ChibiOS/RT 5.0.0

Reference Manual

Tue May 1 2018 09:42:56

Contents

1	Chib	DIOS/RT	1
	1.1	Copyright	1
	1.2	Introduction	1
	1.3	Related Documents	1
2	Kerr	nel Concepts	3
	2.1	Naming Conventions	3
	2.2	API Name Suffixes	3
	2.3	Interrupt Classes	4
	2.4	System States	4
	2.5	Scheduling	6
	2.6	Thread States	7
	2.7	Priority Levels	7
	2.8	Thread Working Area	7
3	Dep	recated List	9
4	Mod	lule Index	11
	4.1	Modules	11
5	Hier	archical Index	13
	5.1	Class Hierarchy	13
6	Data	a Structure Index	15
	6.1	Data Structures	15
7	File	Index	17
	7.1	File List	17
8	Mod	lule Documentation	21
	8.1	RT Kernel	21
		8.1.1 Detailed Description	21
	8.2	Version Numbers and Identification	22
		9.2.1 Detailed Description	22

iv CONTENTS

	8.2.2	Macro De	efinition Documentation	22
		8.2.2.1	_CHIBIOS_RT	22
		8.2.2.2	CH_KERNEL_STABLE	22
		8.2.2.3	CH_KERNEL_VERSION	22
		8.2.2.4	CH_KERNEL_MAJOR	23
		8.2.2.5	CH_KERNEL_MINOR	23
		8.2.2.6	CH_KERNEL_PATCH	23
		8.2.2.7	FALSE	23
		8.2.2.8	TRUE	23
	8.2.3	Function	Documentation	23
		8.2.3.1	chSysHalt(const char *reason)	23
8.3	Config	uration .		25
	8.3.1	Detailed	Description	25
	8.3.2	Macro De	efinition Documentation	27
		8.3.2.1	CH_CFG_ST_RESOLUTION	27
		8.3.2.2	CH_CFG_ST_FREQUENCY	28
		8.3.2.3	CH_CFG_INTERVALS_SIZE	28
		8.3.2.4	CH_CFG_TIME_TYPES_SIZE	28
		8.3.2.5	CH_CFG_ST_TIMEDELTA	28
		8.3.2.6	CH_CFG_TIME_QUANTUM	28
		8.3.2.7	CH_CFG_MEMCORE_SIZE	28
		8.3.2.8	CH_CFG_NO_IDLE_THREAD	29
		8.3.2.9	CH_CFG_OPTIMIZE_SPEED	29
		8.3.2.10	CH_CFG_USE_TM	29
		8.3.2.11	CH_CFG_USE_REGISTRY	29
		8.3.2.12	CH_CFG_USE_WAITEXIT	29
		8.3.2.13	CH_CFG_USE_SEMAPHORES	29
		8.3.2.14	CH_CFG_USE_SEMAPHORES_PRIORITY	30
		8.3.2.15	CH_CFG_USE_MUTEXES	30
		8.3.2.16	CH_CFG_USE_MUTEXES_RECURSIVE	30
		8.3.2.17	CH_CFG_USE_CONDVARS	30
		8.3.2.18	CH_CFG_USE_CONDVARS_TIMEOUT	30
		8.3.2.19	CH_CFG_USE_EVENTS	31
		8.3.2.20	CH_CFG_USE_EVENTS_TIMEOUT	31
		8.3.2.21	CH_CFG_USE_MESSAGES	31
		8.3.2.22	CH_CFG_USE_MESSAGES_PRIORITY	31
		8.3.2.23	CH_CFG_USE_MAILBOXES	31
		8.3.2.24	CH_CFG_USE_MEMCORE	32
		8.3.2.25	CH_CFG_USE_HEAP	32
		8.3.2.26	CH_CFG_USE_MEMPOOLS	32

CONTENTS

	8.3.2.27	CH_CFG_USE_OBJ_FIFOS	32
	8.3.2.28	CH_CFG_USE_DYNAMIC	32
	8.3.2.29	CH_CFG_USE_FACTORY	33
	8.3.2.30	CH_CFG_FACTORY_MAX_NAMES_LENGTH	33
	8.3.2.31	CH_CFG_FACTORY_OBJECTS_REGISTRY	33
	8.3.2.32	CH_CFG_FACTORY_GENERIC_BUFFERS	33
	8.3.2.33	CH_CFG_FACTORY_SEMAPHORES	33
	8.3.2.34	CH_CFG_FACTORY_MAILBOXES	33
	8.3.2.35	CH_CFG_FACTORY_OBJ_FIFOS	33
	8.3.2.36	CH_DBG_STATISTICS	33
	8.3.2.37	CH_DBG_SYSTEM_STATE_CHECK	33
	8.3.2.38	CH_DBG_ENABLE_CHECKS	34
	8.3.2.39	CH_DBG_ENABLE_ASSERTS	34
	8.3.2.40	CH_DBG_TRACE_MASK	34
	8.3.2.41	CH_DBG_TRACE_BUFFER_SIZE	34
	8.3.2.42	CH_DBG_ENABLE_STACK_CHECK	34
	8.3.2.43	CH_DBG_FILL_THREADS	35
	8.3.2.44	CH_DBG_THREADS_PROFILING	35
	8.3.2.45	CH_CFG_SYSTEM_EXTRA_FIELDS	35
	8.3.2.46	CH_CFG_SYSTEM_INIT_HOOK	35
	8.3.2.47	CH_CFG_THREAD_EXTRA_FIELDS	35
	8.3.2.48	CH_CFG_THREAD_INIT_HOOK	35
	8.3.2.49	CH_CFG_THREAD_EXIT_HOOK	36
	8.3.2.50	CH_CFG_CONTEXT_SWITCH_HOOK	36
	8.3.2.51	CH_CFG_IRQ_PROLOGUE_HOOK	36
	8.3.2.52	CH_CFG_IRQ_EPILOGUE_HOOK	36
	8.3.2.53	CH_CFG_IDLE_ENTER_HOOK	36
	8.3.2.54	CH_CFG_IDLE_LEAVE_HOOK	37
	8.3.2.55	CH_CFG_IDLE_LOOP_HOOK	37
	8.3.2.56	CH_CFG_SYSTEM_TICK_HOOK	37
	8.3.2.57	CH_CFG_SYSTEM_HALT_HOOK	37
	8.3.2.58	CH_CFG_TRACE_HOOK	37
8.4	License Checks		38
8.5	Base Kernel Serv	vices	39
	8.5.1 Detailed	Description	39
8.6	System Manager	ment	40
	8.6.1 Detailed	Description	40
	8.6.2 Macro De	efinition Documentation	42
	8.6.2.1	CH_IRQ_IS_VALID_PRIORITY	42
	8.6.2.2	CH_IRQ_IS_VALID_KERNEL_PRIORITY	42

vi

		8.6.2.3	CH_IRQ_PROLOGUE	42
		8.6.2.4	CH_IRQ_EPILOGUE	43
		8.6.2.5	CH_IRQ_HANDLER	43
		8.6.2.6	CH_FAST_IRQ_HANDLER	43
		8.6.2.7	S2RTC	44
		8.6.2.8	MS2RTC	44
		8.6.2.9	US2RTC	45
		8.6.2.10	RTC2S	45
		8.6.2.11	RTC2MS	45
		8.6.2.12	RTC2US	46
		8.6.2.13	chSysGetRealtimeCounterX	46
		8.6.2.14	chSysSwitch	47
	8.6.3	Function	Documentation	47
		8.6.3.1	THD_WORKING_AREA(ch_idle_thread_wa, PORT_IDLE_THREAD_STACK_← SIZE)	47
		8.6.3.2	_idle_thread(void *p)	47
		8.6.3.3	chSysInit(void)	47
		8.6.3.4	chSysHalt(const char *reason)	48
		8.6.3.5	chSysIntegrityCheckI(unsigned testmask)	49
		8.6.3.6	chSysTimerHandlerI(void)	50
		8.6.3.7	chSysGetStatusAndLockX(void)	50
		8.6.3.8	chSysRestoreStatusX(syssts_t sts)	51
		8.6.3.9	chSysIsCounterWithinX(rtcnt_t cnt, rtcnt_t start, rtcnt_t end)	52
		8.6.3.10	chSysPolledDelayX(rtcnt_t cycles)	52
		8.6.3.11	chSysDisable(void)	53
		8.6.3.12	chSysSuspend(void)	53
		8.6.3.13	chSysEnable(void)	54
		8.6.3.14	chSysLock(void)	54
		8.6.3.15	chSysUnlock(void)	55
		8.6.3.16	chSysLockFromISR(void)	55
		8.6.3.17	chSysUnlockFromISR(void)	56
		8.6.3.18	chSysUnconditionalLock(void)	56
		8.6.3.19	chSysUnconditionalUnlock(void)	57
		8.6.3.20	chSysGetIdleThreadX(void)	57
8.7	Schedu	ıler		59
	8.7.1	Detailed	Description	59
	8.7.2	Macro De	efinition Documentation	62
		8.7.2.1	MSG_OK	62
		8.7.2.2	MSG_TIMEOUT	62
		8.7.2.3	MSG_RESET	63

CONTENTS vii

	8.7.2.4	NOPRIO	63
	8.7.2.5	IDLEPRIO	63
	8.7.2.6	LOWPRIO	63
	8.7.2.7	NORMALPRIO	63
	8.7.2.8	HIGHPRIO	63
	8.7.2.9	CH_STATE_READY	63
	8.7.2.10	CH_STATE_CURRENT	63
	8.7.2.11	CH_STATE_WTSTART	63
	8.7.2.12	CH_STATE_SUSPENDED	63
	8.7.2.13	CH_STATE_QUEUED	63
	8.7.2.14	CH_STATE_WTSEM	63
	8.7.2.15	CH_STATE_WTMTX	64
	8.7.2.16	CH_STATE_WTCOND	64
	8.7.2.17	CH_STATE_SLEEPING	64
	8.7.2.18	CH_STATE_WTEXIT	64
	8.7.2.19	CH_STATE_WTOREVT	64
	8.7.2.20	CH_STATE_WTANDEVT	64
	8.7.2.21	CH_STATE_SNDMSGQ	64
	8.7.2.22	CH_STATE_SNDMSG	64
	8.7.2.23	CH_STATE_WTMSG	64
	8.7.2.24	CH_STATE_FINAL	64
	8.7.2.25	CH_STATE_NAMES	64
	8.7.2.26	CH_FLAG_MODE_MASK	65
	8.7.2.27	CH_FLAG_MODE_STATIC	65
	8.7.2.28	CH_FLAG_MODE_HEAP	65
	8.7.2.29	CH_FLAG_MODE_MPOOL	65
	8.7.2.30	CH_FLAG_TERMINATE	65
	8.7.2.31	firstprio	65
	8.7.2.32	currp	65
	8.7.2.33	CH_STRINGIFY	65
8.7.3	Typedef E	Documentation	65
	8.7.3.1	$thread_t \ \dots $	65
	8.7.3.2	thread_reference_t	65
	8.7.3.3	threads_list_t	66
	8.7.3.4	$threads_queue_t \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	66
	8.7.3.5	ready_list_t	66
	8.7.3.6	vtfunc_t	66
	8.7.3.7	virtual_timer_t	66
	8.7.3.8	virtual_timers_list_t	66
	8.7.3.9	system_debug_t	66

viii CONTENTS

		8.7.3.10	ch_system_t	66
	8.7.4	Function	Documentation	66
		8.7.4.1	_scheduler_init(void)	66
		8.7.4.2	queue_prio_insert(thread_t *tp, threads_queue_t *tqp)	67
		8.7.4.3	queue_insert(thread_t *tp, threads_queue_t *tqp)	67
		8.7.4.4	queue_fifo_remove(threads_queue_t *tqp)	67
		8.7.4.5	queue_lifo_remove(threads_queue_t *tqp)	68
		8.7.4.6	queue_dequeue(thread_t *tp)	68
		8.7.4.7	list_insert(thread_t *tp, threads_list_t *tlp)	68
		8.7.4.8	$list_remove(threads_list_t *tlp) $	69
		8.7.4.9	$chSchReadyl(thread_t * tp) $	69
		8.7.4.10	chSchReadyAheadI(thread_t *tp)	70
		8.7.4.11	chSchGoSleepS(tstate_t newstate)	71
		8.7.4.12	chSchGoSleepTimeoutS(tstate_t newstate, sysinterval_t timeout)	72
		8.7.4.13	chSchWakeupS(thread_t *ntp, msg_t msg)	73
		8.7.4.14	chSchRescheduleS(void)	73
		8.7.4.15	chSchIsPreemptionRequired(void)	74
		8.7.4.16	chSchDoRescheduleBehind(void)	74
		8.7.4.17	chSchDoRescheduleAhead(void)	75
		8.7.4.18	chSchDoReschedule(void)	75
		8.7.4.19	list_init(threads_list_t *tlp)	76
		8.7.4.20	list_isempty(threads_list_t *tlp)	76
		8.7.4.21	list_notempty(threads_list_t *tlp)	76
		8.7.4.22	queue_init(threads_queue_t *tqp)	77
		8.7.4.23	queue_isempty(const threads_queue_t *tqp)	77
		8.7.4.24	queue_notempty(const threads_queue_t *tqp)	78
		8.7.4.25	chSchlsRescRequiredI(void)	78
		8.7.4.26	chSchCanYieldS(void)	79
		8.7.4.27	chSchDoYieldS(void)	79
		8.7.4.28	chSchPreemption(void)	80
	8.7.5	Variable I	Documentation	80
		8.7.5.1	ch	80
8.8	Thread	ls		81
	8.8.1	Detailed	Description	81
	8.8.2	Macro De	efinition Documentation	84
		8.8.2.1	_THREADS_QUEUE_DATA	84
		8.8.2.2	_THREADS_QUEUE_DECL	84
		8.8.2.3	THD_WORKING_AREA_SIZE	84
		8.8.2.4	THD_WORKING_AREA	84
		8.8.2.5	THD_WORKING_AREA_BASE	85

CONTENTS

	8.8.2.6	THD_WORKING_AREA_END	85
	8.8.2.7	THD_FUNCTION	85
	8.8.2.8	chThdSleepSeconds	85
	8.8.2.9	chThdSleepMilliseconds	86
	8.8.2.10	chThdSleepMicroseconds	86
8.8.3	Typedef [Documentation	86
	8.8.3.1	$tfunc_t \ \dots $	86
8.8.4	Function	Documentation	86
	8.8.4.1	_thread_init(thread_t *tp, const char *name, tprio_t prio)	86
	8.8.4.2	_thread_memfill(uint8_t *startp, uint8_t *endp, uint8_t v)	87
	8.8.4.3	$chThdCreateSuspendedI(const\ thread_descriptor_t\ *tdp) \ \ .\ .\ .\ .\ .\ .$	87
	8.8.4.4	$chThdCreateSuspended(const\ thread_descriptor_t\ *tdp)\ .\ .\ .\ .\ .\ .\ .\ .$	88
	8.8.4.5	chThdCreateI(const thread_descriptor_t *tdp)	89
	8.8.4.6	chThdCreate(const thread_descriptor_t *tdp)	90
	8.8.4.7	chThdCreateStatic(void *wsp, size_t size, tprio_t prio, tfunc_t pf, void *arg)	91
	8.8.4.8	$chThdStart(thread_t *tp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	92
	8.8.4.9	$chThdAddRef(thread_t *tp) \ \dots $	93
	8.8.4.10	chThdRelease(thread_t *tp)	94
	8.8.4.11	chThdExit(msg_t msg)	95
	8.8.4.12	chThdExitS(msg_t msg)	96
	8.8.4.13	$chThdWait(thread_t *tp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	97
	8.8.4.14	chThdSetPriority(tprio_t newprio)	98
	8.8.4.15	$chThdTerminate(thread_t *tp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	99
	8.8.4.16	chThdSleep(sysinterval_t time)	100
	8.8.4.17	chThdSleepUntil(systime_t time)	101
	8.8.4.18	chThdSleepUntilWindowed(systime_t prev, systime_t next)	102
	8.8.4.19	chThdYield(void)	103
	8.8.4.20	chThdSuspendS(thread_reference_t *trp)	104
	8.8.4.21	$chThdSuspendTimeoutS(thread_reference_t *trp, \ sysinterval_t \ timeout) \ . \ . \ . \ .$	105
	8.8.4.22	chThdResumeI(thread_reference_t *trp, msg_t msg)	106
	8.8.4.23	chThdResumeS(thread_reference_t *trp, msg_t msg)	106
	8.8.4.24	chThdResume(thread_reference_t *trp, msg_t msg)	107
	8.8.4.25	$chThdEnqueueTimeoutS(threads_queue_t *tqp, \ sysinterval_t \ timeout) \\ \hspace*{0.5cm} . \hspace*{0.5cm} . \hspace*{0.5cm} .$	108
	8.8.4.26	$chThdDequeueNextI(threads_queue_t *tqp, msg_t msg) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	109
	8.8.4.27	chThdDequeueAllI(threads_queue_t *tqp, msg_t msg)	109
	8.8.4.28	chThdGetSelfX(void)	110
	8.8.4.29	chThdGetPriorityX(void)	110
	8.8.4.30	chThdGetTicksX(thread_t *tp)	111
	8.8.4.31	chThdGetWorkingAreaX(thread_t *tp)	111
	8.8.4.32	chThdTerminatedX(thread_t *tp)	112

CONTENTS

		8.8.4.33	chThdShouldTerminateX(void)	112
		8.8.4.34	chThdStartI(thread_t *tp)	112
		8.8.4.35	chThdSleepS(sysinterval_t ticks)	113
		8.8.4.36	chThdQueueObjectInit(threads_queue_t *tqp)	114
		8.8.4.37	chThdQueueIsEmptyI(threads_queue_t *tqp)	114
		8.8.4.38	chThdDoDequeueNextI(threads_queue_t *tqp, msg_t msg)	115
8.9	Time a	nd Virtual	Timers	117
	8.9.1	Detailed I	Description	117
	8.9.2	Function	Documentation	117
		8.9.2.1	_vt_init(void)	117
		8.9.2.2	$chVTDoSetI(virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par) \ .$	118
		8.9.2.3	chVTDoResetI(virtual_timer_t *vtp)	119
		8.9.2.4	chVTObjectInit(virtual_timer_t *vtp)	120
		8.9.2.5	$chVTGetSystemTimeX(void) \; . \; . \; . \; . \; . \; . \; . \; . \; . \; $	120
		8.9.2.6	chVTGetSystemTime(void)	121
		8.9.2.7	chVTTimeElapsedSinceX(systime_t start)	121
		8.9.2.8	$chVTIsSystemTimeWithinX(systime_t\ start,\ systime_t\ end)\ .\ .\ .\ .\ .\ .\ .\ .$	122
		8.9.2.9	chVTIsSystemTimeWithin(systime_t start, systime_t end)	123
		8.9.2.10	chVTGetTimersStateI(sysinterval_t *timep)	124
		8.9.2.11	chVTIsArmedI(const virtual_timer_t *vtp)	124
		8.9.2.12	chVTIsArmed(const virtual_timer_t *vtp)	125
		8.9.2.13	chVTResetI(virtual_timer_t *vtp)	126
		8.9.2.14	chVTReset(virtual_timer_t *vtp)	127
		8.9.2.15	$chVTSetI(virtual_timer_t *vtp, \ sysinterval_t \ delay, \ vtfunc_t \ vtfunc, \ void *par) . .$	128
		8.9.2.16	$chVTSet(virtual_timer_t * vtp, \ sysinterval_t \ delay, \ vtfunc_t \ vtfunc, \ void * par) \ \ . \ \ .$	129
		8.9.2.17	chVTDoTickI(void)	130
8.10	Synchr	onization		132
	8.10.1	Detailed I	Description	132
8.11	Countir	ng Semaph	hores	133
	8.11.1	Detailed I	Description	133
	8.11.2	Macro De	efinition Documentation	134
		8.11.2.1	_SEMAPHORE_DATA	134
		8.11.2.2	SEMAPHORE_DECL	134
	8.11.3	Typedef E	Documentation	135
		8.11.3.1	semaphore_t	135
	8.11.4	Function	Documentation	135
		8.11.4.1	chSemObjectInit(semaphore_t *sp, cnt_t n)	135
		8.11.4.2	chSemReset(semaphore_t *sp, cnt_t n)	135
			2 - 2 - 2 - 2 - 2 - 4 - 2 - 2 - 3 - 3 - 2 - 3 - 3 - 3 - 3 - 3	
		8.11.4.4	$chSemWait(semaphore_t *sp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	137

CONTENTS xi

		8.11.4.5 chSemWaitS(semaphore_t *sp)	38
		$8.11.4.6 ch Sem Wait Timeout (semaphore_t *sp, sysinterval_t timeout) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	39
		8.11.4.7 chSemWaitTimeoutS(semaphore_t *sp, sysinterval_t timeout)	1 0
		8.11.4.8 chSemSignal(semaphore_t *sp)	11
		8.11.4.9 chSemSignalI(semaphore_t *sp)	12
		8.11.4.10 chSemAddCounterI(semaphore_t *sp, cnt_t n)	13
		8.11.4.11 chSemSignalWait(semaphore_t *sps, semaphore_t *spw)	14
		8.11.4.12 chSemFastWaitI(semaphore_t *sp)	1 5
		8.11.4.13 chSemFastSignalI(semaphore_t *sp)	1 6
		8.11.4.14 chSemGetCounterI(const semaphore_t *sp)	1 6
8.12	Binary	Semaphores	1 8
	8.12.1	Detailed Description	18
	8.12.2	Macro Definition Documentation	19
		8.12.2.1 _BSEMAPHORE_DATA	19
		8.12.2.2 BSEMAPHORE_DECL	19
	8.12.3	Typedef Documentation	19
		8.12.3.1 binary_semaphore_t	19
	8.12.4	Function Documentation	19
		$8.12.4.1 chBSemObjectInit(binary_semaphore_t *bsp, bool taken) \\ 00000000000000000000000000000000000$	19
		8.12.4.2 chBSemWait(binary_semaphore_t *bsp)	50
		8.12.4.3 chBSemWaitS(binary_semaphore_t *bsp)	51
		$8.12.4.4 chBSemWaitTimeoutS(binary_semaphore_t *bsp, sysinterval_t timeout) \\ \dots 1500 \\ \phantom$	52
		8.12.4.5 chBSemWaitTimeout(binary_semaphore_t *bsp, sysinterval_t timeout) 15	52
		$8.12.4.6 chBSemResetI(binary_semaphore_t *bsp, bool taken) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	53
		8.12.4.7 chBSemReset(binary_semaphore_t *bsp, bool taken)	54
		$8.12.4.8 chBSemSignalI(binary_semaphore_t *bsp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	55
		8.12.4.9 chBSemSignal(binary_semaphore_t *bsp)	56
		8.12.4.10 chBSemGetStateI(const binary_semaphore_t *bsp)	56
8.13	Mutexe	s	58
	8.13.1	Detailed Description	58
	8.13.2	Macro Definition Documentation	59
		8.13.2.1 _MUTEX_DATA	59
		8.13.2.2 MUTEX_DECL	59
	8.13.3	Typedef Documentation	30
		8.13.3.1 mutex_t	30
	8.13.4	Function Documentation	30
		8.13.4.1 chMtxObjectInit(mutex_t *mp)	30
		8.13.4.2 chMtxLock(mutex_t *mp)	30
		8.13.4.3 chMtxLockS(mutex_t *mp)	
		8.13.4.4 chMtxTryLock(mutex_t *mp)	32

xii CONTENTS

	8.13.4.5	chMtxTryLockS(mutex_t *mp)	163
	8.13.4.6	chMtxUnlock(mutex_t *mp)	164
	8.13.4.7	chMtxUnlockS(mutex_t *mp)	165
	8.13.4.8	chMtxUnlockAllS(void)	166
	8.13.4.9	chMtxUnlockAll(void)	166
	8.13.4.10	0 chMtxQueueNotEmptyS(mutex_t *mp)	167
	8.13.4.1	1 chMtxGetNextMutexS(void)	168
8.14 Cor	dition Variab	les	169
8.14	I.1 Detailed	Description	169
8.14	I.2 Macro D	efinition Documentation	170
	8.14.2.1	_CONDVAR_DATA	170
	8.14.2.2	CONDVAR_DECL	170
8.14	I.3 Typedef	Documentation	170
	8.14.3.1	condition_variable_t	170
8.14	I.4 Function	Documentation	170
	8.14.4.1	chCondObjectInit(condition_variable_t *cp)	170
	8.14.4.2	chCondSignal(condition_variable_t *cp)	171
	8.14.4.3	chCondSignalI(condition_variable_t *cp)	172
	8.14.4.4	chCondBroadcast(condition_variable_t *cp)	173
	8.14.4.5	$chCondBroadcastI(condition_variable_t *cp) \ \dots \ \dots \ \dots \ \dots \ \dots \ \dots$	174
	8.14.4.6	$chCondWait(condition_variable_t *cp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	175
	8.14.4.7	chCondWaitS(condition_variable_t *cp)	176
	8.14.4.8	$chCondWaitTimeout(condition_variable_t *cp, sysinterval_t timeout) \ . \ . \ . \ . \ .$	177
	8.14.4.9	chCondWaitTimeoutS(condition_variable_t *cp, sysinterval_t timeout)	178
8.15 Eve	nt Flags		180
8.15	5.1 Detailed	Description	180
8.15	5.2 Macro D	efinition Documentation	182
	8.15.2.1	ALL_EVENTS	182
	8.15.2.2	EVENT_MASK	182
	8.15.2.3	_EVENTSOURCE_DATA	182
	8.15.2.4	EVENTSOURCE_DECL	182
8.15	5.3 Typedef	Documentation	182
	8.15.3.1	event_source_t	182
	8.15.3.2	evhandler_t	183
8.15	5.4 Function	Documentation	183
	8.15.4.1	chEvtRegisterMaskWithFlags(event_source_t *esp, event_listener_t *elp, eventmask_t events, eventflags_t wflags)	183
	8.15.4.2	chEvtUnregister(event_source_t *esp, event_listener_t *elp)	183
	8.15.4.3	chEvtGetAndClearEventsI(eventmask_t events)	184
	8.15.4.4	chEvtGetAndClearEvents(eventmask_t events)	185

