

RTOS VxWorks 6.x

Ing. Michal Sojka, Ing. Zdeněk Šebek

Czech Technical University in Prague, Faculty of Electrical Engineering, Department of Control Engineering

Topics

- VxWorks 6.x kernel components, properties
- Kernel customization to a specific application
- Configuration of development workplace, basic conceptions

VxWorks 6.x – basic properties I.

- UNIX type real-time operating system
- Proprietary, WindRiver (owned by Intel)
- Unlimited number of tasks
- Preemptive scheduling
 - Priority-Based
 - Round-Robin
- 256 priority levels
- Fast and flexible interprocess communication

VxWorks 6.x – basic properties II.

- Binary, counting and mutex semaphores
- Supports priority inheritance
- Message queues
- Signals
- Pipes
- Sockets
- Shared memory

VxWorks 6.x – basic properties III.

- Asynchronous I/O
- SCSI
- MSDOS (FAT16) file system
- "raw" file system
- TrueFFS (for flash memories)
- ISO9660 (CDROM)
- PCMCIA support

VxWorks 6.x – supported CPUs

- PowerPC
- ARM
- Intel x86
- Intel XScale
- MIPS
- SuperH
- ColdFire

VxWorks 6.x – Wind API

- C language
 - Why? C is a portable assembler.
- Basic API OS VxWorks
- Is not POSIX compatible
- Less complicated
- Usually solves drawbacks of POSIX specification
- Using this API produces less portable code

VxWorks 6.x – POSIX API

- Standard API compatible with POSIX 1003.1b specification for
 - Asynchronous I/O
 - Semaphores
 - Message queues
 - Memory management
 - Signals
 - Scheduler
 - Timers

Applications types

- Downloadable kernel module (DKM)
 - No memory protection
 - Direct access to HW
- Real-time process (RTP)
 - New in VxWorks 6.x
 - Employs memory protection
 - No direct access to HW
- DKM is similar to Linux kernel modules (drivers)
- WindRiver tries to provide same (similar) APIs for both DKM and RTP.

Overall VxWorks OS Structure

Task Management I.

Task context a.k.a. task_struct (Linux)

- Program counter
- Content of CPU registers
- Stack
- Assignment of standard I/O
- Timer for function delay
- Timeslice timer
- Kernel control structures
- Signal handlers
- Debugging a monitoring variables

Task management II.

- All tasks run in one common address space (either kernel or RTP)
 - Fast context switch
 - Zero protection
- Besides other things, RTP implements protection mechanisms (if CPU has MMU)

Task state

READY state

- The task is ready to run
- Doesn't wait for any resources except for CPU
- VxWorks doesn't distinguish whether the task is running (has assigned CPU) or not.

PEND state

- Task is blocked, waits for some resource to be assigned to it.
- Typical examples are waiting for a semaphore, reading from an empty message queue etc.
- Most of the time caused by calling semTake, msgQReceive etc.

DELAY state

- The task waits for some time interval to elapse
- Caused by calling taskDelay() or nanosleep()
- Warning! This is different from elapsing of timeout in some calls.

SUSPEND state

- The execution of the task is forbidden
- Typically used when the task is debugged
- Doesn't forbid change of task state, only its execution
- This state can be set by calling taskSuspend

STOP state

- also used by debugger
- signalizes the task was stopped by a breakpoint

Task State – Combinations I.

- DELAY+S
 Simultaneously delayed and suspended, e.g. call to taskDelay during debugging
- PEND+S
 Simultaneously pended and suspended e.g. waiting for a semaphore (semTake) during debugging

Tasks state – combinations II.

