen setzen: source ecosenv.sh
- Eigene Quelldateien (nur) in CMakeLists.txt eintragen
- build Verzeichnis betreten \rightarrow out-of-source build²
- Makefiles erzeugen: cmake . . (cmake PUNKT PUNKT!)
- 6 Alles kompilieren: make
- 7 Flashen, ausführen, debuggen: make flash → Lauterbach-Debugger (kommt später ausführlicher dran)

#include <cyg/kernel/kapi.h> void cyg_thread_create cvg addrword t sched info. cyg thread entry t* entry, cyg_addrword_t entry_data, char* name, void * stack_base, cyg_ucount32 stack_size, cyg handle t* handle, cvg thread* thread);

- Speicher für interne Fadeninformationen
 - Fadenzustand u. a. suspend_count
- Vermeidung dynamischer Speicherallokation im Kernel

Ausführliche Dokumentation

http://ecos.sourceware.org/docs-latest/ref/kernel-thread-create.html

Hallo Welt! (15.10.2015)

Einführung in eCos

16

eCos-Beispielanwendung

Hallo Welt!

```
#include <cyg/hal/hal_arch.h>
 #include <cyg/kernel/kapi.h>
 #include <stdio.h>
 #define MY_PRIORITY
 #define STACKSIZE
 (CYGNUM_HAL_STACK_SIZE_MINIMUM+4096)
 static cyg_uint8 my_stack[STACKSIZE];
 static cyg_handle_t my_handle;
 static cyg_thread
 my_thread;
 static void my_entry(cyg_addrword_t data) {
 int message = (int) data;
 printf("Beginning execution: thread data is %d\n", message);
13
14
 for (;;) {
 diag_printf("Hello World!\n"); // \n flushes output
15
16
 cyg_thread_delay(1000); // Delay for 1000 * 1ms = 1 second
17
18
20
 void cyg_user_start(void) {
21
 diag_printf("Entering cyg_user_start() function\n");
22
 cyg_thread_create(MY_PRIORITY, &my_entry, 0, "thread 1",
23
 my_stack, STACKSIZE, &my_handle, &my_thread);
24
 cyg_thread_resume(my_handle);
25
```


Übersicht

- 1 Einführung in eCos
- 2 Übungssystem

Übungssystem

Wie programmiert man sowas?

- Hardware für Kommunikation: Lauterbach Power Debug USB3
- Software für Kommunikation: Lauterbach Trace32
 - Programmiergerät
 - Debugger
 - Tracer
 - sehr umfangreich und komfortabel

TriBoard TC1796

- Tricore TC1796b-Prozessor
- reichhaltige Peripherie
 - Flash-Speicher
 - SRAM
 - RS232
 - GPTAs, GPIOs, ADCs, ...
 - CAN-Bus
 - OCDS-Debugging-Schnittstelle

Hallo Welt! (15.10.2015)

Übersicht Trace 32

19

Neu flashen

TK, PW Hallo Welt! (15.10.2015)

.2015) Übungssystem

2

Besprechung der Übungsaufgabe "Hallo Welt!"

TK, PW Hallo Welt! (15.10.2015)

Ühungssyste

22