CONTENTS xiii

		8.15.4.5	chEvtAddEvents(eventmask_t events)	185
		8.15.4.6	$chEvtBroadcastFlagsI(event_source_t *esp, eventflags_t flags) \\ \ \ldots \\ \ \ldots \\ \ \ldots$	186
		8.15.4.7	$chEvtGetAndClearFlags(event_listener_t *elp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	187
		8.15.4.8	$chEvtSignal(thread_t *tp, eventmask_t events) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	187
		8.15.4.9	$chEvtSignalI(thread_t *tp, eventmask_t events) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	188
		8.15.4.10	$chEvtBroadcastFlags(event_source_t *esp, eventflags_t flags) \ . \ . \ . \ . \ . \ . \ .$	189
		8.15.4.11	$chEvtGetAndClearFlagsI(event_listener_t *elp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	189
		8.15.4.12	$chEvtDispatch(const\ evhandler_t\ *handlers,\ eventmask_t\ events)\ \ .\ \ .\ \ .\ \ .$	190
		8.15.4.13	chEvtWaitOne(eventmask_t events)	190
		8.15.4.14	chEvtWaitAny(eventmask_t events)	191
		8.15.4.15	chEvtWaitAll(eventmask_t events)	192
		8.15.4.16	$ch EvtWaitOneTimeout(eventmask_t\ events,\ sysinterval_t\ timeout)\ .\ .\ .\ .\ .\ .$	193
		8.15.4.17	$ch EvtWaitAnyTimeout(eventmask_t\ events,\ sysinterval_t\ timeout) \ \ . \ \ . \ \ . \ \ .$	194
		8.15.4.18	$ch EvtWaitAll Timeout (event mask_t\ events,\ sysinterval_t\ timeout)\ .\ .\ .\ .\ .\ .$	195
		8.15.4.19	chEvtObjectInit(event_source_t *esp)	196
		8.15.4.20	$chEvtRegisterMask(event_source_t *esp, event_listener_t *elp, eventmask_ \leftarrow t \ events) \ \dots $	197
		8.15.4.21	chEvtRegister(event_source_t *esp, event_listener_t *elp, eventid_t event)	197
		8.15.4.22	chEvtlsListeningl(event_source_t *esp)	198
		8.15.4.23	chEvtBroadcast(event_source_t *esp)	198
		8.15.4.24	chEvtBroadcastI(event_source_t *esp)	199
		8.15.4.25	chEvtAddEventsI(eventmask_t events)	199
		8.15.4.26	chEvtGetEventsX(void)	200
8.16	Synchr	onous Mes	ssages	201
	8.16.1	Detailed I	Description	201
	8.16.2	Function	Documentation	201
		8.16.2.1	chMsgSend(thread_t *tp, msg_t msg)	201
		8.16.2.2	chMsgWait(void)	202
		8.16.2.3	$chMsgRelease(thread_t*tp, msg_t msg) $	203
		8.16.2.4	chMsglsPendingI(thread_t *tp)	204
		8.16.2.5	chMsgGet(thread_t *tp)	205
		8.16.2.6	$chMsgReleaseS(thread_t*tp, msg_t msg) ~ \dots $	205
8.17	Mailbox	kes		206
	8.17.1	Detailed I	Description	206
	8.17.2	Macro De	finition Documentation	207
		8.17.2.1	_MAILBOX_DATA	207
		8.17.2.2	MAILBOX_DECL	208
	8.17.3	Function	Documentation	208
		8.17.3.1	$chMBObjectInit(mailbox_t*mbp, msg_t*buf, size_t n) \ \dots \dots \dots \dots \dots$	208
		8.17.3.2	chMBReset(mailbox_t *mbp)	208

xiv CONTENTS

		8.17.3.3	chMBResetI(mailbox_t *mbp)	209
		8.17.3.4	$chMBPostTimeout(mailbox_t *mbp, msg_t msg, sysinterval_t timeout) \ . \ . \ . \ . \ .$	210
		8.17.3.5	$chMBPostTimeoutS(mailbox_t*mbp, msg_t msg, sysinterval_t timeout) \ . \ . \ . \ . \ .$	211
		8.17.3.6	chMBPostI(mailbox_t *mbp, msg_t msg)	212
		8.17.3.7	$chMBPostAheadTimeout(mailbox_t*mbp, msg_t msg, sysinterval_t timeout) . .$	213
		8.17.3.8	$chMBPostAheadTimeoutS(mailbox_t*mbp, msg_t msg, sysinterval_t timeout) .$	214
		8.17.3.9	$chMBPostAheadI(mailbox_t*mbp, msg_t msg) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	214
		8.17.3.10	$chMBFetchTimeout(mailbox_t*mbp, msg_t*msgp, sysinterval_t timeout) \ . \ . \ . \ .$	215
		8.17.3.11	$chMBFetchTimeoutS(mailbox_t*mbp, msg_t*msgp, sysinterval_t timeout) \ . \ . \ .$	216
		8.17.3.12	chMBFetchI(mailbox_t *mbp, msg_t *msgp)	217
		8.17.3.13	chMBGetSizeI(const mailbox_t *mbp)	218
		8.17.3.14	chMBGetUsedCountI(const mailbox_t *mbp)	218
		8.17.3.15	chMBGetFreeCountI(const mailbox_t *mbp)	219
		8.17.3.16	chMBPeekI(const mailbox_t *mbp)	219
		8.17.3.17	chMBResumeX(mailbox_t *mbp)	220
8.18	Memor	y Alignmei	nt	221
	8.18.1	Detailed I	Description	221
	8.18.2	Macro De	efinition Documentation	221
		8.18.2.1	MEM_ALIGN_MASK	221
		8.18.2.2	MEM_ALIGN_PREV	221
		8.18.2.3	MEM_ALIGN_NEXT	221
		8.18.2.4	MEM_IS_ALIGNED	222
		8.18.2.5	MEM_IS_VALID_ALIGNMENT	222
8.19	Memor	y Managei	ment	223
	8.19.1	Detailed I	Description	223
8.20	Core M	lemory Ma	nager	224
	8.20.1	Detailed I	Description	224
	8.20.2	Macro De	efinition Documentation	225
		8.20.2.1	CH_CFG_MEMCORE_SIZE	225
	8.20.3	Typedef E	Documentation	225
		8.20.3.1	$memgetfunc_t \ \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots$	225
		8.20.3.2	$memgetfunc2_t \dots \dots \dots \dots \dots \dots \dots \dots \dots $	225
	8.20.4	Function	Documentation	225
		8.20.4.1	_core_init(void)	225
		8.20.4.2	$chCoreAllocAlignedWithOffsetI(size_t\ size,\ unsigned\ align,\ size_t\ offset)\ .\ .\ .\ .$	226
		8.20.4.3	$chCoreAllocAlignedWithOffset (size_t\ size,\ unsigned\ align,\ size_t\ offset)\ \ .\ \ .\ \ .$	226
		8.20.4.4	chCoreGetStatusX(void)	227
		8.20.4.5	chCoreAllocAlignedI(size_t size, unsigned align)	227
		8.20.4.6	chCoreAllocAligned(size_t size, unsigned align)	228
		8.20.4.7	chCoreAllocI(size_t size)	229

CONTENTS xv

		8.20.4.8	chCoreAlloc(size_t size)	230
	8.20.5	Variable I	Documentation	230
		8.20.5.1	ch_memcore	230
8.21	Heaps			231
	8.21.1	Detailed	Description	231
	8.21.2	Macro De	efinition Documentation	232
		8.21.2.1	CH_HEAP_ALIGNMENT	232
		8.21.2.2	CH_HEAP_AREA	232
	8.21.3	Typedef I	Documentation	232
		8.21.3.1	memory_heap_t	232
		8.21.3.2	heap_header_t	232
	8.21.4	Function	Documentation	232
		8.21.4.1	_heap_init(void)	232
		8.21.4.2	chHeapObjectInit(memory_heap_t *heapp, void *buf, size_t size)	233
		8.21.4.3	${\it chHeapAllocAligned(memory_heap_t *heapp, size_t size, unsigned align)} \ . \ . \ . \ .$	233
		8.21.4.4	chHeapFree(void *p)	234
		8.21.4.5	chHeapStatus(memory_heap_t *heapp, size_t *totalp, size_t *largestp)	234
		8.21.4.6	chHeapAlloc(memory_heap_t *heapp, size_t size)	235
		8.21.4.7	chHeapGetSize(const void *p)	235
	8.21.5	Variable I	Documentation	236
		8.21.5.1	default_heap	236
8.22	Memor	y Pools .		237
	8.22.1	Detailed	Description	237
	8.22.2	Macro De	efinition Documentation	238
		8.22.2.1	_MEMORYPOOL_DATA	238
		8.22.2.2	MEMORYPOOL_DECL	239
		8.22.2.3	_GUARDEDMEMORYPOOL_DATA	239
		8.22.2.4	GUARDEDMEMORYPOOL_DECL	239
	8.22.3	Function	Documentation	239
		8.22.3.1	$\label{lem:chpoolObjectInitAligned} $$ \end{substitute} $$ $	239
		8.22.3.2	$chPoolLoadArray(memory_pool_t*mp, void*p, size_t n) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	240
		8.22.3.3	chPoolAllocI(memory_pool_t *mp)	240
			chPoolAlloc(memory_pool_t *mp)	241
		8.22.3.4	on contine (memory_pool_t **mp)	
		8.22.3.4 8.22.3.5	chPoolFreeI(memory_pool_t *mp, void *objp)	
				242
		8.22.3.5	chPoolFreeI(memory_pool_t *mp, void *objp)	242 243
		8.22.3.5 8.22.3.6	chPoolFreeI(memory_pool_t *mp, void *objp)	242243244

xvi CONTENTS

		8.22.3.10	$chGuardedPoolAllocTimeout(guarded_memory_pool_t *gmp, \ sysinterval_t \ time-pool_t \ sysinterval_t \ sysinterval_t \ time-pool_t \ sysinterval_t \ sysinter$	
			out)	246
		8.22.3.11	chGuardedPoolFreeI(guarded_memory_pool_t *gmp, void *objp)	246
		8.22.3.12	chGuardedPoolFree(guarded_memory_pool_t *gmp, void *objp)	247
		8.22.3.13	$chPoolObjectInit(memory_pool_t *mp, size_t size, memgetfunc_t provider) . .$	248
		8.22.3.14	chPoolAdd(memory_pool_t *mp, void *objp)	249
		8.22.3.15	chPoolAddI(memory_pool_t *mp, void *objp)	249
		8.22.3.16	$chGuardedPoolObjectInit(guarded_memory_pool_t *gmp, size_t size) \ . \ . \ . \ . \ .$	250
		8.22.3.17	chGuardedPoolAdd(guarded_memory_pool_t *gmp, void *objp)	250
		8.22.3.18	$chGuardedPoolAddI(guarded_memory_pool_t *gmp, void *objp) \\ \ \ldots \\ \ \ldots \\ \ \ldots$	251
		8.22.3.19	$chGuardedPoolAllocI(guarded_memory_pool_t *gmp) \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	252
8.23	Dynam	ic Threads		254
	8.23.1	Detailed I	Description	254
	8.23.2	Function	Documentation	254
		8.23.2.1	$lem:chThdCreateFromHeap(memory_heap_t *heapp, size_t size, const char *name, tprio_t prio, tfunc_t pf, void *arg)$	254
		8.23.2.2	chThdCreateFromMemoryPool(memory_pool_t *mp, const char *name, tprio_t prio, tfunc_t pf, void *arg)	255
8.24	Registr	y		257
	8.24.1	Detailed I	Description	257
	8.24.2	Macro De	efinition Documentation	258
		8.24.2.1	REG_REMOVE	258
		8.24.2.2	REG_INSERT	258
	8.24.3	Function	Documentation	258
		8.24.3.1	chRegFirstThread(void)	258
		8.24.3.2	chRegNextThread(thread_t *tp)	259
		8.24.3.3	chRegFindThreadByName(const char *name)	260
		8.24.3.4	chRegFindThreadByPointer(thread_t *tp)	261
		8.24.3.5	chRegFindThreadByWorkingArea(stkalign_t *wa)	262
		8.24.3.6	chRegSetThreadName(const char *name)	262
		8.24.3.7	chRegGetThreadNameX(thread_t *tp)	263
		8.24.3.8	chRegSetThreadNameX(thread_t *tp, const char *name)	263
8.25	Debug			264
	8.25.1	Detailed I	Description	264
	8.25.2	Macro De	efinition Documentation	265
		8.25.2.1	CH_DBG_STACK_FILL_VALUE	265
		8.25.2.2	chDbgCheck	265
		8.25.2.3	chDbgAssert	266
	8.25.3	Function	Documentation	267
		8.25.3.1	_dbg_check_disable(void)	267
		8.25.3.2	_dbg_check_suspend(void)	267

CONTENTS xvii

		8.25.3.3 _dbg_check_enable(void)	267
		8.25.3.4 _dbg_check_lock(void)	268
		8.25.3.5 _dbg_check_unlock(void)	268
		8.25.3.6 _dbg_check_lock_from_isr(void)	269
		8.25.3.7 _dbg_check_unlock_from_isr(void)	269
		8.25.3.8 _dbg_check_enter_isr(void)	269
		8.25.3.9 _dbg_check_leave_isr(void)	270
		8.25.3.10 chDbgCheckClassI(void)	270
		8.25.3.11 chDbgCheckClassS(void)	270
8.26	Trace.		272
	8.26.1	Detailed Description	272
	8.26.2	Macro Definition Documentation	273
		8.26.2.1 CH_DBG_TRACE_MASK	273
		8.26.2.2 CH_DBG_TRACE_BUFFER_SIZE	273
	8.26.3	Function Documentation	273
		8.26.3.1 trace_next(void)	273
		8.26.3.2 _trace_init(void)	274
		8.26.3.3 $_$ trace $_$ switch(thread $_$ t *ntp, thread $_$ t *otp)	274
		8.26.3.4 _trace_isr_enter(const char *isr)	274
		8.26.3.5 _trace_isr_leave(const char *isr)	275
		8.26.3.6 _trace_halt(const char *reason)	275
		8.26.3.7 chDbgWriteTraceI(void *up1, void *up2)	276
		8.26.3.8 chDbgWriteTrace(void *up1, void *up2)	276
		8.26.3.9 chDbgSuspendTraceI(uint16_t mask)	277
		8.26.3.10 chDbgSuspendTrace(uint16_t mask)	277
		8.26.3.11 chDbgResumeTraceI(uint16_t mask)	278
		8.26.3.12 chDbgResumeTrace(uint16_t mask)	279
8.27	Time M	leasurement	280
	8.27.1	Detailed Description	280
	8.27.2	Function Documentation	280
		8.27.2.1 _tm_init(void)	280
		8.27.2.2 chTMObjectInit(time_measurement_t *tmp)	281
		8.27.2.3 chTMStartMeasurementX(time_measurement_t *tmp)	281
		8.27.2.4 chTMStopMeasurementX(time_measurement_t *tmp)	281
		8.27.2.5 chTMChainMeasurementToX(time_measurement_t *tmp1, time_measurement ↔	204
0.00	Ctotisti	_t *tmp2)	
0.∠ŏ		Detailed Description	
		Function Documentation	
	0.20.2		
		8.28.2.1 _stats_init(void)	∠ರડ

xviii CONTENTS

	8.28.2.2	_stats_increase_irq(void)	34
	8.28.2.3	_stats_ctxswc(thread_t *ntp, thread_t *otp)	34
	8.28.2.4	_stats_start_measure_crit_thd(void)	34
	8.28.2.5	_stats_stop_measure_crit_thd(void)	34
	8.28.2.6	_stats_start_measure_crit_isr(void)	35
	8.28.2.7	_stats_stop_measure_crit_isr(void)	35
8.29 Port La	ayer		36
8.30 Time_	intervals .		37
8.30.1	Detailed [Description 28	37
8.30.2	Macro De	finition Documentation	38
	8.30.2.1	TIME_IMMEDIATE	38
	8.30.2.2	TIME_INFINITE	38
	8.30.2.3	TIME_MAX_INTERVAL	38
	8.30.2.4	TIME_MAX_SYSTIME	39
	8.30.2.5	CH_CFG_ST_RESOLUTION	39
	8.30.2.6	CH_CFG_ST_FREQUENCY 28	39
	8.30.2.7	CH_CFG_INTERVALS_SIZE	39
	8.30.2.8	CH_CFG_TIME_TYPES_SIZE 28	39
	8.30.2.9	TIME_S2I	39
	8.30.2.10	TIME_MS2I	90
	8.30.2.11	TIME_US2I	90
	8.30.2.12	TIME_I2S)1
	8.30.2.13	TIME_I2MS)1
	8.30.2.14	TIME_I2US)2
8.30.3	Typedef E	Occumentation)2
	8.30.3.1	systime_t)2
	8.30.3.2	sysinterval_t	93
	8.30.3.3	time_secs_t 29)3
	8.30.3.4	$time_msecs_t \dots \dots \dots \dots \dots \dots \dots \dots \dots $)3
	8.30.3.5	time_usecs_t	93
	8.30.3.6	time_conv_t)3
8.30.4	Function	Documentation)3
	8.30.4.1	chTimeS2I(time_secs_t secs)	93
	8.30.4.2	chTimeMS2I(time_msecs_t msec))4
	8.30.4.3	chTimeUS2I(time_usecs_t usec))4
	8.30.4.4	chTimel2S(sysinterval_t interval)) 5
	8.30.4.5	chTimel2MS(sysinterval_t interval)) 5
	8.30.4.6	chTimel2US(sysinterval_t interval)) 5
	8.30.4.7	chTimeAddX(systime_t systime, sysinterval_t interval)) 6
	8.30.4.8	chTimeDiffX(systime_t start, systime_t end)	96

CONTENTS xix

		8.30.4.9	chTimelsInRangeX(systime_t time, systime_t start, systime_t end)	296
8.31	Objects	s_factory		298
	8.31.1	Detailed [Description	298
	8.31.2	Macro De	finition Documentation	300
		8.31.2.1	CH_CFG_FACTORY_MAX_NAMES_LENGTH	300
		8.31.2.2	CH_CFG_FACTORY_OBJECTS_REGISTRY	300
		8.31.2.3	CH_CFG_FACTORY_GENERIC_BUFFERS	301
		8.31.2.4	CH_CFG_FACTORY_SEMAPHORES	301
		8.31.2.5	CH_CFG_FACTORY_SEMAPHORES	301
		8.31.2.6	CH_CFG_FACTORY_MAILBOXES	301
		8.31.2.7	CH_CFG_FACTORY_MAILBOXES	301
		8.31.2.8	CH_CFG_FACTORY_OBJ_FIFOS	301
		8.31.2.9	CH_CFG_FACTORY_OBJ_FIFOS	301
	8.31.3	Typedef E	Occumentation	301
		8.31.3.1	$dyn_element_t \ \dots $	301
		8.31.3.2	$dyn_list_t \ldots \ldots \ldots \ldots \ldots$	301
		8.31.3.3	registered_object_t	301
		8.31.3.4	$dyn_buffer_t \ \dots $	301
		8.31.3.5	dyn_semaphore_t	301
		8.31.3.6	$dyn_mailbox_t \ \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots$	302
		8.31.3.7	dyn_objects_fifo_t	302
		8.31.3.8	objects_factory_t	302
	8.31.4	Function	Documentation	302
		8.31.4.1	_factory_init(void)	302
		8.31.4.2	chFactoryRegisterObject(const char *name, void *objp)	302
		8.31.4.3	chFactoryFindObject(const char *name)	303
		8.31.4.4	chFactoryFindObjectByPointer(void *objp)	303
		8.31.4.5	chFactoryReleaseObject(registered_object_t *rop)	304
		8.31.4.6	chFactoryCreateBuffer(const char *name, size_t size)	304
		8.31.4.7	chFactoryFindBuffer(const char *name)	305
		8.31.4.8	chFactoryReleaseBuffer(dyn_buffer_t *dbp)	305
		8.31.4.9	chFactoryCreateSemaphore(const char *name, cnt_t n)	305
		8.31.4.10	chFactoryFindSemaphore(const char *name)	306
		8.31.4.11	chFactoryReleaseSemaphore(dyn_semaphore_t *dsp)	307
		8.31.4.12	chFactoryCreateMailbox(const char *name, size_t n)	307
		8.31.4.13	chFactoryFindMailbox(const char *name)	308
		8.31.4.14	chFactoryReleaseMailbox(dyn_mailbox_t *dmp)	308
		8.31.4.15	chFactoryCreateObjectsFIFO(const char *name, size_t objsize, size_t objn, unsigned objalign)	309
		8,31,4,16		

XX CONTENTS

			8.31.4.17 chFactoryReleaseObjectsFIFO(dyn_objects_fifo_t *dofp)	310
			$8.31.4.18 \ chFactoryDuplicateReference(dyn_element_t *dep) \\ 00000000000000000000000000000000000$	310
			8.31.4.19 chFactoryGetObject(registered_object_t *rop)	311
			8.31.4.20 chFactoryGetBufferSize(dyn_buffer_t *dbp)	311
			8.31.4.21 chFactoryGetBuffer(dyn_buffer_t *dbp)	311
			8.31.4.22 chFactoryGetSemaphore(dyn_semaphore_t *dsp)	312
			8.31.4.23 chFactoryGetMailbox(dyn_mailbox_t *dmp)	312
			$8.31.4.24\ chFactoryGetObjectsFIFO(dyn_objects_fifo_t*dofp)\ \dots \ \dots \ 3.31.4.24\ chFactoryGetObjectsFIFO(dyn_objects_fifo_t*dofp)$	312
		8.31.5	Variable Documentation	313
			8.31.5.1 ch_factory	313
	8.32	Objects	s_fifo	314
		8.32.1	Detailed Description	314
		8.32.2	Typedef Documentation	314
			8.32.2.1 objects_fifo_t	314
		8.32.3	Function Documentation	315
			8.32.3.1 chFifoObjectInit(objects_fifo_t *ofp, size_t objsize, size_t objn, unsigned objalign, void *objbuf, msg_t *msgbuf)	315
			8.32.3.2 chFifoTakeObjectI(objects_fifo_t *ofp)	315
			8.32.3.3 chFifoTakeObjectTimeoutS(objects_fifo_t *ofp, sysinterval_t timeout) 3	316
			8.32.3.4 chFifoTakeObjectTimeout(objects_fifo_t *ofp, sysinterval_t timeout)	317
			8.32.3.5 chFifoReturnObjectI(objects_fifo_t *ofp, void *objp)	318
			8.32.3.6 chFifoReturnObject(objects_fifo_t *ofp, void *objp)	318
			8.32.3.7 chFifoSendObjectI(objects_fifo_t *ofp, void *objp)	319
			8.32.3.8 chFifoSendObjectS(objects_fifo_t *ofp, void *objp)	319
			8.32.3.9 chFifoSendObject(objects_fifo_t *ofp, void *objp)	320
			8.32.3.10 chFifoReceiveObjectI(objects_fifo_t *ofp, void **objpp)	321
			8.32.3.11 chFifoReceiveObjectTimeoutS(objects_fifo_t *ofp, void **objpp, sysinterval_	200
			·	322
			8.32.3.12 chFifoReceiveObjectTimeout(objects_fifo_t *ofp, void **objpp, sysinterval_t timeout)	322
9	Data	Structu	ire Documentation 3	325
	9.1	ch_bina	ary_semaphore Struct Reference	325
		9.1.1	Detailed Description	326
	9.2	ch_dyn	_element Struct Reference	326
		9.2.1	Detailed Description	327
		9.2.2	Field Documentation	327
			9.2.2.1 next	327
			9.2.2.2 refs	327
	9.3	ch_dyn	_list Struct Reference	327
		9.3.1	Detailed Description	328

CONTENTS xxi

9.4	ch_dyr	n_mailbox	Struct Reference	28
	9.4.1	Detailed	Description	29
	9.4.2	Field Doo	cumentation	29
		9.4.2.1	element	29
		9.4.2.2	mbx	30
		9.4.2.3	msgbuf	30
9.5	ch_dyr	n_object St	truct Reference	30
	9.5.1	Detailed	Description	30
	9.5.2	Field Doo	cumentation	31
		9.5.2.1	element	31
		9.5.2.2	buffer	31
9.6	ch_dyr	n_objects_	fifo Struct Reference	31
	9.6.1	Detailed	Description	32
	9.6.2	Field Doo	cumentation	32
		9.6.2.1	element	32
		9.6.2.2	fifo	32
		9.6.2.3	msgbuf	32
9.7	ch_dyr	n_semapho	ore Struct Reference	33
	9.7.1	Detailed	Description	33
	9.7.2	Field Doo	cumentation	33
		9.7.2.1	element	34
		9.7.2.2	sem	34
9.8	ch_mu	tex Struct	Reference	34
	9.8.1	Detailed	Description	36
	9.8.2	Field Doo	cumentation	36
		9.8.2.1	queue	36
		9.8.2.2	owner	36
		9.8.2.3	next	36
		9.8.2.4	cnt	36
9.9	ch_obj	ects_facto	ry Struct Reference	36
	9.9.1	Detailed	Description	38
	9.9.2	Field Doo	cumentation	38
		9.9.2.1	mtx	38
		9.9.2.2	obj_list	38
		9.9.2.3	obj pool	
		9.9.2.4	buf_list	
		9.9.2.5	sem list	
		9.9.2.6	sem_pool	
		9.9.2.7	mbx list	
		9.9.2.8	fifo_list	
			_	_

xxii CONTENTS

9.10	ch_obje	ects_fifo S	truct Re	ference				 	 	 	 	 	 	 338
	9.10.1	Detailed	Descript	tion				 	 	 	 	 	 	 340
	9.10.2	Field Doo	cumenta	tion				 	 	 	 	 	 	 340
		9.10.2.1	free .					 	 	 	 	 	 	 340
		9.10.2.2	mbx					 	 	 	 	 	 	 340
9.11	ch_reg	istered_sta	atic_obje	ect Struc	t Ref	feren	ce.	 	 	 	 	 	 	 340
	9.11.1	Detailed	Descript	tion				 	 	 	 	 	 	 341
	9.11.2	Field Doo	cumenta	tion				 	 	 	 	 	 	 341
		9.11.2.1	elemer	nt				 	 	 	 	 	 	 341
		9.11.2.2	objp					 	 	 	 	 	 	 341
9.12	ch_sen	naphore S	truct Re	ference				 	 	 	 	 	 	 341
	9.12.1	Detailed	Descript	tion				 	 	 	 	 	 	 342
	9.12.2	Field Doo	cumenta	tion				 	 	 	 	 	 	 342
		9.12.2.1	queue					 	 	 	 	 		 342
		9.12.2.2	cnt .					 	 	 	 	 		 343
9.13	ch_sys	tem Struct	t Refere	nce				 	 	 	 	 		 343
	9.13.1	Detailed	Descript	tion				 	 	 	 	 		 343
	9.13.2	Field Doo	cumenta	tion				 	 	 	 	 		 344
		9.13.2.1	rlist .					 	 	 	 	 		 344
		9.13.2.2	vtlist					 	 	 	 	 		 344
		9.13.2.3	dbg .					 	 	 	 	 		 344
		9.13.2.4	mainth	read				 	 	 	 	 		 344
		9.13.2.5	tm .					 	 	 	 	 		 344
		9.13.2.6	kernel	_stats .				 	 	 	 	 		 344
9.14	ch_sys	tem_debu	g Struct	Referen	се			 	 	 	 	 		 344
	9.14.1	Detailed	Descript	tion				 	 	 	 	 		 346
	9.14.2	Field Doo	cumenta	tion				 	 	 	 	 		 346
		9.14.2.1	panic_	msg				 	 	 	 	 	 	 346
		9.14.2.2	isr_cnt					 	 	 	 	 		 346
		9.14.2.3	lock_cr	nt				 	 	 	 	 		 346
		9.14.2.4	trace_h	ouffer .				 	 	 	 	 	 	 346
9.15	ch_thre	ead Struct	Referen	ce				 	 	 	 	 	 	 346
	9.15.1	Detailed	Descript	tion				 	 	 	 	 	 	 349
	9.15.2	Field Doo	cumenta	tion				 	 	 	 	 		 349
		9.15.2.1	queue					 	 	 	 	 	 	 349
		9.15.2.2	prio .					 	 	 	 	 	 	 349
		9.15.2.3	ctx .					 	 	 	 	 	 	 349
		9.15.2.4	newer					 	 	 	 	 	 	 349
		9.15.2.5	older					 	 	 	 	 	 	 349
		9.15.2.6	name					 	 	 	 	 	 	 349

CONTENTS xxiii

	9.15.2./ wabase
	9.15.2.8 state
	9.15.2.9 flags
	9.15.2.10 refs
	9.15.2.11 ticks
	9.15.2.12 time
	9.15.2.13 rdymsg
	9.15.2.14 exitcode
	9.15.2.15 wtobjp
	9.15.2.16 wttrp
	9.15.2.17 sentmsg
	9.15.2.18 wtsemp
	9.15.2.19 wtmtxp
	9.15.2.20 ewmask
	9.15.2.21 u
	9.15.2.22 waiting
	9.15.2.23 msgqueue
	9.15.2.24 epending
	9.15.2.25 mtxlist
	9.15.2.26 realprio
	9.15.2.27 mpool
	9.15.2.28 stats
9.16 ch_th	reads_list Struct Reference
9.16.1	Detailed Description
9.16.2	Pield Documentation
	9.16.2.1 next
9.17 ch_th	reads_queue Struct Reference
9.17.1	Detailed Description
9.17.2	Pield Documentation
	9.17.2.1 next
	9.17.2.2 prev
9.18 ch_tra	ace_buffer_t Struct Reference
9.18.1	Detailed Description
9.18.2	Prield Documentation
	9.18.2.1 suspended
	9.18.2.2 size
	9.18.2.3 ptr
	9.18.2.4 buffer
9.19 ch_tra	ace_event_t Struct Reference
9.19.1	Detailed Description

xxiv CONTENTS

9.19.2	2 Field Documentation
	9.19.2.1 type
	9.19.2.2 state
	9.19.2.3 rtstamp
	9.19.2.4 time
	9.19.2.5 ntp
	9.19.2.6 wtobjp
	9.19.2.7 sw
	9.19.2.8 name
	9.19.2.9 isr
	9.19.2.10 reason
	9.19.2.11 halt
	9.19.2.12 up1
	9.19.2.13 up2
	9.19.2.14 user
9.20 ch_vii	rtual_timer Struct Reference
9.20.1	Detailed Description
9.20.2	2 Field Documentation
	9.20.2.1 next
	9.20.2.2 prev
	9.20.2.3 delta
	9.20.2.4 func
	9.20.2.5 par
9.21 ch_vir	rtual_timers_list Struct Reference
9.21.1	Detailed Description
9.21.2	2 Field Documentation
	9.21.2.1 next
	9.21.2.2 prev
	9.21.2.3 delta
	9.21.2.4 systime
	9.21.2.5 lasttime
9.22 chdeb	oug_t Struct Reference
9.22.1	Detailed Description
9.22.2	Prield Documentation
	9.22.2.1 identifier
	9.22.2.2 zero
	9.22.2.3 size
	9.22.2.4 version
	9.22.2.5 ptrsize
	9.22.2.6 timesize