- PEND+T waiting for a resource with timeout
- PEND+T+S same as PEND+T, but suspend because of debugging
- State+I arbitrary state, priority inheritance mechanism is active

Task priorities

- Tasks have priorities in range 0 (highest) through 255 (lowest)
- Priority can be read or set at runtime (taskPriorityGet, taskPrioritySet)
- When creating the task manually (debugger, shell) the priority is set to the default value 100
- Recommended priority ranges:
 - Applications: 100 255
 - Drivers: 51 99
 - Network handling (tNet0): 50

Preemptive fixed-priority scheduling

- Default scheduler
- Reflects only task priorities
- How does scheduler work and when it is invoked?

Run queue

Priority

Round-Robin Scheduling

- Limits time (timeslice), when the CPU is assigned to one task, then rescheduling to different one is forced.
- Timeslice can be set by system call kernelTimeSlice()
- Task priority remains the main criterion .

Disabling of Scheduling

- Every task can disable/enable rescheduling to other task using taskLock/taskUnlock calls
- In locked state, rescheduling is possible only if the task is blocked (PEND state) or suspended
- Interrupts are not blocked at all
- What is it good for?
- What is better for real-time? Using taskLock() or mutexes?

Task creation

- tasklnit create a task
- taskActivate run a task
- taskSpawn = taskInit + taskActivate Creates and runs the task according to the parameters:
 - Task name
 - Stack size
 - Code (entry function)
 - Entry function parameters

Task Creation Options

- VX_FP_TASK must be specified when the task uses floating-point operations. Why?
- VX_NO_STACK_PROTECT Create without stack overflow or underflow guard zones.
- VX_TASK_NOACTIVATE Used with taskOpen() so that the task is not activated.
- VX_NO_STACK_FILL Does not fill the stack with 0xEE.
 - Filling stacks is useful during development for debugging with the checkStack() routine.

Task termination

- Task is terminated when either
 - The entry function returns or
 - taskDelete(taskId) is called
- Enabling/disablig task deletion –
 taskSafe/taskUnsafe calls
- If the task is in Safe state, other tasks calling taskDelete on the task are blocked.
- Beware: deleted task does not release held locks (mutexes)

Tasks in POSIX = Threads

- pthread library
- pthread_create() no two phase initialization
- pthread_cancel()
- Thread cancelation (see POSIX:2008 2.9.5)

Task control

- taskSuspend/taskResume suspends/resumes task
- taskRestart recreates the task with the original creation arguments
- taskDelay delays the execution for specified time. Time is measured in ticks of system timer (default frequency is 60 Hz, can be changed/read by sysClkRateSet/sysClkRateGet)
- POSIX
 - nanosleep delay, time in nanoseconds

Scheduler – POSIX API

- POSIX priority numbering is inverse to VxWorks
- POSIX allows setting the scheduling algorithm independently for each task
- Lowest and higher priority level is not defined
- VxWorks supports only one algorithm for all tasks in the system

Scheduler – POSIX API (1)

```
/* Header file */
#include <sched.h>
/* Constants */
  SCHED_FIFO - Preemtive priority-based scheduling
 SCHED_RR - Round-robin scheduling

 SCHED_OTHER - Other, implementation dependent scheduling

 SCHED SPORADIC – Sporadic server scheduling
/* Get/set scheduling algorithm */
int sched_getscheduler(pid_t pid);
int sched_setscheduler(pid_t pid, int policy,
  struct sched_param *params);
```

Scheduler – API (2)

```
/* Get and set scheduling parameters */
int sched getparam(pid t pid, struct sched param
  *params);
int sched_setparam(pid_t pid, struct sched_param
  *params);
int sched_rr_getinterval(pid_t pid, struct
  timespec *t);
/* Explicitly execute rescheduling */
int sched yield(void);
/* Get minimal and maximal priority applicable to
  a given scheduler */
int sched get priority min(int policy);
int sched_get_priority_max(int policy);
```

Scheduler invocation

- When is scheduler executed?
 - After every interrupt there might be new work to do
 - Timer (system tick)
 - I/O device
 - As a part of some system calls
 - taskDelay
 - semTake, semGive
 - ... and many more
- What exactly is the context switch?