CONTENTS xxv

		9.22.2.7 threadsize	
		9.22.2.8 off_prio	
		9.22.2.9 off_ctx	
		9.22.2.10 off_newer	67
		9.22.2.11 off_older	67
		9.22.2.12 off_name	67
		9.22.2.13 off_stklimit	67
		9.22.2.14 off_state	67
		9.22.2.15 off_flags	67
		9.22.2.16 off_refs	68
		9.22.2.17 off_preempt	
		9.22.2.18 off_time	
9.23		n_variable Struct Reference	
		Detailed Description	
	9.23.2	Field Documentation	
		9.23.2.1 queue	
9.24		stener Struct Reference	
		Detailed Description	
	9.24.2	Field Documentation	
		9.24.2.1 next	
		9.24.2.2 listener	
		9.24.2.3 events	
		9.24.2.4 flags	
		9.24.2.5 wflags	
9.25		ource Struct Reference	
		Detailed Description	
	9.25.2	Field Documentation	
0.00		9.25.2.1 next	
9.26	_	I_memory_pool_t Struct Reference	
		Detailed Description	
	9.20.2	Field Documentation	
		9.26.2.2 pool	
0.27	boon b		
9.27	• -	eader Union Reference	
		Detailed Description 37 Field Documentation 37	
	5.21.2	9.27.2.1 next	
		9.27.2.2 pages 37 9.27.2.3 heap 37	
		9.27.2.4 size	14

xxvi CONTENTS

9.28 kernel_stats_t Struct Reference	. 374
9.28.1 Detailed Description	. 374
9.28.2 Field Documentation	. 375
9.28.2.1 n_irq	. 375
9.28.2.2 n_ctxswc	. 375
9.28.2.3 m_crit_thd	. 375
9.28.2.4 m_crit_isr	. 375
9.29 mailbox_t Struct Reference	. 375
9.29.1 Detailed Description	. 376
9.29.2 Field Documentation	. 376
9.29.2.1 buffer	. 376
9.29.2.2 top	. 376
9.29.2.3 wrptr	. 376
9.29.2.4 rdptr	. 376
9.29.2.5 cnt	. 376
9.29.2.6 reset	. 376
9.29.2.7 qw	. 377
9.29.2.8 qr	. 377
9.30 memcore_t Struct Reference	. 377
9.30.1 Detailed Description	. 377
9.30.2 Field Documentation	. 377
9.30.2.1 nextmem	. 377
9.30.2.2 endmem	. 377
9.31 memory_heap Struct Reference	. 378
9.31.1 Detailed Description	. 379
9.31.2 Field Documentation	. 379
9.31.2.1 provider	. 379
9.31.2.2 header	. 379
9.31.2.3 mtx	. 379
9.32 memory_pool_t Struct Reference	. 379
9.32.1 Detailed Description	. 380
9.32.2 Field Documentation	. 380
9.32.2.1 next	. 380
9.32.2.2 object_size	. 380
9.32.2.3 align	. 380
9.32.2.4 provider	. 380
9.33 pool_header Struct Reference	. 380
9.33.1 Detailed Description	. 381
9.33.2 Field Documentation	. 381
9.33.2.1 next	. 381

CONTENTS xxvii

9.3	34 thread	_descriptor_t Struct Reference
	9.34.1	Detailed Description
	9.34.2	Field Documentation
		9.34.2.1 name
		9.34.2.2 wbase
		9.34.2.3 wend
		9.34.2.4 prio
		9.34.2.5 funcp
		9.34.2.6 arg
9.3	35 time_m	neasurement_t Struct Reference
	9.35.1	Detailed Description
	9.35.2	Field Documentation
		9.35.2.1 best
		9.35.2.2 worst
		9.35.2.3 last
		9.35.2.4 n
		9.35.2.5 cumulative
9.	36 tm_cal	bration_t Struct Reference
	9.36.1	Detailed Description
	9.36.2	Field Documentation
		9.36.2.1 offset
	le Docum	
10		le Reference
		Detailed Description
10		.h File Reference
		Detailed Description
10		n.h File Reference
	10.3.1	Detailed Description
10		ks.h File Reference
	10.4.1	Detailed Description
10	0.5 chcond	
		Lc File Reference
	10.5.1	I.c File Reference 388 Detailed Description 388
10		
10	0.6 chcond	Detailed Description
	0.6 chcond 10.6.1	Detailed Description 388 I.h File Reference 388
	10.6.1 0.7 chconf	Detailed Description
10	10.6.1 2.7 chconf 10.7.1	Detailed Description 388 I.h File Reference 388 Detailed Description 389 th File Reference 389
10	10.6.1 0.7 chconf 10.7.1 0.8 chdebu	Detailed Description 388 I.h File Reference 388 Detailed Description 389 h File Reference 389 Detailed Description 392

xxviii CONTENTS

10.9.1 Detailed Description	93
10.10chdynamic.c File Reference	93
10.10.1 Detailed Description	93
10.11chdynamic.h File Reference	93
10.11.1 Detailed Description	94
10.12chevents.c File Reference	94
10.12.1 Detailed Description	95
10.13chevents.h File Reference	95
10.13.1 Detailed Description	97
10.14chfactory.c File Reference	97
10.14.1 Detailed Description	98
10.15chfactory.h File Reference	98
10.15.1 Detailed Description	00
10.16chfifo.h File Reference	00
10.16.1 Detailed Description	01
10.17chheap.c File Reference	01
10.17.1 Detailed Description	02
10.18chheap.h File Reference	02
10.18.1 Detailed Description	03
10.19chmboxes.c File Reference	03
10.19.1 Detailed Description	04
10.20chmboxes.h File Reference	04
10.20.1 Detailed Description	05
10.21chmemcore.c File Reference	05
10.21.1 Detailed Description	05
10.22chmemcore.h File Reference	05
10.22.1 Detailed Description	06
10.23chmempools.c File Reference	06
10.23.1 Detailed Description	07
10.24chmempools.h File Reference	07
10.24.1 Detailed Description	09
10.25chmsg.c File Reference	09
10.25.1 Detailed Description	09
10.26chmsg.h File Reference	09
10.26.1 Detailed Description	09
10.27chmtx.c File Reference	10
The second secon	10
10.28chmtx.h File Reference	10
and the same pro-	11
10.29chregistry.c File Reference	11

CONTENTS xxix

10.29.1 Detailed Description
10.30chregistry.h File Reference
10.30.1 Detailed Description
10.31 chrestrictions.h File Reference
10.31.1 Detailed Description
10.32chschd.c File Reference
10.32.1 Detailed Description
10.33chschd.h File Reference
10.33.1 Detailed Description
10.34chsem.c File Reference
10.34.1 Detailed Description
10.35chsem.h File Reference
10.35.1 Detailed Description
10.36chstats.c File Reference
10.36.1 Detailed Description
10.37chstats.h File Reference
10.37.1 Detailed Description
10.38 chsys.c File Reference
10.38.1 Detailed Description
10.39chsys.h File Reference
10.39.1 Detailed Description
10.40chsystypes.h File Reference
10.40.1 Detailed Description
10.41 chthreads.c File Reference
10.41.1 Detailed Description
10.42chthreads.h File Reference
10.42.1 Detailed Description
10.43chtime.h File Reference
10.43.1 Detailed Description
10.44chtm.c File Reference
10.44.1 Detailed Description
10.45chtm.h File Reference
10.45.1 Detailed Description
10.46chtrace.c File Reference
10.46.1 Detailed Description
10.47chtrace.h File Reference
10.47.1 Detailed Description
10.48chvt.c File Reference
10.48.1 Detailed Description
10.49chvt.h File Reference

xxx		CONTENTS
	10.49.1 Detailed Description	
Index		435

Chapter 1

ChibiOS/RT

1.1 Copyright

Copyright (C) 2006..2015 Giovanni Di Sirio. All rights reserved.

Neither the whole nor any part of the information contained in this document may be adapted or reproduced in any form except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document are given by Giovanni Di Sirio in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded.

This document is intended only to assist the reader in the use of the product. Giovanni Di Sirio shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the product.

1.2 Introduction

This document is the Reference Manual for the ChibiOS/RT portable Kernel.

1.3 Related Documents

· ChibiOS/RT General Architecture

2 ChibiOS/RT

Chapter 2

Kernel Concepts

ChibiOS/RT Kernel Concepts

- Naming Conventions
- API Name Suffixes
- Interrupt Classes
- · System States
- Scheduling
- · Thread States
- · Priority Levels
- Thread Working Area

2.1 Naming Conventions

ChibiOS/RT APIs are all named following this convention: ch < group > < action > < suffix > (). The possible groups are: Sys, Sch, Time, VT, Thd, Sem, Mtx, Cond, Evt, Msg, Reg, SequentialStream, IO, IQ, OQ, Dbg, Core, Heap, Pool.

2.2 API Name Suffixes

The suffix can be one of the following:

- None, APIs without any suffix can be invoked only from the user code in the Normal state unless differently specified. See System States.
- "I", I-Class APIs are invokable only from the I-Locked or S-Locked states. See System States.
- "S", S-Class APIs are invokable only from the S-Locked state. See System States.

Examples: chThdCreateStatic(), chSemSignalI(), chIQGetTimeout().

4 Kernel Concepts

2.3 Interrupt Classes

In ChibiOS/RT there are three logical interrupt classes:

• Regular Interrupts. Maskable interrupt sources that cannot preempt (small parts of) the kernel code and are thus able to invoke operating system APIs from within their handlers. The interrupt handlers belonging to this class must be written following some rules. See the system APIs group and the web article How to write interrupt handlers.

- Fast Interrupts. Maskable interrupt sources with the ability to preempt the kernel code and thus have a lower latency and are less subject to jitter, see the web article Response Time and Jitter. Such sources are not supported on all the architectures.
 - Fast interrupts are not allowed to invoke any operating system API from within their handlers. Fast interrupt sources may, however, pend a lower priority regular interrupt where access to the operating system is possible.
- Non Maskable Interrupts. Non maskable interrupt sources are totally out of the operating system control and have the lowest latency. Such sources are not supported on all the architectures.

The mapping of the above logical classes into physical interrupts priorities is, of course, port dependent. See the documentation of the various ports for details.

2.4 System States

When using ChibiOS/RT the system can be in one of the following logical operating states:

- Init. When the system is in this state all the maskable interrupt sources are disabled. In this state it is not possible to use any system API except chSysInit(). This state is entered after a physical reset.
- · Normal. All the interrupt sources are enabled and the system APIs are accessible, threads are running.
- Suspended. In this state the fast interrupt sources are enabled but the regular interrupt sources are not. In this state it is not possible to use any system API except chSysDisable() or chSysEnable() in order to change state.
- **Disabled**. When the system is in this state both the maskable regular and fast interrupt sources are disabled. In this state it is not possible to use any system API except chSysSuspend() or chSysEnable() in order to change state.
- Sleep. Architecture-dependent low power mode, the idle thread goes in this state and waits for interrupts, after servicing the interrupt the Normal state is restored and the scheduler has a chance to reschedule.
- S-Locked. Kernel locked and regular interrupt sources disabled. Fast interrupt sources are enabled. S-Class and I-Class APIs are invokable in this state.
- I-Locked. Kernel locked and regular interrupt sources disabled. I-Class APIs are invokable from this state.
- Serving Regular Interrupt. No system APIs are accessible but it is possible to switch to the I-Locked state using chSysLockFromIsr() and then invoke any I-Class API. Interrupt handlers can be preemptable on some architectures thus is important to switch to I-Locked state before invoking system APIs.
- Serving Fast Interrupt. System APIs are not accessible.
- · Serving Non-Maskable Interrupt. System APIs are not accessible.
- **Halted**. All interrupt sources are disabled and system stopped into an infinite loop. This state can be reached if the debug mode is activated **and** an error is detected **or** after explicitly invoking chSysHalt().

Note that the above states are just **Logical States** that may have no real associated machine state on some architectures. The following diagram shows the possible transitions between the states:

2.4 System States 5

Note, the SFI, Halted and SNMI states were not shown because those are reachable from most states:

6 Kernel Concepts

Attention

* except: Init, Halt, SNMI, Disabled.

2.5 Scheduling

The strategy is very simple the currently ready thread with the highest priority is executed. If more than one thread with equal priority are eligible for execution then they are executed in a round-robin way, the CPU time slice constant is configurable. The ready list is a double linked list of threads ordered by priority.

Note that the currently running thread is not in the ready list, the list only contains the threads ready to be executed but still actually waiting.

2.6 Thread States 7

2.6 Thread States

The image shows how threads can change their state in ChibiOS/RT.

2.7 Priority Levels

Priorities in ChibiOS/RT are a contiguous numerical range but the initial and final values are not enforced. The following table describes the various priority boundaries (from lowest to highest):

- IDLEPRIO, this is the lowest priority level and is reserved for the idle thread, no other threads should share this priority level. This is the lowest numerical value of the priorities space.
- LOWPRIO, the lowest priority level that can be assigned to an user thread.
- NORMALPRIO, this is the central priority level for user threads. It is advisable to assign priorities to threads as values relative to NORMALPRIO, as example NORMALPRIO-1 or NORMALPRIO+4, this ensures the portability of code should the numerical range change in future implementations.
- HIGHPRIO, the highest priority level that can be assigned to an user thread.
- ABSPRO, absolute maximum software priority level, it can be higher than HIGHPRIO but the numerical values above HIGHPRIO up to ABSPRIO (inclusive) are reserved. This is the highest numerical value of the priorities space.

2.8 Thread Working Area

Each thread has its own stack, a Thread structure and some preemption areas. All the structures are allocated into a "Thread Working Area", a thread private heap, usually statically declared in your code. Threads do not use any memory outside the allocated working area except when accessing static shared data.

8 Kernel Concepts

Note that the preemption area is only present when the thread is not running (switched out), the context switching is done by pushing the registers on the stack of the switched-out thread and popping the registers of the switched-in thread from its stack. The preemption area can be divided in up to three structures:

- · External Context.
- · Interrupt Stack.
- · Internal Context.

See the port documentation for details, the area may change on the various ports and some structures may not be present (or be zero-sized).

Chapter 3

Deprecated List

Global chMtxQueueNotEmptyS (mutex_t *mp)

10 Deprecated List

Chapter 4

Module Index

4.1 Modules

				- 11		
Here	ıs a	IIST	OT :	all	moat	ııes

RT Kernel	1
Version Numbers and Identification	2
Configuration	5
License Checks	8
Base Kernel Services	9
System Management	0
Scheduler	9
Threads	1
Time and Virtual Timers	7
Synchronization	2
Counting Semaphores	3
Binary Semaphores	8
Mutexes	8
Condition Variables	9
Event Flags	0
Synchronous Messages	1
Mailboxes	6
Memory Alignment	1
Memory Management	3
Core Memory Manager	4
Heaps	1
Memory Pools	7
Dynamic Threads	4
Registry	7
Debug	4
Trace	2
Time Measurement	0
Statistics	3
Port Layer	6
Time_intervals	7
Objects_factory	8
Objects fife	A

12 Module Index

Chapter 5

Hierarchical Index

5.1 Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

ch_dyn_element
ch_dyn_list
ch_dyn_mailbox
ch_dyn_object
ch_dyn_objects_fifo
ch_dyn_semaphore
ch_mutex
ch_objects_factory
ch_objects_fifo
ch_registered_static_object
ch_semaphore
ch_binary_semaphore
ch_system
ch_system_debug
ch_thread
ch_threads_list
ch_threads_queue
ch_trace_buffer_t
ch_trace_event_t
ch_virtual_timers_list
ch_virtual_timer
chdebug_t
condition_variable
event_listener
event_source
guarded_memory_pool_t
heap_header
kernel_stats_t
mailbox_t
memcore_t
memory_heap
memory_pool_t
pool_header
thread_descriptor_t
time_measurement_t
tm_calibration_t

14 Hierarchical Index

Chapter 6

Data Structure Index

6.1 Data Structures

Here are the data structures with brief descriptions:

ch_binary_semaphore
Binary semaphore type
ch_dyn_element
Type of a dynamic object list element
ch_dyn_list
Type of a dynamic object list
ch_dyn_mailbox
Type of a dynamic buffer object
ch_dyn_object
Type of a dynamic buffer object
ch_dyn_objects_fifo
Type of a dynamic buffer object
ch_dyn_semaphore
Type of a dynamic semaphore
ch_mutex
Mutex structure
ch_objects_factory
Type of the factory main object
ch_objects_fifo
Type of an objects FIFO
ch_registered_static_object
Type of a registered object
ch_semaphore
Semaphore structure
ch_system
System data structure
ch_system_debug
System debug data structure
ch_thread
Structure representing a thread
Generic threads single link list, it works like a stack
ch threads queue
Generic threads bidirectional linked list header and element
ch trace buffer t
Trace buffer header
ch_trace_event_t
Trace buffer record

16 Data Structure Index

ch_virtual_timer	
Virtual Timer descriptor structure	361
ch_virtual_timers_list	
Virtual timers list header	363
chdebug_t	
ChibiOS/RT memory signature record	365
condition_variable	
Condition_variable_t structure	368
event_listener	
Event Listener structure	369
event_source	
Event Source structure	370
guarded_memory_pool_t	070
Guarded memory pool descriptor	372
heap_header	070
Memory heap block header	373
kernel_stats_t	374
Type of a kernel statistics structure	3/4
Structure representing a mailbox object	375
memcore t	3/3
Type of memory core object	377
memory_heap	377
Structure describing a memory heap	378
memory pool t	0,0
Memory pool descriptor	379
pool_header	
Memory pool free object header	380
thread descriptor t	
Type of a thread descriptor	381
time_measurement_t	
Type of a Time Measurement object	382
tm_calibration_t	
Type of a time measurement calibration data	384

Chapter 7

File Index

7.1 File List

Here is a list of all documented files with brief descriptions:

ch.h		
	ChibiOS/RT main include file	385
chalign.h		
	Memory alignment macros and structures	386
chbsem.h	1	
	Binary semaphores structures and macros	387
chchecks	s.h	
	Configuration file checks header	388
chcond.c		
	Condition Variables code	388
chcond.h		
	Condition Variables macros and structures	388
chconf.h		
	Configuration file template	389
chdebug.		
	Debug support code	392
chdebug.		
	Debug support macros and structures	393
chdynam	ic.c	
	Dynamic threads code	393
chdynam	ic.h	
	Dynamic threads macros and structures	393
chevents.	.c	
	Events code	394
chevents.	.h	
	Events macros and structures	395
chfactory	.c	
	ChibiOS objects factory and registry code	397
chfactory	.h	
	ChibiOS objects factory structures and macros	398
chfifo.h		
	Objects FIFO structures and macros	400
chheap.c		
	Heaps code	401
chheap.h		
-	Heaps macros and structures	402
chmboxe	S.C	
	Mailboxes code	403

18 File Index

Maliboxes macros and structures 404 chmemoore.c Core memory manager code 405 chmemoore.h 405 Core memory manager macros and structures 405 chmempools.e 406 Memory Pools code 406 chmempools.h 407 Memory Pools macros and structures 409 chmsg.h 408 chmsg.b 409 chmsg.b 410 chresticitions.h 410 chselistics registry code 411 chselistics registry code 413 chs	chmboxes.h				
Core memory manager code 405 chmemcore.h 405 Core memory manager macros and structures 405 chmempools.c 466 Memory Pools code 407 chmempools.f 407 Memory Pools macros and structures 409 chmsg.h 409 Messages code 409 chmisch 410 chmisch 410 chmisch 410 chmisch 410 chmisch 410 chregistry.c 410 chregistry.c 411 chregistry.h 412 threads registry code 411 chregistry.h 412 threadstregistry macros and structures 412 chrestrictions.h 1 Licensing restrictions header 413 chsechd.e Scheduler code chsechd.e Scheduler code chsechd.e Scheduler macros and structures chsexib.e Statistics module code chsexib.e 420		04			
chmemorore.h 405 chmempools.c 406 Memory Pools code 406 chmempools.h 407 Memory Pools macros and structures 407 chmsg.c Messages code 409 chmsg.h 408 Messages macros and structures 409 chmtx.c Mutexes code 410 chmix.h Mutexes macros and structures 410 chmix.h Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler macros and structures 414 chsem.b Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.b Semaphores macros and structures 418 chstats.h Statistics module macros and structures 418 chsys.h System related macros and structures 420 chsys.h System relat		05			
chmempools.c 406 chmempools.h 407 chmsg.c 407 chmsg.c 408 chmsg.h 408 chmsg.h 409 chmsg.h 409 chmix.c 409 chmix.c 400 chmix.h 410 chmix.h 411 chregistry.c 411 chregistry.c 412 chregistry.c 412 chregistry.c 412 chresticitons.h 412 chselular macros and structures 413 chselular macros and structures 414 chselular macros and structures 418		05			
Memory Pools code 406 chmempools.h 407 chmsp.c 409 chmsg.h 409 chmsg.h 409 chmix.c 409 chmix.d Mutexes code 410 chmix.h Mutexes code 410 chmix.h Mutexes macros and structures 410 chregistry.c 411 Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.L Scheduler code 413 chschd.Lh Scheduler macros and structures 414 chsem.b Scheduler macros and structures 414 chsem.b Semaphores macros and structures 418 chstats.c Statistics module macros and structures 419 chstats.b Statistics module macros and structures 420 chsys.h System related code 420 chsys.h System types header 422 chtime.h <td< td=""><td>Core memory manager macros and structures</td><td>05</td></td<>	Core memory manager macros and structures	05			
chmempools.h Memory Pools macros and structures 407 chmsg.c Messages code 409 chmsg.h Messages macros and structures 409 chmtx.c Mutexes code 410 chmtx.h 410 chmegistry.c Threads registry code 411 chregistry.c Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Scmaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module macros and structures 418 chstats.b Statistics module macros and structures 420 chsys.h System related code 420 chsys.h System related macros and structures 420 chsys.h System related macros and structures 420 chtys.yspe.h System related macros and structures 420 chtmeab.h Time and in					
Memory Pools macros and structures 407 chmsg.c 409 chmsg.h 409 chmtx.c Mutexes code 410 chmtx.h Mutexes macros and structures 410 chmtx.h Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.b. Scheduler macros and structures 414 chsem.b Semaphores macros and structures 414 chsem.h Semaphores macros and structures 418 chstats.c Statistics module macros and structures 419 chstats.h System related code 420 chsys.h System related macros and structures 420 chsys.h System related macros and structures 420 chtraces.b. Threads module macros and structures 422 chthreads.n Time Measurement module macros and structures 4	·	06			
chmsg.c 409 chmsg.h Messages macros and structures 409 chmtx.c Mutexes code 410 chmtx.h Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.d Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.b Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System related macros and structures 420 chsystypes.h Threads code 423 chthreads.c Threads module macros and structures 426 chthreads.n Time and intervals macros and structures 427 chtmc.h Time Measurement module code<	·	07			
chmsg.h Messages macros and structures 409 chmtx.c Mutexes code 410 chmtx.h Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.b System related code 420 chsys.h System types header 422 chtypsytypes.h System types header 422 chthreads.b Threads code 423 chthreads.b Time and intervals macros and structures 424 chtim.h Time Measurement module macros and structures 426 chtm.h <td< td=""><td></td><td></td></td<>					
Messages macros and structures 409 chmtx.c 410 chmtx.h 410 Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.b Scheduler macros and structures 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 420 chsys.c System related code 420 chsys.b System related macros and structures 420 chsystypes.h Threads code 423 chtreads.c Threads code 423 chtime.h Time Measurement module macros and structures 424 chtm.h Time Measurement module macros and structures 429 chtrace.h		09			
chmtx.c Mutexes code 410 chmtx.h Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h 412 chrestrictions.h Licenstrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 420 chsys.h System related code 420 chsys.h System related macros and structures 420 chsys.h System types header 422 chthreads.c Threads code 423 chthreads.n Threads code 423 chtime.h Time and intervals macros and structures 424 chtm.h Time Measurement module macros and structures 427 chtmcac. Tracer code 430 <td< td=""><td></td><td>na</td></td<>		na			
Mutexes code 410 chmtx.h Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.b Scheduler macros and structures 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 420 chsys.c System related code 420 chsys.b System related macros and structures 420 chsys.ps.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads code 423 chtime.h Time Measurement module code 428 chtm.h Time Measurement module macr	-	09			
Mutexes macros and structures 410 chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Time and intervals macros and structures 424 chtime.h Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.b Tracer macros and structures 430 chtrace. T		10			
chregistry.c Threads registry code 411 chregistry.h Threads registry macros and structures 412 chrestrictions.h 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Scheduler macros and structures 417 chsem.h Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chtreads.c Threads code 423 chtreads.h Threads module macros and structures 424 chtme.h Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tacer code 430 chtrace.b Tracer macros and structures					
Threads registry code 411 chregistry.h 412 chrestrictions.h 412 chrestrictions. h 413 chschd.c 413 Scheduler code 413 chschd.h 5 Scheduler macros and structures 414 chsem.c 5 Semaphores code 417 chsem.h 5 Semaphores macros and structures 418 chstats.c 5 Statistics module code 419 chstats.h 5 Statistics module macros and structures 420 chsys.c 5 System related code 420 chsys.h 5 System related macros and structures 420 chsystypes.h 5 System types header 422 chthreads.c 422 Threads code 423 chthreads.h 424 Time and intervals macros and structures 424 chtm.h Time Measurement module macros and structures 428		10			
chregistry.h Threads registry macros and structures 412 chrestrictions.h Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h 420 System types header 422 chthreads.c 423 Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.h Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430		.11			
Threads registry macros and structures 412 chrestrictions.h 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c 418 chstats.b Statistics module code 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h 420 chsystypes.h 422 chthreads.c 422 chthreads.c 423 chthreads.h Threads module macros and structures 424 chtime.h Time Measurement module code 428 chtm.b Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtrace.h Tracer macros and structures 430	· ·				
Licensing restrictions header 413 chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chsys.c System related code 420 chsys.n System related macros and structures 420 chsystypes.h 422 System types header 422 chthreads.c 423 chthreads.h 424 Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtvt.c Tracer macros and structures 430		12			
chschd.c Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Time and intervals macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtvt.c Tracer macros and structures 430		40			
Scheduler code 413 chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chttreads.h Threads module macros and structures 424 chtime.h Time Measurement module code 428 chtm.h Time Measurement module macros and structures 428 chtm.c. Tracer code 430 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtrace.h Tracer macros and structures 430		13			
chschd.h Scheduler macros and structures 414 chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtrace.h Tracer macros and structures 430		13			
chsem.c Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm Time Measurement module code 428 chtmh Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtrace.n Tracer macros and structures 430	chschd.h				
Semaphores code 417 chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtrace.n Tracer macros and structures 430		14			
chsem.h Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm. Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtvt.c Tracer macros and structures 430		17			
Semaphores macros and structures 418 chstats.c Statistics module code 419 chstats.h Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h 5ystem types header 422 chthreads.c 422 Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtvt.c Tracer macros and structures 430		17			
Statistics module code 419 chstats.h 419 chsys.c System related code 420 chsys.h 420 System related macros and structures 420 chsystypes.h 422 System types header 422 chthreads.c 423 chthreads.h 424 Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c 428 chtm.h Time Measurement module code 428 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chtrace.h Tracer macros and structures 430		18			
chstats.h 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h 422 System types header 422 chthreads.c Threads code 423 chthreads.h 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chvt.c 430					
Statistics module macros and structures 419 chsys.c System related code 420 chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chvt.c		19			
System related code		19			
chsys.h System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chvt.c	chsys.c				
System related macros and structures 420 chsystypes.h System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chvt.c	•	20			
chsystypes.h System types header		20			
System types header 422 chthreads.c Threads code 423 chthreads.h Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chvt.c		20			
Threads code		22			
chthreads.h Threads module macros and structures					
Threads module macros and structures 424 chtime.h Time and intervals macros and structures 427 chtm.c Time Measurement module code 428 chtm.h Time Measurement module macros and structures 429 chtrace.c Tracer code 430 chtrace.h Tracer macros and structures 430 chvt.c		23			
chtime.h Time and intervals macros and structures		24			
chtm.c Time Measurement module code					
Time Measurement module code	Time and intervals macros and structures	27			
chtm.h Time Measurement module macros and structures					
Time Measurement module macros and structures		28			
Tracer code		29			
chtrace.h Tracer macros and structures	chtrace.c				
Tracer macros and structures		30			
chvt.c		3U			
		JU			
		32			

7.1 File List

chvt.h		
	Time and Virtual Timers module macros and structures	 432

20 File Index

Chapter 8

Module Documentation

8.1 RT Kernel

8.1.1 Detailed Description

The kernel is the portable part of ChibiOS/RT, this section documents the various kernel subsystems.

Modules

- · Version Numbers and Identification
- Configuration
- License Checks
- Base Kernel Services
- Synchronization
- Memory Alignment
- Memory Management
- Registry
- Debug
- Trace
- Time Measurement
- Statistics
- Port Layer

8.2 Version Numbers and Identification

8.2.1 Detailed Description

Kernel related info.

Macros

```
• #define _CHIBIOS_RT_
```

ChibiOS/RT identification macro.

• #define CH_KERNEL_STABLE 1

Stable release flag.

ChibiOS/RT version identification

```
• #define CH_KERNEL_VERSION "5.0.0"
```

Kernel version string.

• #define CH_KERNEL_MAJOR 5

Kernel version major number.

• #define CH_KERNEL_MINOR 0

Kernel version minor number.

• #define CH_KERNEL_PATCH 0

Kernel version patch number.

Constants for configuration options

• #define FALSE 0

Generic 'false' preprocessor boolean constant.

• #define TRUE 1

Generic 'true' preprocessor boolean constant.

Functions

void chSysHalt (const char *reason)
 Halts the system.

8.2.2 Macro Definition Documentation

```
8.2.2.1 #define _CHIBIOS_RT_
```

ChibiOS/RT identification macro.

8.2.2.2 #define CH_KERNEL_STABLE 1

Stable release flag.

8.2.2.3 #define CH_KERNEL_VERSION "5.0.0"

Kernel version string.

8.2.2.4 #define CH_KERNEL_MAJOR 5

Kernel version major number.

8.2.2.5 #define CH_KERNEL_MINOR 0

Kernel version minor number.

8.2.2.6 #define CH_KERNEL_PATCH 0

Kernel version patch number.

8.2.2.7 #define FALSE 0

Generic 'false' preprocessor boolean constant.

Note

It is meant to be used in configuration files as switch.

8.2.2.8 #define TRUE 1

Generic 'true' preprocessor boolean constant.

Note

It is meant to be used in configuration files as switch.

8.2.3 Function Documentation

8.2.3.1 void chSysHalt (const char * reason)

Halts the system.

This function is invoked by the operating system when an unrecoverable error is detected, for example because a programming error in the application code that triggers an assertion while in debug mode.

Note

Can be invoked from any system state.

Parameters

in <i>reason</i> pointer to an	n error string
--------------------------------	----------------

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.3 Configuration 25

8.3 Configuration

8.3.1 Detailed Description

Kernel related settings and hooks.

System timers settings

• #define CH_CFG_ST_RESOLUTION 32

System time counter resolution.

• #define CH_CFG_ST_FREQUENCY 10000

System tick frequency.

• #define CH_CFG_INTERVALS_SIZE 32

Time intervals data size.

• #define CH_CFG_TIME_TYPES_SIZE 32

Time types data size.

• #define CH_CFG_ST_TIMEDELTA 2

Time delta constant for the tick-less mode.

Kernel parameters and options

• #define CH_CFG_TIME_QUANTUM 0

Round robin interval.

• #define CH_CFG_MEMCORE_SIZE 0

Managed RAM size.

#define CH_CFG_NO_IDLE_THREAD FALSE

Idle thread automatic spawn suppression.

Performance options

#define CH_CFG_OPTIMIZE_SPEED TRUE
 OS optimization.

Subsystem options

• #define CH_CFG_USE_TM TRUE

Time Measurement APIs.

#define CH_CFG_USE_REGISTRY TRUE

Threads registry APIs.

• #define CH_CFG_USE_WAITEXIT TRUE

Threads synchronization APIs.

• #define CH_CFG_USE_SEMAPHORES TRUE

Semaphores APIs.

• #define CH CFG USE SEMAPHORES PRIORITY FALSE

Semaphores queuing mode.

#define CH_CFG_USE_MUTEXES TRUE

Mutexes APIs.

• #define CH CFG USE MUTEXES RECURSIVE FALSE

Enables recursive behavior on mutexes.

#define CH_CFG_USE_CONDVARS TRUE

Conditional Variables APIs.

#define CH_CFG_USE_CONDVARS_TIMEOUT TRUE

Conditional Variables APIs with timeout.

• #define CH_CFG_USE_EVENTS TRUE

Events Flags APIs.

#define CH_CFG_USE_EVENTS_TIMEOUT TRUE

Events Flags APIs with timeout.

#define CH_CFG_USE_MESSAGES TRUE

Synchronous Messages APIs.

• #define CH_CFG_USE_MESSAGES_PRIORITY FALSE

Synchronous Messages queuing mode.

• #define CH CFG USE MAILBOXES TRUE

Mailboxes APIs.

• #define CH CFG USE MEMCORE TRUE

Core Memory Manager APIs.

#define CH_CFG_USE_HEAP TRUE

Heap Allocator APIs.

• #define CH CFG USE MEMPOOLS TRUE

Memory Pools Allocator APIs.

#define CH_CFG_USE_OBJ_FIFOS TRUE

Objects FIFOs APIs.

#define CH_CFG_USE_DYNAMIC TRUE

Dynamic Threads APIs.

Objects factory options

• #define CH CFG USE FACTORY TRUE

Objects Factory APIs.

• #define CH_CFG_FACTORY_MAX_NAMES_LENGTH 8

Maximum length for object names.

#define CH_CFG_FACTORY_OBJECTS_REGISTRY TRUE

Enables the registry of generic objects.

#define CH_CFG_FACTORY_GENERIC_BUFFERS TRUE

Enables factory for generic buffers.

#define CH_CFG_FACTORY_SEMAPHORES TRUE

Enables factory for semaphores.

• #define CH_CFG_FACTORY_MAILBOXES TRUE

Enables factory for mailboxes.

#define CH_CFG_FACTORY_OBJ_FIFOS TRUE

Enables factory for objects FIFOs.

Debug options

• #define CH DBG STATISTICS FALSE

Debug option, kernel statistics.

#define CH_DBG_SYSTEM_STATE_CHECK TRUE

Debug option, system state check.

• #define CH DBG ENABLE CHECKS TRUE

Debug option, parameters checks.

• #define CH DBG ENABLE ASSERTS TRUE

8.3 Configuration 27

Debug option, consistency checks.

#define CH_DBG_TRACE_MASK CH_DBG_TRACE_MASK_ALL

Debug option, trace buffer.

• #define CH DBG TRACE BUFFER SIZE 128

Trace buffer entries.

#define CH_DBG_ENABLE_STACK_CHECK TRUE

Debug option, stack checks.

• #define CH DBG FILL THREADS TRUE

Debug option, stacks initialization.

#define CH_DBG_THREADS_PROFILING FALSE

Debug option, threads profiling.

Kernel hooks

• #define CH_CFG_SYSTEM_EXTRA_FIELDS /* Add threads custom fields here.*/

System structure extension.

#define CH_CFG_SYSTEM_INIT_HOOK(tp)

System initialization hook.

• #define CH_CFG_THREAD_EXTRA_FIELDS /* Add threads custom fields here.*/

Threads descriptor structure extension.

#define CH_CFG_THREAD_INIT_HOOK(tp)

Threads initialization hook.

#define CH_CFG_THREAD_EXIT_HOOK(tp)

Threads finalization hook.

#define CH_CFG_CONTEXT_SWITCH_HOOK(ntp, otp)

Context switch hook.

#define CH_CFG_IRQ_PROLOGUE_HOOK()

ISR enter hook.

#define CH_CFG_IRQ_EPILOGUE_HOOK()

ISR exit hook.

• #define CH_CFG_IDLE_ENTER_HOOK()

Idle thread enter hook.

#define CH CFG IDLE LEAVE HOOK()

Idle thread leave hook.

#define CH_CFG_IDLE_LOOP_HOOK()

Idle Loop hook.

• #define CH_CFG_SYSTEM_TICK_HOOK()

System tick event hook.

#define CH_CFG_SYSTEM_HALT_HOOK(reason)

System halt hook.

• #define CH_CFG_TRACE_HOOK(tep)

Trace hook.

8.3.2 Macro Definition Documentation

8.3.2.1 #define CH_CFG_ST_RESOLUTION 32

System time counter resolution.

Note

Allowed values are 16 or 32 bits.

8.3.2.2 #define CH_CFG_ST_FREQUENCY 10000

System tick frequency.

Frequency of the system timer that drives the system ticks. This setting also defines the system tick time unit.

8.3.2.3 #define CH_CFG_INTERVALS_SIZE 32

Time intervals data size.

Note

Allowed values are 16, 32 or 64 bits.

8.3.2.4 #define CH_CFG_TIME_TYPES_SIZE 32

Time types data size.

Note

Allowed values are 16 or 32 bits.

8.3.2.5 #define CH_CFG_ST_TIMEDELTA 2

Time delta constant for the tick-less mode.

Note

If this value is zero then the system uses the classic periodic tick. This value represents the minimum number of ticks that is safe to specify in a timeout directive. The value one is not valid, timeouts are rounded up to this value.

8.3.2.6 #define CH_CFG_TIME_QUANTUM 0

Round robin interval.

This constant is the number of system ticks allowed for the threads before preemption occurs. Setting this value to zero disables the preemption for threads with equal priority and the round robin becomes cooperative. Note that higher priority threads can still preempt, the kernel is always preemptive.

Note

Disabling the round robin preemption makes the kernel more compact and generally faster. The round robin preemption is not supported in tickless mode and must be set to zero in that case.

8.3.2.7 #define CH_CFG_MEMCORE_SIZE 0

Managed RAM size.

Size of the RAM area to be managed by the OS. If set to zero then the whole available RAM is used. The core memory is made available to the heap allocator and/or can be used directly through the simplified core memory allocator.

Note

In order to let the OS manage the whole RAM the linker script must provide the **heap_base** and **heap_end** symbols.

Requires CH_CFG_USE_MEMCORE.

8.3 Configuration 29

8.3.2.8 #define CH_CFG_NO_IDLE_THREAD FALSE

Idle thread automatic spawn suppression.

When this option is activated the function chSysInit () does not spawn the idle thread. The application main () function becomes the idle thread and must implement an infinite loop.

8.3.2.9 #define CH_CFG_OPTIMIZE_SPEED TRUE

OS optimization.

If enabled then time efficient rather than space efficient code is used when two possible implementations exist.

Note

This is not related to the compiler optimization options.

The default is TRUE.

8.3.2.10 #define CH_CFG_USE_TM TRUE

Time Measurement APIs.

If enabled then the time measurement APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.11 #define CH_CFG_USE_REGISTRY TRUE

Threads registry APIs.

If enabled then the registry APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.12 #define CH_CFG_USE_WAITEXIT TRUE

Threads synchronization APIs.

If enabled then the chThdWait () function is included in the kernel.

Note

The default is TRUE.

8.3.2.13 #define CH_CFG_USE_SEMAPHORES TRUE

Semaphores APIs.

If enabled then the Semaphores APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.14 #define CH_CFG_USE_SEMAPHORES_PRIORITY FALSE

Semaphores queuing mode.

If enabled then the threads are enqueued on semaphores by priority rather than in FIFO order.

Note

The default is FALSE. Enable this if you have special requirements. Requires CH_CFG_USE_SEMAPHORES.

8.3.2.15 #define CH_CFG_USE_MUTEXES TRUE

Mutexes APIs.

If enabled then the mutexes APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.16 #define CH_CFG_USE_MUTEXES_RECURSIVE FALSE

Enables recursive behavior on mutexes.

Note

Recursive mutexes are heavier and have an increased memory footprint.

The default is FALSE.

Requires CH_CFG_USE_MUTEXES.

8.3.2.17 #define CH_CFG_USE_CONDVARS TRUE

Conditional Variables APIs.

If enabled then the conditional variables APIs are included in the kernel.

Note

The default is TRUE.

Requires CH_CFG_USE_MUTEXES.

8.3.2.18 #define CH_CFG_USE_CONDVARS_TIMEOUT TRUE

Conditional Variables APIs with timeout.

If enabled then the conditional variables APIs with timeout specification are included in the kernel.

Note

The default is TRUE.

Requires CH_CFG_USE_CONDVARS.

8.3 Configuration 31

8.3.2.19 #define CH_CFG_USE_EVENTS TRUE

Events Flags APIs.

If enabled then the event flags APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.20 #define CH_CFG_USE_EVENTS_TIMEOUT TRUE

Events Flags APIs with timeout.

If enabled then the events APIs with timeout specification are included in the kernel.

Note

```
The default is TRUE.

Requires CH_CFG_USE_EVENTS.
```

8.3.2.21 #define CH_CFG_USE_MESSAGES TRUE

Synchronous Messages APIs.

If enabled then the synchronous messages APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.22 #define CH_CFG_USE_MESSAGES_PRIORITY FALSE

Synchronous Messages queuing mode.

If enabled then messages are served by priority rather than in FIFO order.

Note

```
The default is FALSE. Enable this if you have special requirements. Requires CH_CFG_USE_MESSAGES.
```

8.3.2.23 #define CH_CFG_USE_MAILBOXES TRUE

Mailboxes APIs.

If enabled then the asynchronous messages (mailboxes) APIs are included in the kernel.

Note

```
The default is TRUE.

Requires CH_CFG_USE_SEMAPHORES.
```

8.3.2.24 #define CH_CFG_USE_MEMCORE TRUE

Core Memory Manager APIs.

If enabled then the core memory manager APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.25 #define CH_CFG_USE_HEAP TRUE

Heap Allocator APIs.

If enabled then the memory heap allocator APIs are included in the kernel.

Note

The default is TRUE.

Requires CH_CFG_USE_MEMCORE and either CH_CFG_USE_MUTEXES or CH_CFG_USE_SEMAPHO ← RES.

Mutexes are recommended.

8.3.2.26 #define CH_CFG_USE_MEMPOOLS TRUE

Memory Pools Allocator APIs.

If enabled then the memory pools allocator APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.27 #define CH_CFG_USE_OBJ_FIFOS TRUE

Objects FIFOs APIs.

If enabled then the objects FIFOs APIs are included in the kernel.

Note

The default is TRUE.

8.3.2.28 #define CH_CFG_USE_DYNAMIC TRUE

Dynamic Threads APIs.

If enabled then the dynamic threads creation APIs are included in the kernel.

Note

The default is TRUE.

Requires CH_CFG_USE_WAITEXIT.

Requires CH_CFG_USE_HEAP and/or CH_CFG_USE_MEMPOOLS.

8.3 Configuration 33

8.3.2.29 #define CH_CFG_USE_FACTORY TRUE

Objects Factory APIs.

If enabled then the objects factory APIs are included in the kernel.

Note

The default is FALSE.

8.3.2.30 #define CH_CFG_FACTORY_MAX_NAMES_LENGTH 8

Maximum length for object names.

If the specified length is zero then the name is stored by pointer but this could have unintended side effects.

8.3.2.31 #define CH_CFG_FACTORY_OBJECTS_REGISTRY TRUE

Enables the registry of generic objects.

8.3.2.32 #define CH_CFG_FACTORY_GENERIC_BUFFERS TRUE

Enables factory for generic buffers.

8.3.2.33 #define CH_CFG_FACTORY_SEMAPHORES TRUE

Enables factory for semaphores.

8.3.2.34 #define CH_CFG_FACTORY_MAILBOXES TRUE

Enables factory for mailboxes.

8.3.2.35 #define CH_CFG_FACTORY_OBJ_FIFOS TRUE

Enables factory for objects FIFOs.

8.3.2.36 #define CH_DBG_STATISTICS FALSE

Debug option, kernel statistics.

Note

The default is FALSE.

8.3.2.37 #define CH_DBG_SYSTEM_STATE_CHECK TRUE

Debug option, system state check.

If enabled the correct call protocol for system APIs is checked at runtime.

Note

The default is ${\tt FALSE}.$

8.3.2.38 #define CH_DBG_ENABLE_CHECKS TRUE

Debug option, parameters checks.

If enabled then the checks on the API functions input parameters are activated.

Note

The default is FALSE.

8.3.2.39 #define CH_DBG_ENABLE_ASSERTS TRUE

Debug option, consistency checks.

If enabled then all the assertions in the kernel code are activated. This includes consistency checks inside the kernel, runtime anomalies and port-defined checks.

Note

The default is FALSE.

8.3.2.40 #define CH_DBG_TRACE_MASK CH_DBG_TRACE_MASK_ALL

Debug option, trace buffer.

If enabled then the trace buffer is activated.

Note

The default is CH_DBG_TRACE_MASK_DISABLED.

8.3.2.41 #define CH_DBG_TRACE_BUFFER_SIZE 128

Trace buffer entries.

Note

The trace buffer is only allocated if CH_DBG_TRACE_MASK is different from CH_DBG_TRACE_MASK_D← ISABLED.

8.3.2.42 #define CH_DBG_ENABLE_STACK_CHECK TRUE

Debug option, stack checks.

If enabled then a runtime stack check is performed.

Note

The default is FALSE.

The stack check is performed in a architecture/port dependent way. It may not be implemented or some ports. The default failure mode is to halt the system with the global panic_msg variable set to NULL.

8.3 Configuration 35

8.3.2.43 #define CH_DBG_FILL_THREADS TRUE

Debug option, stacks initialization.

If enabled then the threads working area is filled with a byte value when a thread is created. This can be useful for the runtime measurement of the used stack.

Note

The default is FALSE.

8.3.2.44 #define CH_DBG_THREADS_PROFILING FALSE

Debug option, threads profiling.

If enabled then a field is added to the thread_t structure that counts the system ticks occurred while executing the thread.

Note

The default is FALSE.

This debug option is not currently compatible with the tickless mode.

```
8.3.2.45 #define CH_CFG_SYSTEM_EXTRA_FIELDS /* Add threads custom fields here.*/
```

System structure extension.

User fields added to the end of the ch_system_t structure.

```
8.3.2.46 #define CH_CFG_SYSTEM_INIT_HOOK( tp )
```

Value:

System initialization hook.

User initialization code added to the chSysInit () function just before interrupts are enabled globally.

```
8.3.2.47 #define CH_CFG_THREAD_EXTRA_FIELDS /* Add threads custom fields here.*/
```

Threads descriptor structure extension.

User fields added to the end of the thread_t structure.

```
8.3.2.48 #define CH_CFG_THREAD_INIT_HOOK( tp )
```

Value:

```
{
  /* Add threads initialization code here.*/
}
```

Threads initialization hook.

User initialization code added to the <u>_thread_init()</u> function.

Note

It is invoked from within <u>_thread_init</u>() and implicitly from all the threads creation APIs.

```
8.3.2.49 #define CH_CFG_THREAD_EXIT_HOOK( tp )
```

Value:

```
{
  /* Add threads finalization code here.*/
}
```

Threads finalization hook.

User finalization code added to the chThdExit() API.

```
8.3.2.50 #define CH_CFG_CONTEXT_SWITCH_HOOK( ntp, otp )
```

Value:

```
{
  /* Context switch code here.*/
}
```

Context switch hook.

This hook is invoked just before switching between threads.

```
8.3.2.51 #define CH_CFG_IRQ_PROLOGUE_HOOK( )
```

Value:

```
{
  /* IRQ prologue code here.*/
}
```

ISR enter hook.

```
8.3.2.52 #define CH_CFG_IRQ_EPILOGUE_HOOK( )
```

Value:

```
{
  /* IRQ epilogue code here.*/
}
```

ISR exit hook.

```
8.3.2.53 #define CH_CFG_IDLE_ENTER_HOOK( )
```

Value:

```
{
  /* Idle-enter code here.*/
}
```

Idle thread enter hook.

Note

This hook is invoked within a critical zone, no OS functions should be invoked from here. This macro can be used to activate a power saving mode.

8.3 Configuration 37

```
8.3.2.54 #define CH_CFG_IDLE_LEAVE_HOOK( )
```

Value:

```
{
  /* Idle-leave code here.*/
}
```

Idle thread leave hook.

Note

This hook is invoked within a critical zone, no OS functions should be invoked from here. This macro can be used to deactivate a power saving mode.

```
8.3.2.55 #define CH_CFG_IDLE_LOOP_HOOK( )
```

Value:

```
{
  /* Idle loop code here.*/
}
```

Idle Loop hook.

This hook is continuously invoked by the idle thread loop.

```
8.3.2.56 #define CH_CFG_SYSTEM_TICK_HOOK( )
```

Value:

```
{
  /* System tick event code here.*/
}
```

System tick event hook.

This hook is invoked in the system tick handler immediately after processing the virtual timers queue.

```
8.3.2.57 #define CH_CFG_SYSTEM_HALT_HOOK( reason )
```

Value:

```
{
  /* System halt code here.*/
}
```

System halt hook.

This hook is invoked in case to a system halting error before the system is halted.

```
8.3.2.58 #define CH_CFG_TRACE_HOOK( tep )
```

Value:

```
{
  /* Trace code here.*/
}
```

Trace hook.

This hook is invoked each time a new record is written in the trace buffer.

8.4 License Checks

8.5 Base Kernel Services 39

8.5 Base Kernel Services

8.5.1 Detailed Description

Base kernel services, the base subsystems are always included in the OS builds.

Modules

- System Management
- Scheduler
- Threads
- Time and Virtual Timers

8.6 System Management

8.6.1 Detailed Description

System related APIs and services:

- Initialization.
- · Locks.
- · Interrupt Handling.
- · Power Management.
- · Abnormal Termination.
- · Realtime counter.

Macros

• #define chSysGetRealtimeCounterX() (rtcnt t)port rt get counter value()

Returns the current value of the system real time counter.

• #define chSysSwitch(ntp, otp)

Performs a context switch.

Masks of executable integrity checks.

- #define CH_INTEGRITY_RLIST 1U
- #define CH_INTEGRITY_VTLIST 2U
- #define CH_INTEGRITY_REGISTRY 4U
- #define CH_INTEGRITY_PORT 8U

ISRs abstraction macros

• #define CH_IRQ_IS_VALID_PRIORITY(prio) PORT_IRQ_IS_VALID_PRIORITY(prio)

Priority level validation macro.

• #define CH_IRQ_IS_VALID_KERNEL_PRIORITY(prio) PORT_IRQ_IS_VALID_KERNEL_PRIORITY(prio)

Priority level validation macro.

• #define CH IRQ PROLOGUE()

IRQ handler enter code.

• #define CH IRQ EPILOGUE()

IRQ handler exit code.

• #define CH_IRQ_HANDLER(id) PORT_IRQ_HANDLER(id)

Standard normal IRQ handler declaration.

Fast ISRs abstraction macros

• #define CH_FAST_IRQ_HANDLER(id) PORT_FAST_IRQ_HANDLER(id)

Standard fast IRQ handler declaration.

Time conversion utilities for the realtime counter

#define S2RTC(freq, sec) ((freq) * (sec))

Seconds to realtime counter.

#define MS2RTC(freq, msec) (rtcnt_t)((((freq) + 999UL) / 1000UL) * (msec))

Milliseconds to realtime counter.

#define US2RTC(freq, usec) (rtcnt_t)((((freq) + 999999UL) / 1000000UL) * (usec))

Microseconds to realtime counter.

#define RTC2S(freq, n) ((((n) - 1UL) / (freq)) + 1UL)

Realtime counter cycles to seconds.

#define RTC2MS(freq, n) ((((n) - 1UL) / ((freq) / 1000UL)) + 1UL)

Realtime counter cycles to milliseconds.

#define RTC2US(freq, n) ((((n) - 1UL) / ((freq) / 1000000UL)) + 1UL)

Realtime counter cycles to microseconds.

Functions

THD_WORKING_AREA (ch_idle_thread_wa, PORT_IDLE_THREAD_STACK_SIZE)

Idle thread working area.

static void _idle_thread (void *p)

This function implements the idle thread infinite loop.

void chSysInit (void)

ChibiOS/RT initialization.

void chSysHalt (const char *reason)

Halts the system.

• bool chSysIntegrityCheckI (unsigned testmask)

System integrity check.

void chSysTimerHandlerI (void)

Handles time ticks for round robin preemption and timer increments.

syssts_t chSysGetStatusAndLockX (void)

Returns the execution status and enters a critical zone.

void chSysRestoreStatusX (syssts_t sts)

Restores the specified execution status and leaves a critical zone.

bool chSysIsCounterWithinX (rtcnt_t cnt, rtcnt_t start, rtcnt_t end)

Realtime window test.

void chSysPolledDelayX (rtcnt_t cycles)

Polled delay.

static void chSysDisable (void)

Raises the system interrupt priority mask to the maximum level.

static void chSysSuspend (void)

Raises the system interrupt priority mask to system level.

static void chSysEnable (void)

Lowers the system interrupt priority mask to user level.

• static void chSysLock (void)

Enters the kernel lock state.

static void chSysUnlock (void)

Leaves the kernel lock state.

static void chSysLockFromISR (void)

Enters the kernel lock state from within an interrupt handler.

static void chSysUnlockFromISR (void)

Leaves the kernel lock state from within an interrupt handler.

• static void chSysUnconditionalLock (void)

Unconditionally enters the kernel lock state.

• static void chSysUnconditionalUnlock (void)

Unconditionally leaves the kernel lock state.

static thread_t * chSysGetIdleThreadX (void)

Returns a pointer to the idle thread.

8.6.2 Macro Definition Documentation

8.6.2.1 #define CH_IRQ_IS_VALID_PRIORITY(prio) PORT_IRQ_IS_VALID_PRIORITY(prio)

Priority level validation macro.

This macro determines if the passed value is a valid priority level for the underlying architecture.

Parameters

in <i>prio</i>	the priority level
----------------	--------------------

Returns

Priority range result.

Return values

false	if the priority is invalid or if the architecture does not support priorities.
true	if the priority is valid.

8.6.2.2 #define CH_IRQ_IS_VALID_KERNEL_PRIORITY(prio) PORT_IRQ_IS_VALID_KERNEL_PRIORITY(prio)

Priority level validation macro.

This macro determines if the passed value is a valid priority level that cannot preempt the kernel critical zone.

Parameters

in	prio	the priority level

Returns

Priority range result.

Return values

false	if the priority is invalid or if the architecture does not support priorities.
true	if the priority is valid.

8.6.2.3 #define CH_IRQ_PROLOGUE()

Value:

```
PORT_IRO_PROLOGUE();
 CH_CFG_IRO_PROLOGUE_HOOK();
 _stats_increase_irq();
 _trace_isr_enter(__func__);
 _dbg_check_enter_isr()
```

IRQ handler enter code.

Note

Usually IRQ handlers functions are also declared naked. On some architectures this macro can be empty.

Function Class:

Special function, this function has special requirements see the notes.

8.6.2.4 #define CH_IRQ_EPILOGUE()

Value:

IRQ handler exit code.

Note

Usually IRQ handlers function are also declared naked.

This macro usually performs the final reschedule by using chSchIsPreemptionRequired() and ch⇔ SchDoReschedule().

Function Class:

Special function, this function has special requirements see the notes.

```
8.6.2.5 #define CH_IRQ_HANDLER( id ) PORT_IRQ_HANDLER(id)
```

Standard normal IRQ handler declaration.