Shared code, reentrancy

- Every part of the code can be called from any task within the current address space (RTP, kernel)
- Almost all system functions are reentrant (exceptions have two variants with and without _r suffix).
- Global variables are problematic it is possible to use so called task variables

Task variable

- global variable, there is a copy for each task
- taskVarAdd(int *ptr) global variable of the length 4 bytes is added to the task context.
 - Each task, which called this function have its own copy of this variable.

Inter-task/Inter-process Communication (IPC)

- shared memory
- semaphores
- message queues and pipes
- sockets
- signals
- events

Shared memory

- All tasks (threads) in a multi-threaded program share memory.
- Tasks can communicate by writing and reading to the memory.
- Shared memory is the fastest IPC mechanism there is no software-induced overhead.
- It might not be as easy to use as it seems...

Memory consistency

- When data are accessed/modified from multiple places (e.g. tasks), extra care has to be taken.
- We don't want tasks to randomly overwrite data used by other tasks.
 - This type of programming error is known as a "race condition"
 - Race conditions are very hard to debug!
 - Race conditions are not deterministic typically they happen only from time to time, e.g. once per week
- Solution: synchronize the tasks somehow

Maintaining data consistency

- If shared data is accessed from:
 - multiple tasks => mutexes
 - Tasks and interrupts => disable interrupts
 - Interrupts on multiple processors (SMP) => spinlock
- Other methods (scalable in SMP)
 - Non-blocking synchronization (atomic instructions)
 - Per-CPU variables
 - Read-Copy-Update (RCU, SMP)
 - Details are out of scope of this lecture

Semaphores

- Basic synchronization mechanism
- Internal variable has the value 0 or 1 (binary, mutex semafor) or arbitrary non-negative integer (counting semaphore)
- Two primitives for accessing semaphore
 - semTake takes the semaphore (internal variable is decremented), if the semaphore is not available (variable = 0), calling task is blocked (PEND state)
 - semGive "returns" the semaphore (increments the internal variable and optionally wakes a waiting task up)


```
struct Sem {
  int count;
  struct task *queue;
};
```

```
semTake(sem) {
 semGive(sem) {
 if (sem->count > 0) {
 waiting = listRemoveFirst(sem->queue);
  sem->count--;
 if (waiting) {
 waiting->state = READY;
  return;
 runq add(waiting);
 current->state = PEND;
 schedule();
 runq del(curent)
 } else {
 listAppend(sem->queue, current);
 sem->count++;
 schedule();
```

Simple semaphore implementation (on uniprocessor)

```
struct Sem {
  int count;
  struct task *queue;
};
```

```
semTake(sem) {
 semGive(sem) {
 intLock();
 intLock();
 if (sem->count > 0) {
 waiting = listRemoveFirst(sem->queue);
 if (waiting) {
  sem->count--;
  intUnlock();
 waiting->state = READY;
 runq_add(waiting);
  return;
 intUnlock();
 current->state = PEND;
 schedule();
 runq_del(curent)
 } else {
 listAppend(sem->queue, current);
 sem->count++;
 intUnlock();
 intUnlock();
 schedule();
```

Semaphores – API I.

Semaphore Creation

```
semBCreate(int options, SEM_B_STATE initialState)
semCCreate(int options, int initialCount)
semMCreate(int options)
```

initialState: SEM_FULL (1), SEM_EMPTY (0)

initialCount: initial value of the internal variable

- options: specifies how the tasks waiting for the semaphore are queued i.e. who will get the semaphore first after the semaphore is returned.
- SEM_Q_FIFO according to the order in which tasks asked for the semaphore
- SEM_Q_PRIORITY first according to the priority, then according to the order

Semaphores – API II.