Note

id can be a function name or a vector number depending on the port implementation.

Function Class:

Special function, this function has special requirements see the notes.

8.6.2.6 #define CH_FAST_IRQ_HANDLER(id) PORT_FAST_IRQ_HANDLER(id)

Standard fast IRQ handler declaration.

Note

 ${\tt id}$ can be a function name or a vector number depending on the port implementation. Not all architectures support fast interrupts.

Function Class:

Special function, this function has special requirements see the notes.

```
8.6.2.7 #define S2RTC( freq, sec ) ((freq) * (sec))
```

Seconds to realtime counter.

Converts from seconds to realtime counter cycles.

Note

The macro assumes that freq >= 1.

Parameters

in	freq	clock frequency, in Hz, of the realtime counter
in	sec	number of seconds

Returns

The number of cycles.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.6.2.8 #define MS2RTC( freq, msec ) (rtcnt_t)((((freq) + 999UL) / 1000UL) * (msec))
```

Milliseconds to realtime counter.

Converts from milliseconds to realtime counter cycles.

Note

The result is rounded upward to the next millisecond boundary. The macro assumes that freq >= 1000.

Parameters

in	freq	clock frequency, in Hz, of the realtime counter
in	msec	number of milliseconds

Returns

The number of cycles.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.6.2.9 #define US2RTC(freq, usec) (rtcnt_t)((((freq) + 999999UL) / 1000000UL) * (usec))

Microseconds to realtime counter.

Converts from microseconds to realtime counter cycles.

Note

The result is rounded upward to the next microsecond boundary.

The macro assumes that freq >= 1000000.

Parameters

in	freq	clock frequency, in Hz, of the realtime counter
in	usec	number of microseconds

Returns

The number of cycles.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.6.2.10 #define RTC2S(
$$freq$$
, n) ((((n) - 1UL) / (freq)) + 1UL)

Realtime counter cycles to seconds.

Converts from realtime counter cycles number to seconds.

Note

The result is rounded up to the next second boundary.

The macro assumes that freq >= 1.

Parameters

in	freq	clock frequency, in Hz, of the realtime counter
in	n	number of cycles

Returns

The number of seconds.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Realtime counter cycles to milliseconds.

Converts from realtime counter cycles number to milliseconds.

Note

The result is rounded up to the next millisecond boundary. The macro assumes that freq >= 1000.

Parameters

in	freq	clock frequency, in Hz, of the realtime counter
in	n	number of cycles

Returns

The number of milliseconds.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.6.2.12 #define RTC2US(freq, n) ((((n) - 1UL) / ((freq) / 1000000UL)) + 1UL)

Realtime counter cycles to microseconds.

Converts from realtime counter cycles number to microseconds.

Note

The result is rounded up to the next microsecond boundary. The macro assumes that freq >= 1000000.

Parameters

in	freq	clock frequency, in Hz, of the realtime counter
in	n	number of cycles

Returns

The number of microseconds.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.6.2.13 #define chSysGetRealtimeCounterX() (rtcnt_t)port_rt_get_counter_value()

Returns the current value of the system real time counter.

Note

This function is only available if the port layer supports the option PORT_SUPPORTS_RT.

Returns

The value of the system realtime counter of type rtcnt_t.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.6.2.14 #define chSysSwitch(ntp, otp)

Value:

```
{
 _trace_switch(ntp, otp);
 _stats_ctxswc(ntp, otp);
 CH_CFG_CONTEXT_SWITCH_HOOK(ntp, otp);
 port_switch(ntp, otp);
}
```

Performs a context switch.

Note

Not a user function, it is meant to be invoked by the scheduler itself or from within the port layer.

Parameters

in	ntp	the thread to be switched in
in	otp	the thread to be switched out

Function Class:

Special function, this function has special requirements see the notes.

8.6.3 Function Documentation

```
8.6.3.1 THD_WORKING_AREA ( ch_idle_thread_wa , PORT_IDLE_THREAD_STACK_SIZE )
```

Idle thread working area.

```
8.6.3.2 static void _idle_thread ( void * p ) [static]
```

This function implements the idle thread infinite loop.

The function puts the processor in the lowest power mode capable to serve interrupts.

The priority is internally set to the minimum system value so that this thread is executed only if there are no other ready threads in the system.

Parameters

in	р	the thread parameter, unused in this scenario
----	---	---

8.6.3.3 void chSysInit (void)

ChibiOS/RT initialization.

After executing this function the current instructions stream becomes the main thread.

Precondition

Interrupts must disabled before invoking this function.

Postcondition

The main thread is created with priority NORMALPRIO and interrupts are enabled.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.4 void chSysHalt (const char * reason)

Halts the system.

This function is invoked by the operating system when an unrecoverable error is detected, for example because a programming error in the application code that triggers an assertion while in debug mode.

Note

Can be invoked from any system state.

Parameters

in	reason	pointer to an error string
----	--------	----------------------------

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.5 bool chSysIntegrityCheckI (unsigned testmask)

System integrity check.

Performs an integrity check of the important ChibiOS/RT data structures.

Note

The appropriate action in case of failure is to halt the system before releasing the critical zone.

If the system is corrupted then one possible outcome of this function is an exception caused by \mathtt{NULL} or corrupted pointers in list elements. Exception vectors must be monitored as well.

This function is not used internally, it is up to the application to define if and where to perform system checking. Performing all tests at once can be a slow operation and can degrade the system response time. It is suggested to execute one test at time and release the critical zone in between tests.

Parameters

	in	testmask	Each bit in this mask is associated to a test to be performed.	
--	----	----------	--	--

Returns

The test result.

Return values

false	The test succeeded.
true	Test failed.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.6.3.6 void chSysTimerHandlerI (void)

Handles time ticks for round robin preemption and timer increments.

Decrements the remaining time quantum of the running thread and preempts it when the quantum is used up. Increments system time and manages the timers.

Note

The frequency of the timer determines the system tick granularity and, together with the CH_CFG_TIME_ QUANTUM macro, the round robin interval.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.6.3.7 syssts_t chSysGetStatusAndLockX (void)

Returns the execution status and enters a critical zone.

This functions enters into a critical zone and can be called from any context. Because its flexibility it is less efficient than chSysLock () which is preferable when the calling context is known.

Postcondition

The system is in a critical zone.

Returns

The previous system status, the encoding of this status word is architecture-dependent and opaque.

Function Class:

This is an X-Class API, this function can be invoked from any context.

Here is the call graph for this function:

8.6.3.8 void chSysRestoreStatusX (syssts_t sts)

Restores the specified execution status and leaves a critical zone.

Note

A call to chSchRescheduleS() is automatically performed if exiting the critical zone and if not in ISR context.

Parameters

in	sts	the system status to be restored.
----	-----	-----------------------------------

Function Class:

This is an X-Class API, this function can be invoked from any context.

Here is the call graph for this function:

8.6.3.9 bool chSysIsCounterWithinX (rtcnt_t cnt, rtcnt_t start, rtcnt_t end)

Realtime window test.

This function verifies if the current realtime counter value lies within the specified range or not. The test takes care of the realtime counter wrapping to zero on overflow.

Note

When start==end then the function returns always true because the whole time range is specified. This function is only available if the port layer supports the option PORT_SUPPORTS_RT.

Parameters

	in	cnt	the counter value to be tested
	in	start	the start of the time window (inclusive)
ĺ	in	end	the end of the time window (non inclusive)

Return values

true	current time within the specified time window.
false	current time not within the specified time window.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

8.6.3.10 void chSysPolledDelayX (rtcnt_t cycles)

Polled delay.

Note

The real delay is always few cycles in excess of the specified value.

This function is only available if the port layer supports the option PORT_SUPPORTS_RT.

Parameters

in cycles number of cycles

Function Class:

This is an X-Class API, this function can be invoked from any context.

Here is the call graph for this function:

8.6.3.11 static void chSysDisable (void) [inline], [static]

Raises the system interrupt priority mask to the maximum level.

All the maskable interrupt sources are disabled regardless their hardware priority.

Note

Do not invoke this API from within a kernel lock.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.12 static void chSysSuspend (void) [inline], [static]

Raises the system interrupt priority mask to system level.

The interrupt sources that should not be able to preempt the kernel are disabled, interrupt sources with higher priority are still enabled.

Note

Do not invoke this API from within a kernel lock.

This API is no replacement for chSysLock(), the chSysLock() could do more than just disable the interrupts.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.13 static void chSysEnable(void) [inline],[static]

Lowers the system interrupt priority mask to user level.

All the interrupt sources are enabled.

Note

Do not invoke this API from within a kernel lock.

This API is no replacement for ${\tt chSysUnlock}$ (), the ${\tt chSysUnlock}$ () could do more than just enable the interrupts.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.14 static void chSysLock (void) [inline], [static]

Enters the kernel lock state.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.15 static void chSysUnlock (void) [inline], [static]

Leaves the kernel lock state.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.16 static void chSysLockFromISR(void) [inline], [static]

Enters the kernel lock state from within an interrupt handler.

Note

This API may do nothing on some architectures, it is required because on ports that support preemptable interrupt handlers it is required to raise the interrupt mask to the same level of the system mutual exclusion zone.

It is good practice to invoke this API before invoking any I-class syscall from an interrupt handler.

This API must be invoked exclusively from interrupt handlers.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.17 static void chSysUnlockFromISR (void) [inline], [static]

Leaves the kernel lock state from within an interrupt handler.

Note

This API may do nothing on some architectures, it is required because on ports that support preemptable interrupt handlers it is required to raise the interrupt mask to the same level of the system mutual exclusion zone.

It is good practice to invoke this API after invoking any I-class syscall from an interrupt handler.

This API must be invoked exclusively from interrupt handlers.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.18 static void chSysUnconditionalLock (void) [inline], [static]

Unconditionally enters the kernel lock state.

Note

Can be called without previous knowledge of the current lock state. The final state is "s-locked".

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.19 static void chSysUnconditionalUnlock (void) [inline], [static]

Unconditionally leaves the kernel lock state.

Note

Can be called without previous knowledge of the current lock state. The final state is "normal".

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.6.3.20 static thread_t* chSysGetIdleThreadX (void) [inline],[static]

Returns a pointer to the idle thread.

Precondition

In order to use this function the option ${\tt CH_CFG_NO_IDLE_THREAD}$ must be disabled.

Note

The reference counter of the idle thread is not incremented but it is not strictly required being the idle thread a static object.

Returns

Pointer to the idle thread.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.7 Scheduler

8.7.1 Detailed Description

This module provides the default portable scheduler code.

Macros

#define firstprio(rlp) ((rlp)->next->prio)

Returns the priority of the first thread on the given ready list.

• #define currp ch.rlist.current

Current thread pointer access macro.

• #define __CH_STRINGIFY(a) #a

Utility to make the parameter a quoted string.

Wakeup status codes

• #define MSG_OK (msg_t)0

Normal wakeup message.

• #define MSG_TIMEOUT (msg_t)-1

Wakeup caused by a timeout condition.

• #define MSG_RESET (msg_t)-2

Wakeup caused by a reset condition.

Priority constants

• #define NOPRIO (tprio_t)0

Ready list header priority.

#define IDLEPRIO (tprio_t)1

Idle priority.

• #define LOWPRIO (tprio_t)2

Lowest priority.

#define NORMALPRIO (tprio_t)128

Normal priority.

• #define HIGHPRIO (tprio_t)255

Highest priority.

Thread states

• #define CH_STATE_READY (tstate_t)0

Waiting on the ready list.

• #define CH_STATE_CURRENT (tstate_t)1

Currently running.

#define CH_STATE_WTSTART (tstate_t)2

Just created.

#define CH_STATE_SUSPENDED (tstate_t)3

Suspended state.

#define CH STATE QUEUED (tstate t)4

On an I/O queue.

#define CH_STATE_WTSEM (tstate_t)5

On a semaphore.

#define CH_STATE_WTMTX (tstate_t)6

On a mutex.

#define CH_STATE_WTCOND (tstate_t)7

On a cond.variable.

#define CH_STATE_SLEEPING (tstate_t)8
 Sleeping.

#define CH_STATE_WTEXIT (tstate_t)9

Waiting a thread.

• #define CH_STATE_WTOREVT (tstate_t)10

One event.

#define CH_STATE_WTANDEVT (tstate_t)11

Several events.

• #define CH_STATE_SNDMSGQ (tstate_t)12

Sending a message, in queue.

#define CH_STATE_SNDMSG (tstate_t)13

Sent a message, waiting answer.

• #define CH STATE WTMSG (tstate t)14

Waiting for a message.

#define CH_STATE_FINAL (tstate_t)15

Thread terminated.

#define CH STATE NAMES

Thread states as array of strings.

Thread flags and attributes

#define CH_FLAG_MODE_MASK (tmode_t)3U

Thread memory mode mask.

#define CH_FLAG_MODE_STATIC (tmode_t)0U

Static thread.

#define CH_FLAG_MODE_HEAP (tmode_t)1U

Thread allocated from a Memory Heap.

#define CH_FLAG_MODE_MPOOL (tmode_t)2U

Thread allocated from a Memory Pool.

#define CH_FLAG_TERMINATE (tmode_t)4U

Termination requested flag.

Typedefs

typedef struct ch_thread thread_t

Type of a thread structure.

typedef thread_t * thread_reference_t

Type of a thread reference.

typedef struct ch_threads_list threads_list_t

Type of a generic threads single link list, it works like a stack.

typedef struct ch_threads_queue threads_queue_t

Type of a generic threads bidirectional linked list header and element.

typedef struct ch_ready_list ready_list_t

Type of a ready list header.

typedef void(* vtfunc_t) (void *p)

Type of a Virtual Timer callback function.

typedef struct ch_virtual_timer virtual_timer_t

Type of a Virtual Timer structure.

• typedef struct ch_virtual_timers_list virtual_timers_list_t

Type of virtual timers list header.

• typedef struct ch_system_debug system_debug_t

Type of a system debug structure.

typedef struct ch_system ch_system_t

Type of system data structure.

Data Structures

· struct ch threads list

Generic threads single link list, it works like a stack.

· struct ch_threads_queue

Generic threads bidirectional linked list header and element.

· struct ch thread

Structure representing a thread.

· struct ch_virtual_timer

Virtual Timer descriptor structure.

struct ch_virtual_timers_list

Virtual timers list header.

struct ch_system_debug

System debug data structure.

• struct ch_system

System data structure.

Functions

void scheduler init (void)

Scheduler initialization.

void queue_prio_insert (thread_t *tp, threads_queue_t *tqp)

Inserts a thread into a priority ordered queue.

void queue_insert (thread_t *tp, threads_queue_t *tqp)

Inserts a thread into a queue.

thread_t * queue_fifo_remove (threads_queue_t *tqp)

Removes the first-out thread from a queue and returns it.

thread_t * queue_lifo_remove (threads_queue_t *tqp)

Removes the last-out thread from a queue and returns it.

thread_t * queue_dequeue (thread_t *tp)

Removes a thread from a queue and returns it.

void list_insert (thread_t *tp, threads_list_t *tlp)

Pushes a thread_t on top of a stack list.

thread t * list remove (threads list t *tlp)

Pops a thread from the top of a stack list and returns it.

thread_t * chSchReadyl (thread_t *tp)

Inserts a thread in the Ready List placing it behind its peers.

thread_t * chSchReadyAheadI (thread_t *tp)

Inserts a thread in the Ready List placing it ahead its peers.

• void chSchGoSleepS (tstate_t newstate)

Puts the current thread to sleep into the specified state.

msg_t chSchGoSleepTimeoutS (tstate_t newstate, sysinterval_t timeout)

Puts the current thread to sleep into the specified state with timeout specification.

void chSchWakeupS (thread_t *ntp, msg_t msg)

Wakes up a thread.

void chSchRescheduleS (void)

Performs a reschedule if a higher priority thread is runnable.

bool chSchlsPreemptionRequired (void)

Evaluates if preemption is required.

void chSchDoRescheduleBehind (void)

Switches to the first thread on the runnable queue.

void chSchDoRescheduleAhead (void)

Switches to the first thread on the runnable queue.

• void chSchDoReschedule (void)

Switches to the first thread on the runnable queue.

static void list_init (threads_list_t *tlp)

Threads list initialization.

static bool list isempty (threads list t *tlp)

Evaluates to true if the specified threads list is empty.

static bool list_notempty (threads_list_t *tlp)

Evaluates to true if the specified threads list is not empty.

static void queue_init (threads_queue_t *tqp)

Threads queue initialization.

static bool queue_isempty (const threads_queue_t *tqp)

Evaluates to true if the specified threads queue is empty.

static bool queue_notempty (const threads_queue_t *tqp)

Evaluates to true if the specified threads queue is not empty.

static bool chSchlsRescRequiredI (void)

Determines if the current thread must reschedule.

• static bool chSchCanYieldS (void)

Determines if yielding is possible.

• static void chSchDoYieldS (void)

Yields the time slot.

static void chSchPreemption (void)

Inline-able preemption code.

Variables

· ch_system_t ch

System data structures.

8.7.2 Macro Definition Documentation

8.7.2.1 #define MSG_OK (msg_t)0

Normal wakeup message.

8.7.2.2 #define MSG_TIMEOUT (msg_t)-1

Wakeup caused by a timeout condition.

```
8.7.2.3 #define MSG_RESET (msg_t)-2
Wakeup caused by a reset condition.
8.7.2.4 #define NOPRIO (tprio_t)0
Ready list header priority.
8.7.2.5 #define IDLEPRIO (tprio_t)1
Idle priority.
8.7.2.6 #define LOWPRIO (tprio_t)2
Lowest priority.
8.7.2.7 #define NORMALPRIO (tprio_t)128
Normal priority.
8.7.2.8 #define HIGHPRIO (tprio_t)255
Highest priority.
8.7.2.9 #define CH_STATE_READY (tstate_t)0
Waiting on the ready list.
8.7.2.10 #define CH_STATE_CURRENT (tstate_t)1
Currently running.
8.7.2.11 #define CH_STATE_WTSTART (tstate_t)2
Just created.
8.7.2.12 #define CH_STATE_SUSPENDED (tstate_t)3
Suspended state.
8.7.2.13 #define CH_STATE_QUEUED (tstate_t)4
On an I/O queue.
8.7.2.14 #define CH_STATE_WTSEM (tstate_t)5
On a semaphore.
```

```
8.7.2.15 #define CH_STATE_WTMTX (tstate_t)6
```

On a mutex.

8.7.2.16 #define CH_STATE_WTCOND (tstate_t)7

On a cond.variable.

8.7.2.17 #define CH_STATE_SLEEPING (tstate_t)8

Sleeping.

8.7.2.18 #define CH_STATE_WTEXIT (tstate_t)9

Waiting a thread.

8.7.2.19 #define CH_STATE_WTOREVT (tstate_t)10

One event.

8.7.2.20 #define CH_STATE_WTANDEVT (tstate_t)11

Several events.

8.7.2.21 #define CH_STATE_SNDMSGQ (tstate_t)12

Sending a message, in queue.

8.7.2.22 #define CH_STATE_SNDMSG (tstate_t)13

Sent a message, waiting answer.

8.7.2.23 #define CH_STATE_WTMSG (tstate_t)14

Waiting for a message.

8.7.2.24 #define CH_STATE_FINAL (tstate_t)15

Thread terminated.

8.7.2.25 #define CH_STATE_NAMES

Value:

```
"READY", "CURRENT", "WTSTART", "SUSPENDED", "QUEUED", "WTSEM", "WTMTX", \
"WTCOND", "SLEEPING", "WTEXIT", "WTOREVT", "WTANDEVT", "SNDMSGQ",
"SNDMSG", "WTMSG", "FINAL"
```

Thread states as array of strings.

Each element in an array initialized with this macro can be indexed using the numeric thread state values.

8.7.2.26 #define CH_FLAG_MODE_MASK (tmode_t)3U

Thread memory mode mask.

8.7.2.27 #define CH_FLAG_MODE_STATIC (tmode_t)0U

Static thread.

8.7.2.28 #define CH_FLAG_MODE_HEAP (tmode_t)1U

Thread allocated from a Memory Heap.

8.7.2.29 #define CH_FLAG_MODE_MPOOL (tmode_t)2U

Thread allocated from a Memory Pool.

8.7.2.30 #define CH_FLAG_TERMINATE (tmode_t)4U

Termination requested flag.

8.7.2.31 #define firstprio(rlp) ((rlp)->next->prio)

Returns the priority of the first thread on the given ready list.

Function Class:

Not an API, this function is for internal use only.

8.7.2.32 #define currp ch.rlist.current

Current thread pointer access macro.

Note

This macro is not meant to be used in the application code but only from within the kernel, use $chThdGet \leftarrow SelfX$ () instead.

8.7.2.33 #define __CH_STRINGIFY(a) #a

Utility to make the parameter a quoted string.

8.7.3 Typedef Documentation

8.7.3.1 typedef struct ch_thread thread_t

Type of a thread structure.

8.7.3.2 typedef thread_t* thread_reference_t

Type of a thread reference.

8.7.3.3 typedef struct ch_threads_list threads_list_t

Type of a generic threads single link list, it works like a stack.

8.7.3.4 typedef struct ch_threads_queue threads_queue_t

Type of a generic threads bidirectional linked list header and element.

8.7.3.5 typedef struct ch_ready_list ready_list_t

Type of a ready list header.

8.7.3.6 typedef void(* vtfunc_t) (void *p)

Type of a Virtual Timer callback function.

8.7.3.7 typedef struct ch_virtual_timer virtual_timer_t

Type of a Virtual Timer structure.

8.7.3.8 typedef struct ch_virtual_timers_list virtual_timers_list_t

Type of virtual timers list header.

8.7.3.9 typedef struct ch_system_debug system_debug_t

Type of a system debug structure.

8.7.3.10 typedef struct ch_system ch_system_t

Type of system data structure.

8.7.4 Function Documentation

8.7.4.1 void _scheduler_init (void)

Scheduler initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.7.4.2 static void queue_prio_insert (thread_t * tp, threads_queue_t * tqp) [inline]

Inserts a thread into a priority ordered queue.

Note

The insertion is done by scanning the list from the highest priority toward the lowest.

Parameters

in	tp	the pointer to the thread to be inserted in the list
in	tqp	the pointer to the threads list header

Function Class:

Not an API, this function is for internal use only.

8.7.4.3 static void queue_insert (thread_t * tp, threads_queue_t * tqp) [inline]

Inserts a thread into a queue.

Parameters

in	tp	the pointer to the thread to be inserted in the list
in	tqp	the pointer to the threads list header

Function Class:

Not an API, this function is for internal use only.

8.7.4.4 static thread_t * queue_fifo_remove (threads_queue_t * tqp) [inline]

Removes the first-out thread from a queue and returns it.

Note

If the queue is priority ordered then this function returns the thread with the highest priority.

Parameters

ir	ı <i>tqp</i>	the pointer to the threads list header

Returns

The removed thread pointer.

Function Class:

Not an API, this function is for internal use only.

```
8.7.4.5 static thread_t * queue_lifo_remove( threads_queue_t * tqp ) [inline]
```

Removes the last-out thread from a queue and returns it.

Note

If the queue is priority ordered then this function returns the thread with the lowest priority.

Parameters

i	.n	tqp	the pointer to the threads list header
---	----	-----	--

Returns

The removed thread pointer.

Function Class:

Not an API, this function is for internal use only.

```
8.7.4.6 static thread_t * queue_dequeue ( thread_t * tp ) [inline]
```

Removes a thread from a queue and returns it.

The thread is removed from the queue regardless of its relative position and regardless the used insertion method.

Parameters

	in	tp	the pointer to the thread to be removed from the queue
--	----	----	--

Returns

The removed thread pointer.

Function Class:

Not an API, this function is for internal use only.

```
8.7.4.7 static void list_insert ( thread_t * tp, threads_list_t * tlp ) [inline]
```

Pushes a thread_t on top of a stack list.

Parameters

in	tp	the pointer to the thread to be inserted in the list
in	tlp	the pointer to the threads list header

Function Class:

Not an API, this function is for internal use only.

```
8.7.4.8 static thread_t * list_remove ( threads_list_t * tlp ) [inline]
```

Pops a thread from the top of a stack list and returns it.

Precondition

The list must be non-empty before calling this function.

Parameters

in	tlp	the pointer to the threads list header
----	-----	--

Returns

The removed thread pointer.

Function Class:

Not an API, this function is for internal use only.