Asking for (Locking) the Semaphore

Returning (Unlocking) the Semaphore

```
STATUS semGive ( SEM_ID semId)
```

Deleting the Semaphore

```
STATUS semDelete ( SEM_ID semId)
```

Use of Semaphores

- Mutual exclusion
 - The semaphore (called mutex) is initialized as full
 - A task wanting to access the resource takes it, uses the resource and gives the mutex back
 - The code in between is called critical section
 - Mutex has a concept of owner
- Synchronization (producer-consumer)
 - The semaphore is initialized as empty
 - A task trying to wait for an event tries to take the semaphore and gets blocked
 - Whenever the event (e.g. IRQ) occurs, the semaphore is "given" by semGive (e.g. in an interrupt handler)

How does mutex protect things?

- Mutex can "protect" many things, e.g.
 - data structure
 - hardware device
- Association between the mutex and the thing it protects is just an software abstraction
 - Other tasks can access the data (without mutex) even if another task has locked the mutex
 - It is often necessary to add comments about what the mutex protects
 - Higher-level languages make this easier: monitors, synchronized methods in Java
 - Fine-grained locking

Options – mutex semafor

- SEM_INVERSION_SAFE activates priority inheritance mechanism (priority inversion avoidance)
- SEM_DELETE_SAFE it is not possible to delete the task owning this semaphore (corresponds to taskSafe)
- SEM_INTERRUPTIBLE waiting for the semaphore can be interrupted by a signal.

Priority Inversion Problem

Possible Solution – Priority Inheritance

The priority of tasks having "locked" some resource is temporarily increased to the highest priority among tasks waiting for that resource.

TODO Draw locking chain

Mars Pathfinder & priority inversion

Mars Pathfinder began experiencing total system resets

One task missed a deadline and safety software

caused the reset.

A mutex without priority inheritance enabled was used inside the select() system call.

 It was sufficient to enable the priority inheritance by default.

http://research.microsoft.com/~mbj/Mars_Pathfinder/

- One task can lock the mutex repeatedly even if it is already locked by the same task.
- What is it good for?
- The number of semTake calls has to be the same as the number of semGive calls
- Mutex semaphore can be only returned by the task, which has locked the mutex.

Semaphores – POSIX API I.

- POSIX semaphore is always counting
- Can have a name (for sharing between processes/address spaces)

Semaphores – API (1)

```
/* Header file */
#include <semaphore.h>

/* Useful constants */
• SEM_VALUE_MAX - maximal available value of a semaphore
 (>= 32767)

/* Useful constants, named variant */
• O_RDONLY, O_WRONLY, O_RDWR - see. message queues
• O_CREAT, O_EXCL - see. message queues
```

Semaphores – API (2)

```
/* Create/destroy memory-based (unnamed)
  semaphore*/
int sem_init(sem_t *sema, int pshared, unsigned)
  int initial_value);
int sem_destroy(sem_t *sema);
/* Connect to/open, close, delete named semaphore
  * /
sem_t sem_open(const char *sem_name, int oflag,
  mode t creat mode, unsigned int init val);
int sem close(sem t *sema);
int sem unlink (const char *sem name);
```

Semaphores – API (3)

```
/* Semaphore operations common to named and
  unnamed variants */
/* Enter critical section - blocking/nonblocking
  variant */
int sem wait(sem t *sema);
int sem_trywait(sem_t *sema);
/* Leave critical section */
int sem_post(sem_t *sema);
/* Read the value of semaphore */
int sem_getvalue(sem_t *sema, int *value);
/* wait with an absolute timeout (only
  CLOCK REALTIME) */
int sem_timedwait(sem_t *sem, const struct
  timespec *abs timeout);
```

Real-Time processes (RTP) I.

- Similar to processes in different OSes (Unix)
- Optimized for RT
- Each RTP contains one or more tasks (sometimes called threads in other OSes)
- RTP can be thought as an organizing unit that groups several tasks. RTP alone is not scheduled, only the tasks within RTP are scheduled.
- Each RTP has its own address space
- User application can also be run as a kernel module. In that case its tasks are not part of any RTP.

Real-Time processes (RTP)II.

(optimizations for real-time)

- Two memory models
 - Flat (default) each process uses distinct area of virtual address space – faster. Why?
 - Overlapped same as common OSes
- Entire process is always loaded in memory (no swapping/page faults)
- New RTP is spawn in two phases.
 - 1st phase runs with the priority of the calling process
 - 2nd phase (load) is executed with the priority of the new process, i.e. lower-priority processes do not influence the task that created them.

RTP creation

- rtpSpawn call
 - filename on filesystem
 - Initial task is created
 - Starts with main() function

RTP Termination

- main() function returns
- When last task exits
- If any task in process calls exit()
- By calling rtpDelete

Shared memory between RTPs

- Part of the address space is shared between multiple processes (not within a single VxWorks RTP)
- Mostly implemented in HW (memory management unit)
 - OS only sets up page tables
- To maintain data consistency, exclusive access must be ensured by some means, e.g.:
 - disabling interrupts (intLock/intUnlock) it works (only on one CPU), but is not good with respect to real-time behavior
 - disabling of rescheduling (taskLock/taskUnlock) better, but still not good
 - binary or mutex semaphore the best approach is most cases

Shared Memory – API (1)

```
/* Header file */
#include <sys/mman.h>
/* Useful constants */
```

- O_RDONLY, O_RDWR, O_CREAT, O_EXCL see message queues
- O_TRUNC truncate file to zero bytes (default)
- PROT_NONE, PROT_READ, PROT_WRITE, PROT_EXEC enable none / read / write / code execution in shared memory
- MAP_FIXED, MAP_SHARED, MAP_PRIVATE map shared memory block to a given address / writes are visible by others / non-visible for others (copy on write – COW)

Shared Memory – API (2)


```
/* Create(open), close, delete named mapped
  memory */
int shm_open(char *name, int oflag, mode_t mode);
int close(int fd);
int shm unlink(const char *name);
/* Set shared memory size */
int ftruncate(int fd, off t total size);
/* Map a file to the address space */
void * mmap(void *where_i_want_it, size_t length,
  int mem_protection, int map_flags,
  int fd, off t offset within shared mem);
```

Shared Memory – API (3)

```
Unmap the memory from the process address
  space */
int munmap(void *begin, size_t length);
/* Extension: change memory protection for a
  mapped memory (whole or only a portion) */
int mprotect(void *begin, size_t length, int
  mem protecion);
/* Extension: synchronize the memory with mapped
  file (only for mmaped files) */
int msync(void *begin, size t length, int flags);
```

Message Queues

- Transfer of messages of arbitrary length
 - The maximal length must by specified in advance
- FIFO
- One queue = one direction, for both directions two queues must be used

Message Queues – API

- msgQCreate creation
- msgQSend insert a message to the queue
- msgQRecv get a message from the queue
- msgQDelete delete queue and free used memory
- msgQNumMsgs find out the number of messages in the queue

Message Queues – API II.

MSG_Q_ID *msgQCreate*(int maxMsgs, int maxLen, int options)
maxMsgs – max number of msg. in the queue maxLen – max length of one message (Bytes) options – MSG_Q_FIFO, MSG_Q_PRIORITY how are ordered waiting tasks

Message Queues – API III.

```
STATUS msgQSend (MSG Q ID msgQld,
 char *buffer,
 UINT nBytes,
 int timeout,
 int priority)
buffer, nBytes – data and its length
timeout – how long to wait for freeing the queue if it
  is full
priority - message priority (MSG PRI NORMAL,
  MSG PRI URGENT)
```

Message Queues – API IV.

int *msgQReceive*(MSG_Q_ID msgQld, char *buffer, UINT maxNBytes, int timeout)

buffer, maxNBytes – where to store received data. Longer messages will be truncated

timeout – how long to wait for getting something from an empty queue

Returns the length of the received message

Message Queues – POSIX API

```
mq open – open named queue
mq close - close it
mq unlink – delete it
mq_send - insert message to the queue
mq receive – get the message from the queue
mq notify – ask for sending a signal when a
  message is inserted to the empty queue
mq setattr/mq getattr – setting/getting of
  queue parameters
```