```
8.7.4.9 thread_t * chSchReadyl ( thread_t * tp )
```

Inserts a thread in the Ready List placing it behind its peers.

The thread is positioned behind all threads with higher or equal priority.

Precondition

The thread must not be already inserted in any list through its next and prev or list corruption would occur.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

in	tp	the thread to be made ready	1
----	----	-----------------------------	---

Returns

The thread pointer.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.7.4.10 thread_t * chSchReadyAheadl (thread_t * tp)

Inserts a thread in the Ready List placing it ahead its peers.

The thread is positioned ahead all threads with higher or equal priority.

Precondition

The thread must not be already inserted in any list through its next and prev or list corruption would occur.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

Γ	in	tp	the thread to be made ready
ı		۳,	and an odd to be made ready

Returns

The thread pointer.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.7.4.11 void chSchGoSleepS (tstate_t newstate)

Puts the current thread to sleep into the specified state.

The thread goes into a sleeping state. The possible Thread States are defined into threads.h.

Parameters

in	newstate	the new thread state
----	----------	----------------------

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.7.4.12 msg_t chSchGoSleepTimeoutS (tstate_t newstate, sysinterval_t timeout)

Puts the current thread to sleep into the specified state with timeout specification.

The thread goes into a sleeping state, if it is not awakened explicitly within the specified timeout then it is forcibly awakened with a MSG_TIMEOUT low level message. The possible Thread States are defined into threads.h.

Parameters

in	newstate	the new thread state
in	timeout	the number of ticks before the operation timeouts, the special values are handled as follow:
		 TIME_INFINITE the thread enters an infinite sleep state, this is equivalent to invoking chSchGoSleepS() but, of course, less efficient. TIME_IMMEDIATE this value is not allowed.

Returns

The wakeup message.

Return values

MSG_TIMEOUT	if a timeout occurs.
-------------	----------------------

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.7.4.13 void chSchWakeupS (thread_t * ntp, msg_t msg)

Wakes up a thread.

The thread is inserted into the ready list or immediately made running depending on its relative priority compared to the current thread.

Precondition

The thread must not be already inserted in any list through its next and prev or list corruption would occur.

Note

It is equivalent to a chSchReadyI () followed by a chSchRescheduleS () but much more efficient. The function assumes that the current thread has the highest priority.

Parameters

in	ntp	the thread to be made ready
in	msg	the wakeup message

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.7.4.14 void chSchRescheduleS (void)

Performs a reschedule if a higher priority thread is runnable.

If a thread with a higher priority than the current thread is in the ready list then make the higher priority thread running.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.7.4.15 bool chSchlsPreemptionRequired (void)

Evaluates if preemption is required.

The decision is taken by comparing the relative priorities and depending on the state of the round robin timeout counter.

Note

Not a user function, it is meant to be invoked by the scheduler itself or from within the port layer.

Return values

true if there is a thread that must go in running state imme	
false	if preemption is not required.

Function Class:

Special function, this function has special requirements see the notes.

8.7.4.16 void chSchDoRescheduleBehind (void)

Switches to the first thread on the runnable queue.

The current thread is positioned in the ready list behind all threads having the same priority. The thread regains its time quantum.

Note

Not a user function, it is meant to be invoked by the scheduler itself.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.7.4.17 void chSchDoRescheduleAhead (void)

Switches to the first thread on the runnable queue.

The current thread is positioned in the ready list ahead of all threads having the same priority.

Note

Not a user function, it is meant to be invoked by the scheduler itself.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.7.4.18 void chSchDoReschedule (void)

Switches to the first thread on the runnable queue.

The current thread is positioned in the ready list behind or ahead of all threads having the same priority depending on if it used its whole time slice.

Note

Not a user function, it is meant to be invoked by the scheduler itself or from within the port layer.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.7.4.19 static void list_init (threads_list_t * *tlp*) [inline], [static]

Threads list initialization.

Parameters

in	tlp	pointer to the threads list object
----	-----	------------------------------------

Function Class:

Not an API, this function is for internal use only.

8.7.4.20 static bool list_isempty (threads_list_t * tlp) [inline], [static]

Evaluates to true if the specified threads list is empty.

Parameters

in	tlp	pointer to the threads list object

Returns

The status of the list.

Function Class:

Not an API, this function is for internal use only.

8.7.4.21 static bool list_notempty (threads_list_t * tlp) [inline], [static]

Evaluates to true if the specified threads list is not empty.

Parameters

in	tlp	pointer to the threads list object	
----	-----	------------------------------------	--

Returns

The status of the list.

Function Class:

Not an API, this function is for internal use only.

8.7.4.22 static void queue_init (threads_queue_t * *tqp*) [inline], [static]

Threads queue initialization.

Parameters

in	tqp	pointer to the threads queue object	
----	-----	-------------------------------------	--

Function Class:

Not an API, this function is for internal use only.

8.7.4.23 static bool queue_isempty (const threads_queue_t * tqp) [inline], [static]

Evaluates to true if the specified threads queue is empty.

Parameters

i	n	tqp	pointer to the threads queue object

Returns

The status of the queue.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.7.4.24 static bool queue_notempty (const threads_queue_t * tqp) [inline], [static]

Evaluates to true if the specified threads queue is not empty.

Parameters

	in	tqp	pointer to the threads queue object	
--	----	-----	-------------------------------------	--

Returns

The status of the queue.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.7.4.25 static bool chSchlsRescRequiredl (void) [inline], [static]

Determines if the current thread must reschedule.

This function returns true if there is a ready thread with higher priority.

Returns

The priorities situation.

Return values

false	if rescheduling is not necessary.
true	if there is a ready thread at higher priority.

8.7 Scheduler 79

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.7.4.26 static bool chSchCanYieldS (void) [inline], [static]

Determines if yielding is possible.

This function returns true if there is a ready thread with equal or higher priority.

Returns

The priorities situation.

Return values

false	if yielding is not possible.
true	if there is a ready thread at equal or higher priority.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.7.4.27 static void chSchDoYieldS (void) [inline], [static]

Yields the time slot.

Yields the CPU control to the next thread in the ready list with equal or higher priority, if any.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.7.4.28 static void chSchPreemption (void) [inline], [static]

Inline-able preemption code.

This is the common preemption code, this function must be invoked exclusively from the port layer.

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

8.7.5 Variable Documentation

8.7.5.1 ch_system_t ch

System data structures.

8.8 Threads

8.8.1 Detailed Description

Threads related APIs and services.

Operation mode

A thread is an abstraction of an independent instructions flow. In ChibiOS/RT a thread is represented by a "C" function owning a processor context, state informations and a dedicated stack area. In this scenario static variables are shared among all threads while automatic variables are local to the thread.

Operations defined for threads:

- **Create**, a thread is started on the specified thread function. This operation is available in multiple variants, both static and dynamic.
- Exit, a thread terminates by returning from its top level function or invoking a specific API, the thread can return a value that can be retrieved by other threads.
- · Wait, a thread waits for the termination of another thread and retrieves its return value.
- Resume, a thread created in suspended state is started.
- Sleep, the execution of a thread is suspended for the specified amount of time or the specified future absolute time is reached.
- · SetPriority, a thread changes its own priority level.
- · Yield, a thread voluntarily renounces to its time slot.

Threads queues

- #define _THREADS_QUEUE_DATA(name) {(thread_t *)&name, (thread_t *)&name}
 Data part of a static threads queue object initializer.

Working Areas

#define THD_WORKING_AREA_SIZE(n) MEM_ALIGN_NEXT(sizeof(thread_t) + PORT_WA_SIZE(n), P
 ORT_STACK_ALIGN)

Calculates the total Working Area size.

• #define THD WORKING AREA(s, n) PORT WORKING AREA(s, n)

Static working area allocation.

#define THD_WORKING_AREA_BASE(s) ((stkalign_t *)(s))

Base of a working area casted to the correct type.

#define THD_WORKING_AREA_END(s)

End of a working area casted to the correct type.

Threads abstraction macros

• #define THD_FUNCTION(tname, arg) PORT_THD_FUNCTION(tname, arg)

Thread declaration macro.

Macro Functions

#define chThdSleepSeconds(sec) chThdSleep(TIME S2I(sec))

Delays the invoking thread for the specified number of seconds.

#define chThdSleepMilliseconds(msec) chThdSleep(TIME MS2I(msec))

Delays the invoking thread for the specified number of milliseconds.

#define chThdSleepMicroseconds(usec) chThdSleep(TIME_US2I(usec))

Delays the invoking thread for the specified number of microseconds.

Typedefs

typedef void(* tfunc_t) (void *p)

Thread function.

Data Structures

· struct thread descriptor t

Type of a thread descriptor.

Functions

• thread t * thread init (thread t *tp, const char *name, tprio t prio)

Initializes a thread structure.

void <u>thread_memfill</u> (uint8_t *startp, uint8_t *endp, uint8_t v)

Memory fill utility.

thread_t * chThdCreateSuspendedI (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreateSuspended (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread t * chThdCreatel (const thread descriptor t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreate (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreateStatic (void *wsp, size_t size, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread into a static memory area.

thread_t * chThdStart (thread_t *tp)

Resumes a thread created with chThdCreateI().

thread_t * chThdAddRef (thread_t *tp)

Adds a reference to a thread object.

void chThdRelease (thread_t *tp)

Releases a reference to a thread object.

void chThdExit (msg_t msg)

Terminates the current thread.

void chThdExitS (msg t msg)

Terminates the current thread.

msg_t chThdWait (thread_t *tp)

Blocks the execution of the invoking thread until the specified thread terminates then the exit code is returned.

tprio_t chThdSetPriority (tprio_t newprio)

Changes the running thread priority level then reschedules if necessary.

void chThdTerminate (thread_t *tp)

Requests a thread termination.

void chThdSleep (sysinterval_t time)

Suspends the invoking thread for the specified time.

void chThdSleepUntil (systime_t time)

Suspends the invoking thread until the system time arrives to the specified value.

systime t chThdSleepUntilWindowed (systime t prev, systime t next)

Suspends the invoking thread until the system time arrives to the specified value.

void chThdYield (void)

Yields the time slot.

msg_t chThdSuspendS (thread_reference_t *trp)

Sends the current thread sleeping and sets a reference variable.

msg_t chThdSuspendTimeoutS (thread_reference_t *trp, sysinterval_t timeout)

Sends the current thread sleeping and sets a reference variable.

void chThdResumeI (thread reference t *trp, msg t msg)

Wakes up a thread waiting on a thread reference object.

void chThdResumeS (thread reference t *trp, msg t msg)

Wakes up a thread waiting on a thread reference object.

void chThdResume (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

msg_t chThdEnqueueTimeoutS (threads_queue_t *tqp, sysinterval_t timeout)

Enqueues the caller thread on a threads queue object.

void chThdDequeueNextI (threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up one thread from the threads queue object, if any.

void chThdDequeueAllI (threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up all threads from the threads queue object.

static thread_t * chThdGetSelfX (void)

Returns a pointer to the current thread_t.

static tprio_t chThdGetPriorityX (void)

Returns the current thread priority.

static systime_t chThdGetTicksX (thread_t *tp)

Returns the number of ticks consumed by the specified thread.

static stkalign_t * chThdGetWorkingAreaX (thread_t *tp)

Returns the working area base of the specified thread.

static bool chThdTerminatedX (thread_t *tp)

Verifies if the specified thread is in the CH_STATE_FINAL state.

static bool chThdShouldTerminateX (void)

Verifies if the current thread has a termination request pending.

static thread t * chThdStartI (thread t *tp)

Resumes a thread created with chThdCreateI().

static void chThdSleepS (sysinterval_t ticks)

Suspends the invoking thread for the specified number of ticks.

• static void chThdQueueObjectInit (threads_queue_t *tqp)

Initializes a threads queue object.

static bool chThdQueueIsEmptyI (threads_queue_t *tqp)

Evaluates to true if the specified queue is empty.

static void chThdDoDequeueNextI (threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up one thread from the threads queue object.

8.8.2 Macro Definition Documentation

8.8.2.1 #define _THREADS_QUEUE_DATA(name) {(thread_t *)&name, (thread_t *)&name}

Data part of a static threads queue object initializer.

This macro should be used when statically initializing a threads queue that is part of a bigger structure.

Parameters

in	name	the name of the threads queue variable
----	------	--

8.8.2.2 #define _THREADS_QUEUE_DECL(name) threads_queue_t name = _THREADS_QUEUE_DATA(name)

Static threads queue object initializer.

Statically initialized threads queues require no explicit initialization using queue_init().

Parameters

	in	name	the name of the threads queue variable	
--	----	------	--	--

8.8.2.3 #define THD_WORKING_AREA_SIZE(n) MEM_ALIGN_NEXT(sizeof(thread_t) + PORT_WA_SIZE(n), PORT_STACK_ALIGN)

Calculates the total Working Area size.

Parameters

in	n	the stack size to be assigned to the thread

Returns

The total used memory in bytes.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.8.2.4 #define THD_WORKING_AREA(s, n) PORT_WORKING_AREA(s, n)

Static working area allocation.

This macro is used to allocate a static thread working area aligned as both position and size.

Parameters

in	s	the name to be assigned to the stack array	
in	n	the stack size to be assigned to the thread	

Function Class:

8.8.2.5 #define THD_WORKING_AREA_BASE(s) ((stkalign_t *)(s))

Base of a working area casted to the correct type.

Parameters

in	s	name of the working area
----	---	--------------------------

8.8.2.6 #define THD_WORKING_AREA_END(s)

Value:

End of a working area casted to the correct type.

Parameters

in	S	name of the working area
----	---	--------------------------

8.8.2.7 #define THD_FUNCTION(tname, arg) PORT_THD_FUNCTION(tname, arg)

Thread declaration macro.

Note

Thread declarations should be performed using this macro because the port layer could define optimizations for thread functions.

8.8.2.8 #define chThdSleepSeconds(sec) chThdSleep(TIME_S2I(sec))

Delays the invoking thread for the specified number of seconds.

Note

The specified time is rounded up to a value allowed by the real system tick clock.

The maximum specifiable value is implementation dependent.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

_			
	in	sec	time in seconds, must be different from zero

Function Class:

8.8.2.9 #define chThdSleepMilliseconds(msec) chThdSleep(TIME_MS2I(msec))

Delays the invoking thread for the specified number of milliseconds.

Note

The specified time is rounded up to a value allowed by the real system tick clock.

The maximum specifiable value is implementation dependent.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

iı	n ms	ec	time in milliseconds, must be different from zero	
----	------	----	---	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.8.2.10 #define chThdSleepMicroseconds(usec) chThdSleep(TIME_US2I(usec))

Delays the invoking thread for the specified number of microseconds.

Note

The specified time is rounded up to a value allowed by the real system tick clock.

The maximum specifiable value is implementation dependent.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

in	usec	time in microseconds, must be different from zero
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.8.3 Typedef Documentation

```
8.8.3.1 typedef void(* tfunc_t) (void *p)
```

Thread function.

8.8.4 Function Documentation

```
8.8.4.1 thread_t * _thread_init ( thread_t * tp, const char * name, tprio_t prio_)
```

Initializes a thread structure.

Note

This is an internal functions, do not use it in application code.

Parameters

in	tp	pointer to the thread
in	name	thread name
in	prio	the priority level for the new thread

Returns

The same thread pointer passed as parameter.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.8.4.2 void _thread_memfill (uint8_t * startp, uint8_t * endp, uint8_t v)

Memory fill utility.

Parameters

in	startp	first address to fill
in	endp	last address to fill +1
in	V	filler value

Function Class:

Not an API, this function is for internal use only.

8.8.4.3 thread_t * chThdCreateSuspendedI (const thread_descriptor_t * tdp)

Creates a new thread into a static memory area.

The new thread is initialized but not inserted in the ready list, the initial state is CH_STATE_WTSTART.

Postcondition

The created thread has a reference counter set to one, it is caller responsibility to call <code>chThdRelease()</code> or <code>chthdWait()</code> in order to release the reference. The thread persists in the registry until its reference counter reaches zero.

The initialized thread can be subsequently started by invoking chThdStart(), chThdStartI() or ch← SchWakeupS() depending on the execution context.

Note

A thread can terminate by calling chThdExit () or by simply returning from its main function.

Threads created using this function do not obey to the $CH_DBG_FILL_THREADS$ debug option because it would keep the kernel locked for too much time.

Parameters

out	tdp	pointer to the thread descriptor
-----	-----	----------------------------------

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.4 thread_t * chThdCreateSuspended (const thread_descriptor_t * tdp)

Creates a new thread into a static memory area.

The new thread is initialized but not inserted in the ready list, the initial state is $CH_STATE_WTSTART$.

Postcondition

The created thread has a reference counter set to one, it is caller responsibility to call chThdRelease()
or chthdWait()
in order to release the reference. The thread persists in the registry until its reference counter reaches zero.

The initialized thread can be subsequently started by invoking chThdStart(), chThdStartI() or ch← SchWakeupS() depending on the execution context.

Note

A thread can terminate by calling chThdExit () or by simply returning from its main function.

Parameters

out	tdp	pointer to the thread descriptor
-----	-----	----------------------------------

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.8.4.5 thread t * chThdCreatel (const thread descriptor t * tdp)

Creates a new thread into a static memory area.

The new thread is initialized and make ready to execute.

Postcondition

The created thread has a reference counter set to one, it is caller responsibility to call chThdRelease() or chthdWait() in order to release the reference. The thread persists in the registry until its reference counter reaches zero.

The initialized thread can be subsequently started by invoking chThdStart(), chThdStartI() or ch SchWakeupS() depending on the execution context.

Note

A thread can terminate by calling ${\tt chThdExit}$ () or by simply returning from its main function. Threads created using this function do not obey to the CH_DBG_FILL_THREADS debug option because it would keep the kernel locked for too much time.

Parameters

out	tdp	pointer to the thread descriptor
-----	-----	----------------------------------

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.6 thread_t * chThdCreate (const thread_descriptor_t * tdp)

Creates a new thread into a static memory area.

The new thread is initialized and make ready to execute.

Postcondition

The created thread has a reference counter set to one, it is caller responsibility to call <code>chThdRelease()</code> or <code>chthdWait()</code> in order to release the reference. The thread persists in the registry until its reference counter reaches zero.

Note

A thread can terminate by calling chThdExit () or by simply returning from its main function.

_			
	out	tdp	pointer to the thread descriptor

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.7 thread_t * chThdCreateStatic (void * wsp, size_t size, tprio_t prio, tfunc_t pf, void * arg)

Creates a new thread into a static memory area.

Postcondition

The created thread has a reference counter set to one, it is caller responsibility to call chThdRelease() or chthdWait() in order to release the reference. The thread persists in the registry until its reference counter reaches zero.

Note

A thread can terminate by calling chThdExit () or by simply returning from its main function.

out	wsp	pointer to a working area dedicated to the thread stack
in	size	size of the working area
in	prio	the priority level for the new thread
in	pf	the thread function
in	arg	an argument passed to the thread function. It can be NULL.

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.8.4.8 thread_t * chThdStart (thread_t * tp)

Resumes a thread created with chThdCreateI().

in	tp	pointer to the thread
	ιρ	pointer to the thread

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.8.4.9 thread_t * chThdAddRef (thread_t * tp)

Adds a reference to a thread object.

Precondition

The configuration option CH_CFG_USE_REGISTRY must be enabled in order to use this function.

in	tp	pointer to the thread
----	----	-----------------------

Returns

The same thread pointer passed as parameter representing the new reference.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.8.4.10 void chThdRelease (thread_t * tp)

Releases a reference to a thread object.

If the references counter reaches zero **and** the thread is in the CH_STATE_FINAL state then the thread's memory is returned to the proper allocator and the thread is removed from the registry.

Threads whose counter reaches zero and are still active become "detached" and will be removed from registry on termination.

Precondition

The configuration option CH_CFG_USE_REGISTRY must be enabled in order to use this function.

Note

Static threads are not affected.

Parameters

in	tp	pointer to the thread
----	----	-----------------------

Function Class:

Here is the call graph for this function:

8.8.4.11 void chThdExit (msg_t msg)

Terminates the current thread.

The thread goes in the CH_STATE_FINAL state holding the specified exit status code, other threads can retrieve the exit status code by invoking the function chThdWait ().

Postcondition

Eventual code after this function will never be executed, this function never returns. The compiler has no way to know this so do not assume that the compiler would remove the dead code.

Parameters

	in	msg	thread exit code
--	----	-----	------------------

Function Class:

Here is the call graph for this function:

8.8.4.12 void chThdExitS (msg_t msg)

Terminates the current thread.

The thread goes in the CH_STATE_FINAL state holding the specified exit status code, other threads can retrieve the exit status code by invoking the function chThdWait().

Postcondition

Exiting a non-static thread that does not have references (detached) causes the thread to remain in the registry. It can only be removed by performing a registry scan operation.

Eventual code after this function will never be executed, this function never returns. The compiler has no way to know this so do not assume that the compiler would remove the dead code.

Parameters

in	msg	thread exit code

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.8.4.13 msg_t chThdWait (thread_t * tp)

Blocks the execution of the invoking thread until the specified thread terminates then the exit code is returned.

This function waits for the specified thread to terminate then decrements its reference counter, if the counter reaches zero then the thread working area is returned to the proper allocator and the thread is removed from registry.

Precondition

The configuration option CH_CFG_USE_WAITEXIT must be enabled in order to use this function.

Postcondition

Enabling chThdWait () requires 2-4 (depending on the architecture) extra bytes in the thread_t structure.

Note

If CH_CFG_USE_DYNAMIC is not specified this function just waits for the thread termination, no memory allocators are involved.

Parameters

in	tp	pointer to the thread

Returns

The exit code from the terminated thread.

Function Class:

Here is the call graph for this function:

8.8.4.14 tprio_t chThdSetPriority (tprio_t newprio)

Changes the running thread priority level then reschedules if necessary.

Note

The function returns the real thread priority regardless of the current priority that could be higher than the real priority because the priority inheritance mechanism.

in	newprio	the new priority level of the running thread
----	---------	--

Returns

The old priority level.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.8.4.15 void chThdTerminate (thread_t * tp)

Requests a thread termination.

Precondition

The target thread must be written to invoke periodically chThdShouldTerminate() and terminate cleanly if it returns true.

Postcondition

The specified thread will terminate after detecting the termination condition.

Parameters

in tp pointer t	to the thread
-----------------	---------------

Function Class:

Here is the call graph for this function:

8.8.4.16 void chThdSleep (sysinterval_t time)

Suspends the invoking thread for the specified time.

Parameters

i	n	time	the delay in system ticks, the special values are handled as follow:
			TIME_INFINITE the thread enters an infinite sleep state.
			TIME_IMMEDIATE this value is not allowed.

Function Class:

Here is the call graph for this function:

8.8.4.17 void chThdSleepUntil (systime_t time)

Suspends the invoking thread until the system time arrives to the specified value.

Note

The function has no concept of "past", all specifiable times are in the future, this means that if you call this function exceeding your calculated intervals then the function will return in a far future time, not immediately.

See also

chThdSleepUntilWindowed()

Parameters

in	time	absolute system time

Function Class:

Here is the call graph for this function:

8.8.4.18 systime_t chThdSleepUntilWindowed (systime_t prev, systime_t next)

Suspends the invoking thread until the system time arrives to the specified value.

Note

The system time is assumed to be between prev and time else the call is assumed to have been called outside the allowed time interval, in this case no sleep is performed.

See also

chThdSleepUntil()

in	prev	absolute system time of the previous deadline
in	next	absolute system time of the next deadline

Returns

the next parameter

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.8.4.19 void chThdYield (void)

Yields the time slot.

Yields the CPU control to the next thread in the ready list with equal priority, if any.

Function Class:

Here is the call graph for this function:

8.8.4.20 msg_t chThdSuspendS (thread_reference_t * trp)

Sends the current thread sleeping and sets a reference variable.

Note

This function must reschedule, it can only be called from thread context.

Parameters

I	in	trn	a pointer to a thread reference object
	T11	up	a pointer to a timeda reference object

Returns

The wake up message.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.8.4.21 $msg_t chThdSuspendTimeoutS$ ($thread_reference_t * \textit{trp}$, $sysinterval_t \textit{timeout}$)

Sends the current thread sleeping and sets a reference variable.

Note

This function must reschedule, it can only be called from thread context.

Parameters

in	trp	a pointer to a thread reference object		
in	timeout	the timeout in system ticks, the special values are handled as follow:		
		TIME_INFINITE the thread enters an infinite sleep state.		
		TIME_IMMEDIATE the thread is not enqueued and the function returns MSG_TIMEOUT as if a timeout occurred.		

Returns

The wake up message.

Return values

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.8.4.22 void chThdResumel ($thread_reference_t * trp, msg_t msg$)

Wakes up a thread waiting on a thread reference object.

Note

This function must not reschedule because it can be called from ISR context.

Parameters

in	trp	a pointer to a thread reference object
in	msg	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.23 void chThdResumeS (thread_reference_t * trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

Note

This function must reschedule, it can only be called from thread context.

Parameters

in	trp	a pointer to a thread reference object
in	msg	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.24 void chThdResume ($thread_reference_t*\mathit{trp}, msg_t \mathit{msg}$)

Wakes up a thread waiting on a thread reference object.

Note

This function must reschedule, it can only be called from thread context.

Parameters

in	trp	a pointer to a thread reference object
in	msg	the message code

Function Class:

Here is the call graph for this function:

8.8.4.25 msg_t chThdEnqueueTimeoutS (threads_queue_t * tqp, sysinterval_t timeout)

Enqueues the caller thread on a threads queue object.

The caller thread is enqueued and put to sleep until it is dequeued or the specified timeouts expires.

Parameters

in	tqp	pointer to the threads queue object	
in	timeout	the timeout in system ticks, the special values are handled as follow:	
		• TIME_INFINITE the thread enters an infinite sleep state.	
		• TIME_IMMEDIATE the thread is not enqueued and the function returns MSG_TIMEOUT as if a timeout occurred.	

Returns

The message from osalQueueWakeupOneI() or osalQueueWakeupAllI() functions.

Return values

MSG_TIMEOUT	if the thread has not been dequeued within the specified timeout or if the function has been	
	invoked with TIME_IMMEDIATE as timeout specification.	

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.8.4.26 void chThdDequeueNextl ($threads_queue_t*tqp, msg_t msg$)

Dequeues and wakes up one thread from the threads queue object, if any.

Parameters

in	tqp	pointer to the threads queue object
in	msg	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.27 void chThdDequeueAllI ($threads_queue_t * tqp, msg_t msg$)

Dequeues and wakes up all threads from the threads queue object.

Parameters

in	tqp	pointer to the threads queue object	
in	msg	the message code	

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.28 static thread_t* chThdGetSelfX (void) [inline], [static]

Returns a pointer to the current thread_t.

Returns

A pointer to the current thread.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.8.4.29 static tprio_t chThdGetPriorityX(void) [inline],[static]

Returns the current thread priority.

Note

Can be invoked in any context.

Returns

The current thread priority.

Function Class:

This is an X-Class API, this function can be invoked from any context.

Here is the call graph for this function:

8.8.4.30 static systime_t chThdGetTicksX (thread_t * tp) [inline], [static]

Returns the number of ticks consumed by the specified thread.

Note

This function is only available when the CH_DBG_THREADS_PROFILING configuration option is enabled.

Parameters

in	tp	pointer to the thread

Returns

The number of consumed system ticks.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.8.4.31 static stkalign_t* chThdGetWorkingAreaX (thread_t * tp) [inline], [static]

Returns the working area base of the specified thread.

Parameters

in	tp	pointer to the thread
----	----	-----------------------

Returns

The working area base pointer.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.8.4.32 static bool chThdTerminatedX (thread_t * tp) [inline], [static]

Verifies if the specified thread is in the $\mathtt{CH_STATE_FINAL}$ state.

Parameters

in	tp	pointer to the thread
----	----	-----------------------

Return values

true	thread terminated.
false	thread not terminated.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.8.4.33 static bool chThdShouldTerminateX (void) [inline], [static]

Verifies if the current thread has a termination request pending.

Return values

true	termination request pending.
false	termination request not pending.

Function Class:

This is an X-Class API, this function can be invoked from any context.

Here is the call graph for this function:

8.8.4.34 static thread_t* chThdStartl(thread_t * tp) [inline], [static]

Resumes a thread created with chThdCreateI().

in	tp	pointer to the thread

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.8.4.35 static void chThdSleepS(sysinterval_t ticks) [inline], [static]

Suspends the invoking thread for the specified number of ticks.

Parameters

in	ticks	the delay in system ticks, the special values are handled as follow:
		TIME_INFINITE the thread enters an infinite sleep state.
		TIME_IMMEDIATE this value is not allowed.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.8.4.36 static void chThdQueueObjectInit(threads_queue_t * tqp) [inline], [static]

Initializes a threads queue object.

Parameters

out	tqp	pointer to the threads queue object
-----	-----	-------------------------------------

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.8.4.37 static bool chThdQueuelsEmptyl(threads_queue_t * *tqp* **)** [inline], [static]

Evaluates to true if the specified queue is empty.

Parameters

out	tqp	pointer to the threads queue object

Returns

The queue status.

Return values

false	if the queue is not empty.
true	if the queue is empty.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.8 Threads 115

Here is the call graph for this function:

8.8.4.38 static void chThdDoDequeueNextl (threads_queue_t * tqp, msg_t msg) [inline], [static]

Dequeues and wakes up one thread from the threads queue object.

Dequeues one thread from the queue without checking if the queue is empty.

Precondition

The queue must contain at least an object.

Parameters

in <i>tqp</i>	pointer to the threads queue object	
in	msg	the message code

Function Class:

Here is the call graph for this function:

8.9 Time and Virtual Timers

8.9 Time and Virtual Timers

8.9.1 Detailed Description

Time and Virtual Timers related APIs and services.

Functions

void vt init (void)

Virtual Timers initialization.

void chVTDoSetI (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

void chVTDoResetI (virtual_timer_t *vtp)

Disables a Virtual Timer.

static void chVTObjectInit (virtual_timer_t *vtp)

Initializes a virtual_timer_t object.

static systime_t chVTGetSystemTimeX (void)

Current system time.

static systime_t chVTGetSystemTime (void)

Current system time.

static sysinterval_t chVTTimeElapsedSinceX (systime_t start)

Returns the elapsed time since the specified start time.

static bool chVTIsSystemTimeWithinX (systime_t start, systime_t end)

Checks if the current system time is within the specified time window.

static bool chVTIsSystemTimeWithin (systime_t start, systime_t end)

Checks if the current system time is within the specified time window.

static bool chVTGetTimersStateI (sysinterval_t *timep)

Returns the time interval until the next timer event.

static bool chVTIsArmedI (const virtual timer t *vtp)

Returns true if the specified timer is armed.

static bool chVTlsArmed (const virtual timer t *vtp)

Returns true if the specified timer is armed.

static void chVTResetI (virtual_timer_t *vtp)

Disables a Virtual Timer.

static void chVTReset (virtual_timer_t *vtp)

Disables a Virtual Timer.

static void chVTSetI (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

• static void chVTSet (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

static void chVTDoTickI (void)

Virtual timers ticker.

8.9.2 Function Documentation