Message Queues – Wind/POSIX API Comparison

	Wind	POSIX
Number of priority levels	2	32
Ordering of waiting tasks	FIFO of priority	priority
Timeout waiting	yes	no
Notification by a signal	no	yes (one proces)

Pipes

- Message queue that looks like a file
- Created by calling pipeDevCreate
- Then standard I/O operation (read, write) can be used
- Unlike msg. queue, pipe can be used in select call (waiting for multiple I/O events)

Signals

- Asynchronous events with respect to task execution
- Very similar to interrupts (generated by HW)
- Signals are generated by SW (OS or apps)
- When a signal is delivered, task execution is stopped and a signal handler is executed
- Bit-field in task struct
- Two possible APIs:
 - UNIX-BSD
 - POSIX 1003.1 including queued signal extensions POSIX 1003.1b

Signals – BSD/POSIX API Comparison

POSIX	BSD	funkce
signal	signal	handler assignment
kill	kill	send signal to given process
raise		send signal to self
sigaction	sigvec	get/set handler
sigsuspend	pause	suspend process until a signal is delivered
sigpending		find out delivered signals blocked by mask
sigemptyset, sigfillset, sigaddset, sigismember, sigdelset, sigprocmask	sigsetmask, sigblock	signal mask manipulation

- The number of signals differs across platforms
- Some signals are used by the OS
- Availability and meaning of signals is different across platforms, see manual, sigLib library
- There are 7 signals starting with SIGRTMIN, for user application

Signals – multiple reception I.

- Handler executes with the priority of receiving task
- Problem: what happens when another signal is delivered before executing the handler of the same previously delivered signal?
- In that case the handler is executed only once (each signal is represented by one bit)
- Solution queued signal extensions (POSIX 1003.1b)

- Signal is sent by calling sigqueue
- Sent signals are queued
- For each signal instance, the handler is executed
- It is possible to wait for signal (synchronous reception) without installing a handler – sigwaitinfo, sigtimedwait calls
- Queued signals can carry additional value specified by the user. The type of the value is pointer. Type casting can be used for other simple types.

POSIX 1003.1b realtime signals – API

```
/* Send a signal */
int sigqueue(pid_t victim_id, int sig, union
 sigval extra_info);

/* Wait for one or more signals */
int sigwaitinfo(const sigset_t *mask, siginfo_t
 *extra_info);
int sigtimedwait(..., const struct timespec
 *timeout);
```

Usage of Signals for Handling of Error States

```
struct jmp_buf jbuf;
 void sighnd()
int f( int *x )
 longjmp(jbuf, 1);
 /* Set signal handler */
 sigaction (SIGBUS, &sighnd, NULL);
 /* Place of safe return */
 return value = 1
 if ( 0 != setjmp( &jbuf ) )
 return ERROR;
 /* Access to VME bus */
 *x = *((int *) BUSERR ADDR);_____
 return OK;
```

 It is not possible to just set a global variable in the handler as the CPU would retry the bus access.

VxWorks Events

- Lightweight task-to-task and ISR-to-task synchronization
- Notifications from message queues or semaphores
- Similar to signals sent asynchronously, but received only synchronously
- 32 different events (25-32 are reserved to VxWorks)

Events API

- eventSend(int taskId, UINT32 events)
- eventReceive(UINT32 events, UINT8 options, int timeout, UINT32 *pEventsReceived)
- semEvStart(MSG_Q_ID msgQId, UINT32 events, UINT8 options)
- semEvStop()
- msgQEvStart()
- msgQEvStop()

Interrupts

- Handling interrupts is only possible in kernel tasks, not in RTPs
- Interrupt handler is set up by calling intConnect
- There is a separate task context for all the interrupt handlers
- Handlers use a separate stack
- Interrupts can be globally disabled/enabled by calling intLock/intUnlock
- Interrupt mask can be set by intLevelSet