```
8.9.2.1 void _vt_init ( void )
```

Virtual Timers initialization.

Note

Internal use only.

Function Class:

Not an API, this function is for internal use only.

8.9.2.2 void chVTDoSetl (virtual_timer_t * vtp, sysinterval_t delay, vtfunc_t vtfunc, void * par)

Enables a virtual timer.

The timer is enabled and programmed to trigger after the delay specified as parameter.

Precondition

The timer must not be already armed before calling this function.

Note

The callback function is invoked from interrupt context.

Parameters

out	vtp	the virtual_timer_t structure pointer
in	delay	the number of ticks before the operation timeouts, the special values are handled as follow:
		 TIME_INFINITE is allowed but interpreted as a normal time specification. TIME_IMMEDIATE this value is not allowed.
in	vtfunc	the timer callback function. After invoking the callback the timer is disabled and the structure can be disposed or reused.
in	par	a parameter that will be passed to the callback function

Function Class:

8.9 Time and Virtual Timers

Here is the call graph for this function:

8.9.2.3 void chVTDoResetl ($virtual_timer_t * vtp$)

Disables a Virtual Timer.

Precondition

The timer must be in armed state before calling this function.

Parameters

	in	vtp	the virtual_timer_t structure pointer
--	----	-----	---------------------------------------

Function Class:

Here is the call graph for this function:

8.9.2.4 static void chVTObjectInit (virtual_timer_t * vtp) [inline], [static]

Initializes a virtual_timer_t object.

Note

Initializing a timer object is not strictly required because the function <code>chVTSetI()</code> initializes the object too. This function is only useful if you need to perform a <code>chVTIsArmed()</code> check before calling <code>chVTSetI()</code>.

Parameters

out	vtp	the virtual_timer_t structure pointer

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

8.9.2.5 static systime_t chVTGetSystemTimeX(void) [inline],[static]

Current system time.

Returns the number of system ticks since the chSysInit() invocation.

Note

The counter can reach its maximum and then restart from zero.

This function can be called from any context but its atomicity is not guaranteed on architectures whose word size is less than systime_t size.

Returns

The system time in ticks.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.9 Time and Virtual Timers

8.9.2.6 static systime_t chVTGetSystemTime(void) [inline], [static]

Current system time.

Returns the number of system ticks since the chSysInit() invocation.

Note

The counter can reach its maximum and then restart from zero.

Returns

The system time in ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.9.2.7 static sysinterval_t chVTTimeElapsedSinceX(systime_t start) [inline], [static]

Returns the elapsed time since the specified start time.

Parameters

in	start	start time

Returns

The elapsed time.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

Here is the call graph for this function:

8.9.2.8 static bool chVTIsSystemTimeWithinX (systime_t start, systime_t end) [inline], [static]

Checks if the current system time is within the specified time window.

Note

When start==end then the function returns always true because the whole time range is specified.

Parameters

in	start	the start of the time window (inclusive)
in	end	the end of the time window (non inclusive)

Return values

true	current time within the specified time window.
false	current time not within the specified time window.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.9 Time and Virtual Timers

Here is the call graph for this function:

8.9.2.9 static bool chVTIsSystemTimeWithin(systime_t start, systime_t end) [inline], [static]

Checks if the current system time is within the specified time window.

Note

When start==end then the function returns always true because the whole time range is specified.

Parameters

in	start the start of the time window (inclusive	
in	end	the end of the time window (non inclusive)

Return values

true	current time within the specified time window.
false	current time not within the specified time window.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.9.2.10 static bool chVTGetTimersStatel (sysinterval_t * timep) [inline], [static]

Returns the time interval until the next timer event.

Note

The return value is not perfectly accurate and can report values in excess of CH_CFG_ST_TIMEDELTA ticks.

The interval returned by this function is only meaningful if more timers are not added to the list until the returned time.

Parameters

0	ut	timep	pointer to a variable that will contain the time interval until the next timer elapses. This pointer
			can be \mathtt{NULL} if the information is not required.

Returns

The time, in ticks, until next time event.

Return values

false	if the timers list is empty.
true	if the timers list contains at least one timer.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.9.2.11 static bool chVTlsArmedl (const virtual_timer_t * vtp) [inline], [static]

Returns true if the specified timer is armed.

8.9 Time and Virtual Timers

Precondition

The timer must have been initialized using chVTObjectInit() or chVTDoSetI().

Parameters

```
in | vtp | the virtual_timer_t structure pointer
```

Returns

true if the timer is armed.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers

Here is the call graph for this function:

8.9.2.12 static bool chVTlsArmed (const virtual_timer_t * vtp) [inline], [static]

Returns true if the specified timer is armed.

Precondition

The timer must have been initialized using chVTObjectInit() or chVTDoSetI().

Parameters

in vtp the virtual_timer_t structure pointer

Returns

true if the timer is armed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.9.2.13 static void chVTResetl (virtual_timer_t * vtp) [inline], [static]

Disables a Virtual Timer.

Note

The timer is first checked and disabled only if armed.

Precondition

The timer must have been initialized using chVTObjectInit() or chVTDoSetI().

Parameters

in	vtp	the virtual_timer_t structure pointer	
----	-----	---------------------------------------	--

Function Class:

8.9 Time and Virtual Timers

Here is the call graph for this function:

8.9.2.14 static void chVTReset (virtual_timer_t * vtp) [inline], [static]

Disables a Virtual Timer.

Note

The timer is first checked and disabled only if armed.

Precondition

The timer must have been initialized using chVTObjectInit() or chVTDoSetI().

Parameters

in	vtp	the virtual_timer_	_t structure pointer
----	-----	--------------------	----------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.9.2.15 static void chVTSetl (virtual_timer_t * vtp, sysinterval_t delay, vtfunc_t vtfunc, void * par) [inline], [static]

Enables a virtual timer.

If the virtual timer was already enabled then it is re-enabled using the new parameters.

Precondition

The timer must have been initialized using ${\tt chVTObjectInit}$ () or ${\tt chVTDoSetI}$ ().

Parameters

in	vtp	the virtual_timer_t structure pointer	
in	delay	the number of ticks before the operation timeouts, the special values are handled as follow:	
		TIME_INFINITE is allowed but interpreted as a normal time specification.	
		 TIME_IMMEDIATE this value is not allowed. 	
in	vtfunc	the timer callback function. After invoking the callback the timer is disabled and the structure can	
		be disposed or reused.	
in	par	a parameter that will be passed to the callback function	

Function Class:

8.9 Time and Virtual Timers

Here is the call graph for this function:

8.9.2.16 static void chVTSet (virtual_timer_t * vtp, sysinterval_t delay, vtfunc_t vtfunc, void * par) [inline], [static]

Enables a virtual timer.

If the virtual timer was already enabled then it is re-enabled using the new parameters.

Precondition

The timer must have been initialized using chVTObjectInit() or chVTDoSetI().

Parameters

in	vtp	the virtual_timer_t structure pointer	
in	delay	the number of ticks before the operation timeouts, the special values are handled as follow:	
		 TIME_INFINITE is allowed but interpreted as a normal time specification. TIME_IMMEDIATE this value is not allowed. 	
in	vtfunc	the timer callback function. After invoking the callback the timer is disabled and the structure can be disposed or reused.	
	nor	·	
in	par	a parameter that will be passed to the callback function	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.9.2.17 static void chVTDoTickl (void) [inline], [static]

Virtual timers ticker.

Note

The system lock is released before entering the callback and re-acquired immediately after. It is callback's responsibility to acquire the lock if needed. This is done in order to reduce interrupts jitter when many timers are in use.

Function Class:

Here is the call graph for this function:

8.10 Synchronization

8.10.1 Detailed Description

Synchronization services.

Modules

- Counting Semaphores
- Binary Semaphores
- Mutexes
- Condition Variables
- Event Flags
- Synchronous Messages
- Mailboxes

8.11 Counting Semaphores

8.11.1 Detailed Description

Semaphores related APIs and services.

Operation mode

Semaphores are a flexible synchronization primitive, ChibiOS/RT implements semaphores in their "counting semaphores" variant as defined by Edsger Dijkstra plus several enhancements like:

- · Wait operation with timeout.
- · Reset operation.
- · Atomic wait+signal operation.
- · Return message from the wait operation (OK, RESET, TIMEOUT).

The binary semaphores variant can be easily implemented using counting semaphores. Operations defined for semaphores:

- **Signal**: The semaphore counter is increased and if the result is non-positive then a waiting thread is removed from the semaphore queue and made ready for execution.
- Wait: The semaphore counter is decreased and if the result becomes negative the thread is queued in the semaphore and suspended.
- Reset: The semaphore counter is reset to a non-negative value and all the threads in the queue are released.

Semaphores can be used as guards for mutual exclusion zones (note that mutexes are recommended for this kind of use) but also have other uses, queues guards and counters for example.

Semaphores usually use a FIFO queuing strategy but it is possible to make them order threads by priority by enabling CH_CFG_USE_SEMAPHORES_PRIORITY in chconf.h.

Precondition

In order to use the semaphore APIs the $CH_CFG_USE_SEMAPHORES$ option must be enabled in chconf.h.

Macros

- #define _SEMAPHORE_DATA(name, n) {_THREADS_QUEUE_DATA(name.queue), n}
 Data part of a static semaphore initializer.
- #define SEMAPHORE_DECL(name, n) semaphore_t name = _SEMAPHORE_DATA(name, n)
 Static semaphore initializer.

Typedefs

typedef struct ch_semaphore semaphore_t
 Semaphore structure.

Data Structures

struct ch_semaphore
 Semaphore structure.

Functions

void chSemObjectInit (semaphore t *sp, cnt t n)

Initializes a semaphore with the specified counter value.

void chSemReset (semaphore_t *sp, cnt_t n)

Performs a reset operation on the semaphore.

void chSemResetI (semaphore_t *sp, cnt_t n)

Performs a reset operation on the semaphore.

msg_t chSemWait (semaphore_t *sp)

Performs a wait operation on a semaphore.

msg_t chSemWaitS (semaphore_t *sp)

Performs a wait operation on a semaphore.

msg_t chSemWaitTimeout (semaphore_t *sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

msg_t chSemWaitTimeoutS (semaphore_t *sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

void chSemSignal (semaphore_t *sp)

Performs a signal operation on a semaphore.

void chSemSignall (semaphore_t *sp)

Performs a signal operation on a semaphore.

void chSemAddCounterI (semaphore_t *sp, cnt_t n)

Adds the specified value to the semaphore counter.

msg_t chSemSignalWait (semaphore_t *sps, semaphore_t *spw)

Performs atomic signal and wait operations on two semaphores.

static void chSemFastWaitI (semaphore_t *sp)

Decreases the semaphore counter.

static void chSemFastSignall (semaphore_t *sp)

Increases the semaphore counter.

static cnt_t chSemGetCounterI (const semaphore_t *sp)

Returns the semaphore counter current value.

8.11.2 Macro Definition Documentation

```
8.11.2.1 #define _SEMAPHORE_DATA( name, n ) {_THREADS_QUEUE_DATA(name.queue), n}
```

Data part of a static semaphore initializer.

This macro should be used when statically initializing a semaphore that is part of a bigger structure.

Parameters

in	name	the name of the semaphore variable
in	n	the counter initial value, this value must be non-negative

```
8.11.2.2 #define SEMAPHORE_DECL( name, n ) semaphore_t name = _SEMAPHORE_DATA(name, n)
```

Static semaphore initializer.

Statically initialized semaphores require no explicit initialization using chSemInit().

Parameters

in	name	the name of the semaphore variable
in	n	the counter initial value, this value must be non-negative

8.11.3 Typedef Documentation

8.11.3.1 typedef struct ch_semaphore semaphore_t

Semaphore structure.

8.11.4 Function Documentation

8.11.4.1 void chSemObjectInit (semaphore_t * sp, cnt_t n)

Initializes a semaphore with the specified counter value.

Parameters

out	sp	pointer to a semaphore_t structure
in	n	initial value of the semaphore counter. Must be non-negative.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.11.4.2 void chSemReset (semaphore_t * sp, cnt_t n)

Performs a reset operation on the semaphore.

Postcondition

After invoking this function all the threads waiting on the semaphore, if any, are released and the semaphore counter is set to the specified, non negative, value.

Note

The released threads can recognize they were waked up by a reset rather than a signal because the $ch \leftarrow SemWait$ () will return MSG_RESET instead of MSG_OK.

Parameters

in	sp	pointer to a semaphore_t structure
in	n	the new value of the semaphore counter. The value must be non-negative.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.11.4.3 void chSemResetl (semaphore_t * sp, cnt_t n)

Performs a reset operation on the semaphore.

Postcondition

After invoking this function all the threads waiting on the semaphore, if any, are released and the semaphore counter is set to the specified, non negative, value.

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Note

The released threads can recognize they were waked up by a reset rather than a signal because the ch← SemWait () will return MSG_RESET instead of MSG_OK.

Parameters

in	sp	pointer to a semaphore_t structure
in	n	the new value of the semaphore counter. The value must be non-negative.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.11.4.4 msg_t chSemWait (semaphore_t * sp)

Performs a wait operation on a semaphore.

Parameters

in	sp	pointer to a semaphore_t structure

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been signaled.
MSG_RESET	if the semaphore has been reset using chSemReset ().

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.11.4.5 msg_t chSemWaitS (semaphore_t * sp)

Performs a wait operation on a semaphore.

Parameters

_			
	in	sp	pointer to a semaphore_t structure

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been signaled.
MSG_RESET	if the semaphore has been reset using chSemReset ().

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.11.4.6 msg_t chSemWaitTimeout (semaphore_t * sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

Parameters

in timeout the number of ticks before the operation timeouts, the following special values ar	e allowed:
THE HASSIATE WILLIAM	
TIME_IMMEDIATE immediate timeout.	
• TIME_INFINITE no timeout.	

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been signaled.
MSG_RESET	if the semaphore has been reset using chSemReset ().
MSG_TIMEOUT	if the semaphore has not been signaled or reset within the specified timeout.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.11.4.7 msg_t chSemWaitTimeoutS (semaphore_t * sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

Parameters

in	sp	pointer to a semaphore_t structure	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed	
		TIME_IMMEDIATE immediate timeout.	
		TIME_INFINITE no timeout.	

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been signaled.
MSG_RESET	if the semaphore has been reset using chSemReset ().
MSG_TIMEOUT	if the semaphore has not been signaled or reset within the specified timeout.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.11.4.8 void chSemSignal (semaphore_t * sp)

Performs a signal operation on a semaphore.

Parameters

in	sp	pointer to a semaphore_t structure
----	----	------------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.11.4.9 void chSemSignall (semaphore_t * sp)

Performs a signal operation on a semaphore.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

iı	1	sp	pointer to a semaphore_t structure
----	---	----	------------------------------------

Function Class

Here is the call graph for this function:

8.11.4.10 void chSemAddCounterl (semaphore_t * sp, cnt_t n)

Adds the specified value to the semaphore counter.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

in	sp	pointer to a semaphore_t structure
in	n	value to be added to the semaphore counter. The value must be positive.

Function Class:

Here is the call graph for this function:

8.11.4.11 msg_t chSemSignalWait (semaphore_t * sps, semaphore_t * spw)

Performs atomic signal and wait operations on two semaphores.

Parameters

in	sps	pointer to a semaphore_t structure to be signaled
in	spw	pointer to a semaphore_t structure to wait on

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been signal	
MSG_RESET	if the semaphore has been reset using chSemReset ().	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.11.4.12 static void chSemFastWaitI (semaphore_t * sp) [inline], [static]

Decreases the semaphore counter.

This macro can be used when the counter is known to be positive.

Parameters

in	sp	pointer to a semaphore_t structure
----	----	------------------------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.11.4.13 static void chSemFastSignall (semaphore_t * sp) [inline], [static]

Increases the semaphore counter.

This macro can be used when the counter is known to be not negative.

Parameters

in	sp	pointer to a semaphore_t structure
----	----	------------------------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.11.4.14 static cnt_t chSemGetCounterl(const semaphore_t * sp) [inline], [static]

Returns the semaphore counter current value.

Parameters

Returns

The semaphore counter value.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.12 Binary Semaphores

8.12.1 Detailed Description

Binary semaphores related APIs and services.

Operation mode

Binary semaphores are implemented as a set of inline functions that use the existing counting semaphores primitives. The difference between counting and binary semaphores is that the counter of binary semaphores is not allowed to grow above the value 1. Repeated signal operation are ignored. A binary semaphore can thus have only two defined states:

- **Taken**, when its counter has a value of zero or lower than zero. A negative number represent the number of threads queued on the binary semaphore.
- · Not taken, when its counter has a value of one.

Binary semaphores are different from mutexes because there is no concept of ownership, a binary semaphore can be taken by a thread and signaled by another thread or an interrupt handler, mutexes can only be taken and released by the same thread. Another difference is that binary semaphores, unlike mutexes, do not implement the priority inheritance protocol.

In order to use the binary semaphores APIs the CH_CFG_USE_SEMAPHORES option must be enabled in chconf.h.

Macros

- #define _BSEMAPHORE_DATA(name, taken) {_SEMAPHORE_DATA(name.sem, ((taken) ? 0 : 1))} Data part of a static semaphore initializer.
- #define BSEMAPHORE_DECL(name, taken) binary_semaphore_t name = _BSEMAPHORE_DATA(name, taken)

Static semaphore initializer.

Typedefs

typedef struct ch_binary_semaphore binary_semaphore_t
 Binary semaphore type.

Data Structures

struct ch_binary_semaphore
 Binary semaphore type.

Functions

static void chBSemObjectInit (binary semaphore t *bsp, bool taken)

Initializes a binary semaphore.

static msg_t chBSemWait (binary_semaphore_t *bsp)

Wait operation on the binary semaphore.

static msg_t chBSemWaitS (binary_semaphore_t*bsp)

Wait operation on the binary semaphore.

static msg_t chBSemWaitTimeoutS (binary_semaphore_t *bsp, sysinterval_t timeout)

Wait operation on the binary semaphore.

static msg_t chBSemWaitTimeout (binary_semaphore_t *bsp, sysinterval_t timeout)

Wait operation on the binary semaphore.

static void chBSemResetI (binary_semaphore_t *bsp, bool taken)

Reset operation on the binary semaphore.

static void chBSemReset (binary_semaphore_t *bsp, bool taken)

Reset operation on the binary semaphore.

static void chBSemSignall (binary_semaphore_t *bsp)

Performs a signal operation on a binary semaphore.

static void chBSemSignal (binary_semaphore_t *bsp)

Performs a signal operation on a binary semaphore.

static bool chBSemGetStateI (const binary_semaphore_t *bsp)

Returns the binary semaphore current state.

8.12.2 Macro Definition Documentation

```
8.12.2.1 #define _BSEMAPHORE_DATA( name, taken ) { SEMAPHORE DATA(name.sem, ((taken) ? 0 : 1))}
```

Data part of a static semaphore initializer.

This macro should be used when statically initializing a semaphore that is part of a bigger structure.

Parameters

in	name	the name of the semaphore variable
in	taken	the semaphore initial state

8.12.2.2 #define BSEMAPHORE_DECL(name, taken) binary_semaphore_t name = _BSEMAPHORE_DATA(name, taken)

Static semaphore initializer.

Statically initialized semaphores require no explicit initialization using chBSemInit().

Parameters

in	name	the name of the semaphore variable
in	taken	the semaphore initial state

8.12.3 Typedef Documentation

8.12.3.1 typedef struct ch binary semaphore binary semaphore t

Binary semaphore type.

8.12.4 Function Documentation

8.12.4.1 static void chBSemObjectInit (binary_semaphore_t * bsp, bool taken) [inline], [static]

Initializes a binary semaphore.

Parameters

out	bsp	pointer to a binary_semaphore_t structure
in	taken	initial state of the binary semaphore:
		false, the initial state is not taken.
		• true, the initial state is taken.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.12.4.2 static msg_t chBSemWait (binary_semaphore_t * **bsp**) [inline], [static]

Wait operation on the binary semaphore.

Parameters

	in	bsp	pointer to a binary_semaphore_t structure	
--	----	-----	---	--

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the binary semaphore has been successfully taken.
MSG_RESET	if the binary semaphore has been reset using ${\tt bsemReset}$ () .

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.12.4.3 static msg_t chBSemWaitS(binary_semaphore_t * bsp) [inline], [static]

Wait operation on the binary semaphore.

Parameters

	in	bsp	pointer to a binary_semaphore_t structure	1
--	----	-----	---	---

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the binary semaphore has been successfully taken.	
MSG_RESET	if the binary semaphore has been reset using <code>bsemReset()</code> .	

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.12.4.4 static msg_t chBSemWaitTimeoutS (binary_semaphore_t * bsp, sysinterval_t timeout) [inline], [static]

Wait operation on the binary semaphore.

Parameters

in	bsp	pointer to a binary_semaphore_t structure
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout.
		TIME_INFINITE no timeout.

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the binary semaphore has been successfully taken.
MSG_RESET	if the binary semaphore has been reset using <code>bsemReset()</code> .
MSG_TIMEOUT	if the binary semaphore has not been signaled or reset within the specified timeout.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.12.4.5 static msg_t chBSemWaitTimeout (binary_semaphore_t * bsp, sysinterval_t timeout) [inline], [static]

Wait operation on the binary semaphore.

Parameters

in	bsp	pointer to a binary_semaphore_t structure
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout.
		TIME_INFINITE no timeout.

Returns

A message specifying how the invoking thread has been released from the semaphore.

Return values

MSG_OK	if the binary semaphore has been successfully taken.
MSG_RESET	if the binary semaphore has been reset using <code>bsemReset()</code> .
MSG_TIMEOUT	if the binary semaphore has not been signaled or reset within the specified timeout.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.12.4.6 static void chBSemResetl (binary_semaphore_t * bsp, bool taken) [inline], [static]

Reset operation on the binary semaphore.

Note

The released threads can recognize they were waked up by a reset rather than a signal because the $bsem \leftarrow Wait$ () will return MSG_RESET instead of MSG_OK.

This function does not reschedule.

Parameters

in	bsp	pointer to a binary_semaphore_t structure
in	taken	new state of the binary semaphore
		 false, the new state is not taken. true, the new state is taken.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.12.4.7 static void chBSemReset (binary_semaphore_t * bsp, bool taken) [inline], [static]

Reset operation on the binary semaphore.

Note

The released threads can recognize they were waked up by a reset rather than a signal because the $bsem \leftarrow Wait$ () will return MSG_RESET instead of MSG_OK.

Parameters

in	bsp	<pre>pointer to a binary_semaphore_t structure</pre>
in	taken	new state of the binary semaphore
		 false, the new state is not taken. true, the new state is taken.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.12.4.8 static void chBSemSignall (binary_semaphore_t * bsp) [inline], [static]

Performs a signal operation on a binary semaphore.

Note

This function does not reschedule.

Parameters

	in	bsp	pointer to a binary_semaphore_t structure	
--	----	-----	---	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.12.4.9 static void chBSemSignal (binary_semaphore_t * bsp) [inline], [static]

Performs a signal operation on a binary semaphore.

Parameters

	in	bsp	pointer to a binary_semaphore_t structure
--	----	-----	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.12.4.10 static bool chBSemGetStatel (const binary_semaphore_t * bsp) [inline], [static]

Returns the binary semaphore current state.

Parameters

in	bsp	pointer to a binary_semaphore_t structure
----	-----	---

Returns

The binary semaphore current state.

Return values

false	if the binary semaphore is not taken.
true	if the binary semaphore is taken.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.13 Mutexes

8.13.1 Detailed Description

Mutexes related APIs and services.

Operation mode

A mutex is a threads synchronization object that can be in two distinct states:

- · Not owned (unlocked).
- · Owned by a thread (locked).

Operations defined for mutexes:

- Lock: The mutex is checked, if the mutex is not owned by some other thread then it is associated to the locking thread else the thread is queued on the mutex in a list ordered by priority.
- **Unlock**: The mutex is released by the owner and the highest priority thread waiting in the queue, if any, is resumed and made owner of the mutex.

Constraints

In ChibiOS/RT the Unlock operations must always be performed in lock-reverse order. This restriction both improves the performance and is required for an efficient implementation of the priority inheritance mechanism. Operating under this restriction also ensures that deadlocks are no possible.

Recursive mode

By default mutexes are not recursive, this mean that it is not possible to take a mutex already owned by the same thread. It is possible to enable the recursive behavior by enabling the option $CH_CFG_USE_MUTEXES_RECUR \hookrightarrow SIVE$.

The priority inversion problem

The mutexes in ChibiOS/RT implements the **full** priority inheritance mechanism in order handle the priority inversion problem.

When a thread is queued on a mutex, any thread, directly or indirectly, holding the mutex gains the same priority of the waiting thread (if their priority was not already equal or higher). The mechanism works with any number of nested mutexes and any number of involved threads. The algorithm complexity (worst case) is N with N equal to the number of nested mutexes.

Precondition

In order to use the mutex APIs the CH_CFG_USE_MUTEXES option must be enabled in chconf.h.

Postcondition

Enabling mutexes requires 5-12 (depending on the architecture) extra bytes in the thread_t structure.

Macros

- #define _MUTEX_DATA(name) {_THREADS_QUEUE_DATA(name.queue), NULL, NULL, 0} Data part of a static mutex initializer.
- #define MUTEX_DECL(name) mutex_t name = _MUTEX_DATA(name)
 Static mutex initializer.

8.13 Mutexes 159

Typedefs

typedef struct ch_mutex mutex_t

Type of a mutex structure.

Data Structures

· struct ch mutex

Mutex structure.

Functions

void chMtxObjectInit (mutex_t *mp)

Initializes s mutex_t structure.

void chMtxLock (mutex_t *mp)

Locks the specified mutex.

void chMtxLockS (mutex_t *mp)

Locks the specified mutex.

bool chMtxTryLock (mutex_t *mp)

Tries to lock a mutex.

bool chMtxTryLockS (mutex_t *mp)

Tries to lock a mutex.

void chMtxUnlock (mutex_t *mp)

Unlocks the specified mutex.

void chMtxUnlockS (mutex_t *mp)

Unlocks the specified mutex.

• void chMtxUnlockAllS (void)

Unlocks all mutexes owned by the invoking thread.

void chMtxUnlockAll (void)

Unlocks all mutexes owned by the invoking thread.

static bool chMtxQueueNotEmptyS (mutex_t *mp)

Returns true if the mutex queue contains at least a waiting thread.

static mutex_t * chMtxGetNextMutexS (void)

Returns the next mutex in the mutexes stack of the current thread.

8.13.2 Macro Definition Documentation