Interrupt Handlers

(Interrupt Service Routines – ISR)

- Should be as short as possible to minimize interrupt latency (why?)
- Cannot call functions that can cause blocking e.g.
 - semTake (but can call semGive), no mutex semaphores
 - msgQReceive (be aware of msgQSend! If the queue is full, the message is thrown away.)
 - taskDelay
 - taskSuspend
 - the full list can be found in the documentation
- Cannot use floating point functions
- Debugging: logMsg()

Minimizing Work Performed Within an ISR

- 1.Program the interrupting device to **stop interrupting** the CPU
- 2.Prepare and **queue** a data structure describing what needs to be done later with the device (status register, ...)
- 3.Use a semaphore to **unblock a task** (with appropriate priority) that will perform the necessary work later (when the ISR completes and the task is scheduled).
- **4.Return** from the ISR. The OS runs the scheduler and the just unblocked task will run if not higher priority task is ready.
- isrDeferLib simplifies this: isrDeferJobAdd()

Signals vs. interrupts

- In both handlers it is not allowed to call services which block
- Maintaining data consistency (we can't use mutexes)
 - Signal mask in OS vs. interrupt masking in CPU
- Signal delivery interrupts some system calls
 - taskDelay etc.; see also SEM_INTERRUPTIBLE flag
 - Interrupts don't influence system calls but a signal can be sent from an interrupt handler

Static Instantiation of Kernel Objects

- Creation of kernel objects (tasks, semaphores, ...) requires memory allocation – slow, not always succeeds, ...
- It is possible to allocate the memory statically (required by many safety standards)

Timing

- taskDelay
- nanosleep
- POSIX timers
- watchdog timers

TaskDelay

- Task execution is stopped for given number of system timer ticks
- taskDelay(0) only puts the task at the end of ready queue.
- Waiting is terminated when a signal is delivered to the delayed task
- System clock frequency can be changed during runtime (sysClkRateSet/Get)
- When setting the system clock, return value must be checked. Too high frequency gives an error.
- Default frequency is 60 Hz.

nanosleep

- Task execution is delayed for a given amount of time
- Time is specified in seconds and nonoseconds

```
struct timespec
(
 time_t tv_sec; /* seconds */
 long tv_nsec; /* nanoseconds */
)
```

Delivery of a signal terminates waiting

POSIX timers

- After the desired time interval elapses, the signal (SIGALRM by default) is delivered to the task
- Input parameters are:
 - Time to the first tick
 - The period of the other ticks
 - These can differ
 - time resolution in nanoseconds

POSIX timer – API

- timer_create creates timer
- timer_settime starts timer
- timer_gettime find out remaining time
- (non POSIX) timer_connect handler initialization (calls sigaction)
- (non POSIX) timer_cancel stops the timer (calls timer_settime with zero interval)

Watchdog timer

- Timer that calls a specified function upon elapsing of the time interval
- Not available for RTP
- Executed as a part of timer interrupt
- API:
 - wdCreate creates wdtimer
 - wdStart runs wdtimer
 - wdCancel cancels the timer
 - wdDelete deletes wdtimer

Networking

- Wide range of supported protocols, IPv4/IPv6
- standard API BSD sokets
- for high throughput applications: zbuf sockets
- supported booting from Ethernet (BOOTP+TFTP/FTP/RSH)

Supported protokols

- SLIP, CSLIP, PPP
- IP, UDP, TCP, ARP, DNS
- DHCP, BOOTP
- OSPF, RIP, NDP
- RPC, RSH
- FTP, TFTP
- NFS
- telnet

Network API – sockets

- standard API for BSD sockets
- Additional libraries: hostLib, ifLib, ftpLib, ...
- more detailed description in VxWorks Network
 Programmer's Guide

Alternative API – zbuf sockets I.

- Kernel tasks only, not in RTP
- BSD sockets use different buffers in applications and in the kernel – data must be copied between them
- zbuf sockets API enables to share the same buffer between all the layers – no need for copying
- almost all functions from BSD sockets API have corresponding coutnerparts in zbuf sockets API

Alternative API – zbuf sockets II.

- zbufSockSend send zbuffer (TCP)
- zbufSockSendTo dtto, UDP
- zbufSockBufSend send data from user buffer (TCP)
- zbufSockBufSendTo dtto, UDP
- zbufSockRecv read data (TCP)
- zbufSockRecvfrom dtto, UDP

BSP – board support package

- Enables VxWorks to run on the specific hardware (board)
- Provides
 - initialization of hardware and special device drivers
 - detection of size and type of memory
 - preparation of interrupt systems
 - preparation of timers
- Usually provided by hardware vendors
- BSP for PCs can be found at
 - WindRiver/vxworks-6.1/target/config/pcPentium4
 - WindRiver/vxworks-6.1/target/src (other VxW parts, drivers, ...)

Writing own BSP – boot sequence (similar for all "embedded" systmes)

- Kernel image is located in FLASH/ROM memory or is loaded from network/disk by a bootloader to RAM.
- Initialize processor for running C (_romInit)
 - in assembler
 - initialize memory and a temporary stack
 - disable interrupts
- romStart is called (installDir/vxworks-6.x/target/config/all/bootInit.c)
 - copy (and decompress) data sections from ROM to RAM
- _sysInit() is called
 - initialize cache, vector table; perform board specific initialization
 - start multi-tasking and user-booting task

VxWorks boot loader

- Loads a VxWorks image onto a target (from disk or network)
- Stripped down VxWorks kernel with boot loader shell
- Separate project type in WR Workbench
- VxWorks supports also self-booting image which does not need any boot loader

Preparing a Custom VxWorks Kernel

- VxWorks Image Project
- Choose which components to include and their settings
- Run "build"
 - Most components are available as binary only objects
 - => linking

Multiprocessor systems

- SMP Symmetric Multi-Processing
 - All CPUs share the whole memory
 - A task can run on arbitrary CPU
 - Need for different synchronization primitives
 - Spinlocks, memory barriers, cache coherency...
- AMP Asymmetric Multi-Processing
 - Supported only on multicore systems
 - Each CPU runs independent VxWorks OS copy
 - Ability to send messages between CPUs

Differences between SMP and AMP

RTP Y Shared Memory

Memory shared between CPUs

VxWorks Device Drivers

- Means of communication between VxWorks and hardware devices.
- Two types:
 - VxBus-enabled device drivers
 - Every driver is a plugable component
 - Legacy device drivers (versions 5.x and early 6.x)
 - Enabling/disabling a driver requires significant knowledge of BSP

VxBus

- Infrastructure for support of device drivers in VxWorks, with minimal BSP support.
- Terminology: device + driver = instance
- Drivers publishes methods (entry points)
- vxbDevMethodGet(): query which instance supports the given method (e.g. {vxbTimerFuncGet}() for timer instance)
 ns16550.c
 Adriver and a device are paired
- Driver classes: Serial, storage, network, ...
- Every class defines mandatory methods

Driver files

- Source code
- Component description file integration with development tools
- driverName.dc file provides the prototype for the driver registration routine
- driverName.dr file provides a fragment of C code to call the driver registration routine
- README
- Makefile

Driver Source Code

- Table of initialization functions
- List of driver methods
- Driver's registration information structure
- Registration function (registers the driver with VxBus)
- See vxworks-6.7/target/src/hwif/*.c

Linux vs. VxWorks

- Price and license
- VxWorks is much simpler than Linux
 - Less overhead (sometimes)
 - Smaller memory footprint
- VxWorks has not so wide HW support
- VxWorks is certified for "almost everything"
- Linux real-time support is already quite good (rt_preempt)