```
8.13.2.1 #define _MUTEX_DATA( name ) {_THREADS_QUEUE_DATA(name.queue), NULL, NULL, 0}
```

Data part of a static mutex initializer.

This macro should be used when statically initializing a mutex that is part of a bigger structure.

Parameters

in	name	the name of the mutex variable

8.13.2.2 #define MUTEX_DECL(name) mutex_t name = _MUTEX_DATA(name)

Static mutex initializer.

Statically initialized mutexes require no explicit initialization using chMtxInit().

Parameters

	in	name	the name of the mutex variable
--	----	------	--------------------------------

8.13.3 Typedef Documentation

8.13.3.1 typedef struct ch_mutex mutex_t

Type of a mutex structure.

8.13.4 Function Documentation

8.13.4.1 void chMtxObjectInit (mutex_t * mp)

Initializes s mutex_t structure.

Parameters

out	тр	pointer to a mutex_t structure
-----	----	--------------------------------

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.13.4.2 void chMtxLock (mutex_t * mp)

Locks the specified mutex.

Postcondition

The mutex is locked and inserted in the per-thread stack of owned mutexes.

Parameters

in	тр	pointer to the mutex_t structure
----	----	----------------------------------

8.13 Mutexes 161

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.13.4.3 void chMtxLockS (mutex_t * mp)

Locks the specified mutex.

Postcondition

The mutex is locked and inserted in the per-thread stack of owned mutexes.

Parameters

in	mp	pointer to the mutex_t structure
----	----	----------------------------------

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.13.4.4 bool chMtxTryLock ($mutex_t * mp$)

Tries to lock a mutex.

This function attempts to lock a mutex, if the mutex is already locked by another thread then the function exits without waiting.

Postcondition

The mutex is locked and inserted in the per-thread stack of owned mutexes.

Note

This function does not have any overhead related to the priority inheritance mechanism because it does not try to enter a sleep state.

Parameters

in	тр	pointer to the mutex_t structure	
----	----	----------------------------------	--

Returns

The operation status.

Return values

true	if the mutex has been successfully acquired
false	if the lock attempt failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.13 Mutexes 163

Here is the call graph for this function:

8.13.4.5 bool chMtxTryLockS (mutex_t * mp)

Tries to lock a mutex.

This function attempts to lock a mutex, if the mutex is already taken by another thread then the function exits without waiting.

Postcondition

The mutex is locked and inserted in the per-thread stack of owned mutexes.

Note

This function does not have any overhead related to the priority inheritance mechanism because it does not try to enter a sleep state.

Parameters

in	тр	pointer to the mutex_t structure
----	----	----------------------------------

Returns

The operation status.

Return values

true	if the mutex has been successfully acquired
false	if the lock attempt failed.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.13.4.6 void chMtxUnlock ($mutex_t * mp$)

Unlocks the specified mutex.

Note

Mutexes must be unlocked in reverse lock order. Violating this rules will result in a panic if assertions are enabled.

Precondition

The invoking thread must have at least one owned mutex.

Postcondition

The mutex is unlocked and removed from the per-thread stack of owned mutexes.

Parameters

	in	mp	pointer to the mutex_t structure
--	----	----	----------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.13 Mutexes 165

Here is the call graph for this function:

8.13.4.7 void chMtxUnlockS (mutex_t * mp)

Unlocks the specified mutex.

Note

Mutexes must be unlocked in reverse lock order. Violating this rules will result in a panic if assertions are enabled.

Precondition

The invoking thread **must** have at least one owned mutex.

Postcondition

The mutex is unlocked and removed from the per-thread stack of owned mutexes.

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel.

Parameters

in	ат	pointer to the mutex_	t structure
	٠	pointer to the maceri	_e oli dolai o

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.13.4.8 void chMtxUnlockAllS (void)

Unlocks all mutexes owned by the invoking thread.

Postcondition

The stack of owned mutexes is emptied and all the found mutexes are unlocked.

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel.

Note

This function is **MUCH MORE** efficient than releasing the mutexes one by one and not just because the call overhead, this function does not have any overhead related to the priority inheritance mechanism.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.13.4.9 void chMtxUnlockAll (void)

Unlocks all mutexes owned by the invoking thread.

Postcondition

The stack of owned mutexes is emptied and all the found mutexes are unlocked.

8.13 Mutexes 167

Note

This function is **MUCH MORE** efficient than releasing the mutexes one by one and not just because the call overhead, this function does not have any overhead related to the priority inheritance mechanism.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.13.4.10 static bool chMtxQueueNotEmptyS ($mutex_t*mp$) [inline], [static]

Returns true if the mutex queue contains at least a waiting thread.

Parameters

out	mp	<pre>pointer to a mutex_t structure</pre>

Returns

The mutex queue status.

Deprecated

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.13.4.11 static mutex_t* chMtxGetNextMutexS(void) [inline], [static]

Returns the next mutex in the mutexes stack of the current thread.

Returns

A pointer to the next mutex in the stack.

Return values

NULL if the stack is empty.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.14 Condition Variables 169

8.14 Condition Variables

8.14.1 Detailed Description

This module implements the Condition Variables mechanism. Condition variables are an extensions to the mutex subsystem and cannot work alone.

Operation mode

The condition variable is a synchronization object meant to be used inside a zone protected by a mutex. Mutexes and condition variables together can implement a Monitor construct.

Precondition

In order to use the condition variable APIs the $CH_CFG_USE_CONDVARS$ option must be enabled in chconf.h.

Macros

#define _CONDVAR_DATA(name) {_THREADS_QUEUE_DATA(name.queue)}

Data part of a static condition variable initializer.

• #define CONDVAR_DECL(name) condition_variable_t name = _CONDVAR_DATA(name)

Static condition variable initializer.

Typedefs

 typedef struct condition_variable_t condition_variable_t structure.

Data Structures

 struct condition_variable condition_variable_t structure.

Functions

void chCondObjectInit (condition_variable_t *cp)

Initializes s condition_variable_t *structure*.

void chCondSignal (condition_variable_t *cp)

Signals one thread that is waiting on the condition variable.

void chCondSignalI (condition_variable_t *cp)

Signals one thread that is waiting on the condition variable.

void chCondBroadcast (condition_variable_t *cp)

Signals all threads that are waiting on the condition variable.

void chCondBroadcastI (condition_variable_t *cp)

Signals all threads that are waiting on the condition variable.

msg_t chCondWait (condition_variable_t *cp)

Waits on the condition variable releasing the mutex lock.

msg t chCondWaitS (condition variable t *cp)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitTimeout (condition_variable_t *cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitTimeoutS (condition_variable_t *cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

8.14.2 Macro Definition Documentation

8.14.2.1 #define _CONDVAR_DATA(name) {_THREADS_QUEUE_DATA(name.queue)}

Data part of a static condition variable initializer.

This macro should be used when statically initializing a condition variable that is part of a bigger structure.

Parameters

|--|

8.14.2.2 #define CONDVAR_DECL(name) condition_variable_t name = _CONDVAR_DATA(name)

Static condition variable initializer.

 $\textbf{Statically initialized condition variables require no explicit initialization using \verb|chCondInit()|.}$

Parameters

in	name	the name of the condition variable
----	------	------------------------------------

8.14.3 Typedef Documentation

8.14.3.1 typedef struct condition_variable condition_variable_t

condition_variable_t structure.

8.14.4 Function Documentation

8.14.4.1 void chCondObjectInit (condition_variable_t * cp)

Initializes s condition_variable_t structure.

Parameters

Ī	out	ср	pointer to a condition_variable_t structure
---	-----	----	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

8.14 Condition Variables 171

Here is the call graph for this function:

8.14.4.2 void chCondSignal (condition_variable_t * cp)

Signals one thread that is waiting on the condition variable.

Parameters

in	ср	<pre>pointer to the condition_variable_t structure</pre>
----	----	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.14.4.3 void chCondSignall (condition_variable_t * cp)

Signals one thread that is waiting on the condition variable.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

in	ср	pointer to the condition_variable_t structure
----	----	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.14 Condition Variables 173

Here is the call graph for this function:

8.14.4.4 void chCondBroadcast ($condition_variable_t*cp$)

Signals all threads that are waiting on the condition variable.

Parameters

	in	ср	pointer to the condition_variable_t structure
--	----	----	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.14.4.5 void chCondBroadcastl (condition_variable_t * cp)

Signals all threads that are waiting on the condition variable.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

	in	ср	pointer to the condition_variable_t structure	
--	----	----	---	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.14 Condition Variables 175

Here is the call graph for this function:

8.14.4.6 msg_t chCondWait (condition_variable_t * cp)

Waits on the condition variable releasing the mutex lock.

Releases the currently owned mutex, waits on the condition variable, and finally acquires the mutex again. All the sequence is performed atomically.

Precondition

The invoking thread **must** have at least one owned mutex.

Parameters

in	ср	pointer to the condition_variable_t structure
----	----	---

Returns

A message specifying how the invoking thread has been released from the condition variable.

Return values

MSG_OK	if the condition variable has been signaled using chCondSignal().
MSG_RESET	if the condition variable has been signaled using ${\tt chCondBroadcast}$ ().

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.14.4.7 msg_t chCondWaitS (condition_variable_t * cp)

Waits on the condition variable releasing the mutex lock.

Releases the currently owned mutex, waits on the condition variable, and finally acquires the mutex again. All the sequence is performed atomically.

Precondition

The invoking thread must have at least one owned mutex.

Parameters

in	ср	pointer to the condition_variable_t structure	
----	----	---	--

Returns

A message specifying how the invoking thread has been released from the condition variable.

Return values

MSG_OK	if the condition variable has been signaled using chCondSignal().
MSG_RESET	if the condition variable has been signaled using ${\tt chCondBroadcast}$ ().

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

8.14 Condition Variables 177

Here is the call graph for this function:

8.14.4.8 msg_t chCondWaitTimeout (condition_variable_t * cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

Releases the currently owned mutex, waits on the condition variable, and finally acquires the mutex again. All the sequence is performed atomically.

Precondition

The invoking thread **must** have at least one owned mutex.

The configuration option $CH_CFG_USE_CONDVARS_TIMEOUT$ must be enabled in order to use this function.

Postcondition

Exiting the function because a timeout does not re-acquire the mutex, the mutex ownership is lost.

Parameters

in	ср	pointer to the condition_variable_t structure
in	timeout	the number of ticks before the operation timeouts, the special values are handled as follow:
		• TIME_INFINITE no timeout.
		TIME_IMMEDIATE this value is not allowed.

Returns

A message specifying how the invoking thread has been released from the condition variable.

Return values

MSG_OK if the condition variable has been signaled using chCondSignaled	
MSG_RESET	if the condition variable has been signaled using ${\tt chCondBroadcast}$ ().
MSG_TIMEOUT	if the condition variable has not been signaled within the specified timeout.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.14.4.9 msg_t chCondWaitTimeoutS (condition_variable_t * cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

Releases the currently owned mutex, waits on the condition variable, and finally acquires the mutex again. All the sequence is performed atomically.

Precondition

The invoking thread **must** have at least one owned mutex.

The configuration option CH_CFG_USE_CONDVARS_TIMEOUT must be enabled in order to use this function.

Postcondition

Exiting the function because a timeout does not re-acquire the mutex, the mutex ownership is lost.

8.14 Condition Variables 179

Parameters

in	ср	pointer to the condition_variable_t structure	
in	timeout	the number of ticks before the operation timeouts, the special values are handled as follow: $ \frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) $	
		TIME_INFINITE no timeout.	
		TIME_IMMEDIATE this value is not allowed.	

Returns

A message specifying how the invoking thread has been released from the condition variable.

Return values

	MSG_OK	if the condition variable has been signaled using chCondSignal().
	MSG_RESET	if the condition variable has been signaled using <code>chCondBroadcast()</code> .
Ī	MSG_TIMEOUT	if the condition variable has not been signaled within the specified timeout.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.15 Event Flags

8.15.1 Detailed Description

Event Flags, Event Sources and Event Listeners.

Operation mode

Each thread has a mask of pending events inside its thread_t structure. Operations defined for events:

- Wait, the invoking thread goes to sleep until a certain AND/OR combination of events become pending.
- Clear, a mask of events is cleared from the pending events, the cleared events mask is returned (only the events that were actually pending and then cleared).
- Signal, an events mask is directly ORed to the mask of the signaled thread.
- Broadcast, each thread registered on an Event Source is signaled with the events specified in its Event Listener.
- **Dispatch**, an events mask is scanned and for each bit set to one an associated handler function is invoked. Bit masks are scanned from bit zero upward.

An Event Source is a special object that can be "broadcasted" by a thread or an interrupt service routine. Broadcasting an Event Source has the effect that all the threads registered on the Event Source will be signaled with an events mask.

An unlimited number of Event Sources can exists in a system and each thread can be listening on an unlimited number of them.

Precondition

In order to use the Events APIs the CH_CFG_USE_EVENTS option must be enabled in chconf.h.

Postcondition

Enabling events requires 1-4 (depending on the architecture) extra bytes in the thread_t structure.

Macros

#define ALL_EVENTS ((eventmask_t)-1)

All events allowed mask.

#define EVENT_MASK(eid) ((eventmask_t)1 << (eventmask_t)(eid))

Returns an event mask from an event identifier.

#define _EVENTSOURCE_DATA(name) {(event_listener_t *)(&name)}

Data part of a static event source initializer.

• #define EVENTSOURCE_DECL(name) event_source_t name = _EVENTSOURCE_DATA(name)

Static event source initializer.

Typedefs

typedef struct event_source event_source_t

Event Source structure.

typedef void(* evhandler_t) (eventid_t id)

Event Handler callback function.

8.15 Event Flags

Data Structures

· struct event listener

Event Listener structure.

· struct event source

Event Source structure.

Functions

void chEvtRegisterMaskWithFlags (event_source_t *esp, event_listener_t *elp, eventmask_t events, eventflags_t wflags)

Registers an Event Listener on an Event Source.

void chEvtUnregister (event_source_t *esp, event_listener_t *elp)

Unregisters an Event Listener from its Event Source.

eventmask_t chEvtGetAndClearEventsI (eventmask_t events)

Clears the pending events specified in the events mask.

eventmask_t chEvtGetAndClearEvents (eventmask_t events)

Clears the pending events specified in the events mask.

eventmask_t chEvtAddEvents (eventmask_t events)

Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or chEvt← Signal ().

void chEvtBroadcastFlagsI (event_source_t *esp, eventflags_t flags)

Signals all the Event Listeners registered on the specified Event Source.

eventflags_t chEvtGetAndClearFlags (event_listener_t *elp)

Returns the flags associated to an event_listener_t.

void chEvtSignal (thread_t *tp, eventmask_t events)

Adds a set of event flags directly to the specified thread_t.

void chEvtSignall (thread_t *tp, eventmask_t events)

Adds a set of event flags directly to the specified thread_t.

void chEvtBroadcastFlags (event_source_t *esp, eventflags_t flags)

Signals all the Event Listeners registered on the specified Event Source.

eventflags_t chEvtGetAndClearFlagsI (event_listener_t *elp)

Returns the flags associated to an event_listener_t.

void chEvtDispatch (const evhandler_t *handlers, eventmask_t events)

Invokes the event handlers associated to an event flags mask.

eventmask_t chEvtWaitOne (eventmask_t events)

Waits for exactly one of the specified events.

eventmask_t chEvtWaitAny (eventmask_t events)

Waits for any of the specified events.

eventmask_t chEvtWaitAll (eventmask_t events)

Waits for all the specified events.

eventmask_t chEvtWaitOneTimeout (eventmask_t events, sysinterval_t timeout)

Waits for exactly one of the specified events.

eventmask_t chEvtWaitAnyTimeout (eventmask_t events, sysinterval_t timeout)

Waits for any of the specified events.

eventmask t chEvtWaitAllTimeout (eventmask t events, sysinterval t timeout)

Waits for all the specified events.

static void chEvtObjectInit (event_source_t *esp)

Initializes an Event Source.

• static void chEvtRegisterMask (event_source_t *esp, event_listener_t *elp, eventmask_t events)

Registers an Event Listener on an Event Source.

• static void chEvtRegister (event_source_t *esp, event_listener_t *elp, eventid_t event)

Registers an Event Listener on an Event Source.

static bool chEvtlsListeningI (event_source_t *esp)

Verifies if there is at least one event_listener_t registered.

static void chEvtBroadcast (event_source_t *esp)

Signals all the Event Listeners registered on the specified Event Source.

static void chEvtBroadcastI (event_source_t *esp)

Signals all the Event Listeners registered on the specified Event Source.

static eventmask_t chEvtAddEventsI (eventmask_t events)

Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or chEvt← Signal ().

static eventmask_t chEvtGetEventsX (void)

Returns the events mask.

8.15.2 Macro Definition Documentation

8.15.2.1 #define ALL_EVENTS ((eventmask_t)-1)

All events allowed mask.

8.15.2.2 #define EVENT_MASK(eid) ((eventmask_t)1 << (eventmask_t)(eid))

Returns an event mask from an event identifier.

8.15.2.3 #define _EVENTSOURCE_DATA(name) {(event_listener_t *)(&name)}

Data part of a static event source initializer.

This macro should be used when statically initializing an event source that is part of a bigger structure.

Parameters

name the name of the event source variable

8.15.2.4 #define EVENTSOURCE_DECL(name) event source t name = EVENTSOURCE DATA(name)

Static event source initializer.

Statically initialized event sources require no explicit initialization using chEvtInit().

Parameters

name the name of the event source variable

8.15.3 Typedef Documentation

8.15.3.1 typedef struct event_source event_source_t

Event Source structure.

8.15 Event Flags

8.15.3.2 typedef void(* evhandler_t) (eventid_t id)

Event Handler callback function.

8.15.4 Function Documentation

8.15.4.1 void chEvtRegisterMaskWithFlags (event_source_t * esp, event_listener_t * elp, eventmask_t events, eventflags_t wflags_)

Registers an Event Listener on an Event Source.

Once a thread has registered as listener on an event source it will be notified of all events broadcasted there.

Note

Multiple Event Listeners can specify the same bits to be ORed to different threads.

Parameters

in	esp	pointer to the event_source_t structure	
in	elp	<pre>pointer to the event_listener_t structure</pre>	
in	events	events to be ORed to the thread when the event source is broadcasted	
in	wflags	mask of flags the listening thread is interested in	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.2 void chEvtUnregister (event_source_t * esp, event_listener_t * elp)

Unregisters an Event Listener from its Event Source.

Note

If the event listener is not registered on the specified event source then the function does nothing. For optimal performance it is better to perform the unregister operations in inverse order of the register operations (elements are found on top of the list).

Parameters

in	esp	pointer to the event_source_t structure
in	elp	<pre>pointer to the event_listener_t structure</pre>

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.3 eventmask_t chEvtGetAndClearEventsI (eventmask_t events)

Clears the pending events specified in the events mask.

Parameters

in	events	the events to be cleared

Returns

The mask of pending events that were cleared.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.15 Event Flags

8.15.4.4 eventmask_t chEvtGetAndClearEvents (eventmask_t events)

Clears the pending events specified in the events mask.

Parameters

in	events	the events to be cleared
----	--------	--------------------------

Returns

The mask of pending events that were cleared.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.5 eventmask_t chEvtAddEvents (eventmask_t events)

Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or $chEvt \leftrightarrow Signal$ ().

Parameters

in	events	the events to be added

Returns

The mask of currently pending events.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.6 void chEvtBroadcastFlagsI (event_source_t * esp, eventflags_t flags)

Signals all the Event Listeners registered on the specified Event Source.

This function variants ORs the specified event flags to all the threads registered on the <code>event_source_t</code> in addition to the event flags specified by the threads themselves in the <code>event_listener_t</code> objects.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

i	Ln	esp	<pre>pointer to the event_source_t structure</pre>
i	in	flags	the flags set to be added to the listener flags mask

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.15 Event Flags

Here is the call graph for this function:

8.15.4.7 eventflags_t chEvtGetAndClearFlags (event_listener_t * elp)

Returns the flags associated to an $event_listener_t$.

The flags are returned and the event_listener_t flags mask is cleared.

Parameters

	in <i>elp</i>	pointer to the event_	_listener_t structure	
--	---------------	-----------------------	------------------------------	--

Returns

The flags added to the listener by the associated event source.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.8 void chEvtSignal ($thread_t * tp$, $eventmask_t events$)

Adds a set of event flags directly to the specified thread_t.

Parameters

in	tp	the thread to be signaled
in	events	the events set to be ORed

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.9 void chEvtSignall ($thread_t * tp$, $eventmask_t events$)

Adds a set of event flags directly to the specified thread_t.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

in	tp	the thread to be signaled
in	events	the events set to be ORed

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.15 Event Flags

Here is the call graph for this function:

8.15.4.10 void chEvtBroadcastFlags (event_source_t * esp, eventflags_t flags)

Signals all the Event Listeners registered on the specified Event Source.

This function variants ORs the specified event flags to all the threads registered on the <code>event_source_t</code> in addition to the event flags specified by the threads themselves in the <code>event_listener_t</code> objects.

Parameters

in	esp	pointer to the event_source_t structure
in	flags	the flags set to be added to the listener flags mask

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.11 eventflags_t chEvtGetAndClearFlagsI (event_listener_t * elp)

Returns the flags associated to an event_listener_t.

The flags are returned and the event_listener_t flags mask is cleared.

Parameters

j	in	elp	pointer to the event_	_listener_	_t structure	1
---	----	-----	-----------------------	------------	--------------	---

Returns

The flags added to the listener by the associated event source.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.15.4.12 void chEvtDispatch (const evhandler_t * handlers, eventmask_t events)

Invokes the event handlers associated to an event flags mask.

Parameters

in	events	mask of events to be dispatched
in	handlers	an array of evhandler_t. The array must have size equal to the number of bits in
		eventmask_t.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.15.4.13 eventmask_t chEvtWaitOne (eventmask_t events)

Waits for exactly one of the specified events.

The function waits for one event among those specified in events to become pending then the event is cleared and returned.

Note

One and only one event is served in the function, the one with the lowest event id. The function is meant to be invoked into a loop in order to serve all the pending events.

This means that Event Listeners with a lower event identifier have an higher priority.

Parameters

in	events	events that the function should wait for, <code>ALL_EVENTS</code> enables all the events
----	--------	--

Returns

The mask of the lowest event id served and cleared.

Function Class:

8.15 Event Flags

Here is the call graph for this function:

8.15.4.14 eventmask_t chEvtWaitAny (eventmask_t events)

Waits for any of the specified events.

The function waits for any event among those specified in events to become pending then the events are cleared and returned.

Parameters

in	events	events that the function should wait for, <code>ALL_EVENTS</code> enables all the events
----	--------	--

Returns

The mask of the served and cleared events.

Function Class:

Here is the call graph for this function:

8.15.4.15 eventmask_t chEvtWaitAll (eventmask_t events)

Waits for all the specified events.

The function waits for all the events specified in events to become pending then the events are cleared and returned.

Parameters

in events events that the function should wait for, ALL_EVENTS requires all the even
--

Returns

The mask of the served and cleared events.

Function Class:

8.15 Event Flags

Here is the call graph for this function:

8.15.4.16 eventmask_t chEvtWaitOneTimeout (eventmask_t events, sysinterval_t timeout)

Waits for exactly one of the specified events.

The function waits for one event among those specified in events to become pending then the event is cleared and returned.

Note

One and only one event is served in the function, the one with the lowest event id. The function is meant to be invoked into a loop in order to serve all the pending events.

This means that Event Listeners with a lower event identifier have an higher priority.

r			
	in	events	events that the function should wait for, ALL_EVENTS enables all the events

Parameters

i	n	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
			TIME_IMMEDIATE immediate timeout.
			TIME_INFINITE no timeout.

Returns

The mask of the lowest event id served and cleared.

Return values

0 if the operation has timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.17 eventmask_t chEvtWaitAnyTimeout (eventmask_t events, sysinterval_t timeout)

Waits for any of the specified events.

The function waits for any event among those specified in events to become pending then the events are cleared and returned.

in events events that the function should wait for, ALL_EVENTS enables all the events

8.15 Event Flags

Parameters

in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout.
		TIME_INFINITE no timeout.

Returns

The mask of the served and cleared events.

Return values

0 if the operation has timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.18 eventmask_t chEvtWaitAllTimeout (eventmask_t events, sysinterval_t timeout)

Waits for all the specified events.

The function waits for all the events specified in events to become pending then the events are cleared and returned.

in	events	events that the function should wait for, ALL_EVENTS requires all the events

Parameters

in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout.
		TIME_INFINITE no timeout.

Returns

The mask of the served and cleared events.

Return values

0 | if the operation has timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

 $\textbf{8.15.4.19} \quad \textbf{static void chEvtObjectInit (event_source_t * \textit{esp} \)} \quad \texttt{[inline], [static]}$

Initializes an Event Source.

Note

This function can be invoked before the kernel is initialized because it just prepares a event_source_t structure.

8.15 Event Flags

Parameters

in	esp	<pre>pointer to the event_source_t structure</pre>	
----	-----	--	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Registers an Event Listener on an Event Source.

Once a thread has registered as listener on an event source it will be notified of all events broadcasted there.

Note

Multiple Event Listeners can specify the same bits to be ORed to different threads.

Parameters

in	esp	pointer to the event_source_t structure	
out	elp	pointer to the event_listener_t structure	
in	events	the mask of events to be ORed to the thread when the event source is broadcast	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.21 static void chEvtRegister (event_source_t * esp, event_listener_t * elp, eventid_t event) [inline], [static]

Registers an Event Listener on an Event Source.

Note

Multiple Event Listeners can use the same event identifier, the listener will share the callback function.

Parameters

in	esp	pointer to the event_source_t structure	
out	elp	pointer to the event_listener_t structure	
in	event	numeric identifier assigned to the Event Listener. The value must range between zero and the size, in bit, of the eventmask_t type minus one.	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.15.4.22 static bool chEvtlsListeningl (event source t * esp) [inline], [static]

Verifies if there is at least one event_listener_t registered.

Parameters

in	esp	pointer to the event_source_t structure
----	-----	---

Returns

The event source status.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.15.4.23 static void chEvtBroadcast (event_source_t * esp) [inline], [static]

Signals all the Event Listeners registered on the specified Event Source.

Parameters

in	esp	<pre>pointer to the event_source_t structure</pre>

Function Class:

8.15 Event Flags

Here is the call graph for this function:

8.15.4.24 static void chEvtBroadcastl (event_source_t * esp) [inline], [static]

Signals all the Event Listeners registered on the specified Event Source.

Postcondition

This function does not reschedule so a call to a rescheduling function must be performed before unlocking the kernel. Note that interrupt handlers always reschedule on exit so an explicit reschedule must not be performed in ISRs.

Parameters

in	esp	pointer to the event_source_t structure	
----	-----	---	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.15.4.25 static eventmask_t chEvtAddEventsI(eventmask_t events) [inline], [static]

Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or $chEvt \leftarrow Signal$ ().

Parameters

in <i>e</i>	vents th	e events to	be added
-------------	----------	-------------	----------

Returns

The mask of currently pending events.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers

```
8.15.4.26 static eventmask_t chEvtGetEventsX (void ) [inline], [static]
```

Returns the events mask.

The pending events mask is returned but not altered in any way.

Returns

The pending events mask.

Function Class:

8.16 Synchronous Messages

8.16.1 Detailed Description

Synchronous inter-thread messages APIs and services.

Operation Mode

Synchronous messages are an easy to use and fast IPC mechanism, threads can both act as message servers and/or message clients, the mechanism allows data to be carried in both directions. Note that messages are not copied between the client and server threads but just a pointer passed so the exchange is very time efficient. Messages are scalar data types of type msg_t that are guaranteed to be size compatible with data pointers. Note that on some architectures function pointers can be larger that msg_t .

Messages are usually processed in FIFO order but it is possible to process them in priority order by enabling the CH_CFG_USE_MESSAGES_PRIORITY option in chconf.h.

Precondition

In order to use the message APIs the CH_CFG_USE_MESSAGES option must be enabled in chconf.h.

Postcondition

Enabling messages requires 6-12 (depending on the architecture) extra bytes in the thread_t structure.

Functions

msg_t chMsgSend (thread_t *tp, msg_t msg)

Sends a message to the specified thread.

thread_t * chMsgWait (void)

Suspends the thread and waits for an incoming message.

void chMsgRelease (thread_t *tp, msg_t msg)

Releases a sender thread specifying a response message.

static bool chMsglsPendingI (thread t *tp)

Evaluates to true if the thread has pending messages.

static msg_t chMsgGet (thread_t *tp)

Returns the message carried by the specified thread.

static void chMsgReleaseS (thread_t *tp, msg_t msg)

Releases the thread waiting on top of the messages queue.

8.16.2 Function Documentation

```
8.16.2.1 msg_t chMsgSend (thread_t * tp, msg_t msg)
```

Sends a message to the specified thread.

The sender is stopped until the receiver executes a chMsgRelease () after receiving the message.

in	tp	the pointer to the thread
in	msg	the message

Returns

The answer message from chMsgRelease().

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.16.2.2 thread_t * chMsgWait (void)

Suspends the thread and waits for an incoming message.

Postcondition

After receiving a message the function chMsgGet () must be called in order to retrieve the message and then chMsgRelease () must be invoked in order to acknowledge the reception and send the answer.

Note

If the message is a pointer then you can assume that the data pointed by the message is stable until you invoke chMsgRelease() because the sending thread is suspended until then.

Returns

A reference to the thread carrying the message.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.16.2.3 void chMsgRelease (thread_t * tp, msg_t msg)

Releases a sender thread specifying a response message.

Precondition

Invoke this function only after a message has been received using ${\tt chMsgWait}$ ().

in	tp	pointer to the thread	
in	msg	message to be returned to the sender	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.16.2.4 static bool chMsglsPendingl(thread_t * tp) [inline], [static]

Evaluates to true if the thread has pending messages.

Parameters

in	tp	pointer to the thread

Returns

The pending messages status.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.16.2.5 static msg_t chMsgGet(thread_t * tp) [inline], [static]

Returns the message carried by the specified thread.

Precondition

This function must be invoked immediately after exiting a call to chMsgWait ().

Parameters

in	tp	pointer to the thread
----	----	-----------------------

Returns

The message carried by the sender.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.16.2.6 static void chMsgReleaseS (thread_t * tp, msg_t msg) [inline], [static]

Releases the thread waiting on top of the messages queue.

Precondition

Invoke this function only after a message has been received using chMsgWait ().

Parameters

in	tp	pointer to the thread
in	msg	message to be returned to the sender

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.17 Mailboxes

8.17.1 Detailed Description

Asynchronous messages.

Operation mode

A mailbox is an asynchronous communication mechanism.

Operations defined for mailboxes:

- · Post: Posts a message on the mailbox in FIFO order.
- Post Ahead: Posts a message on the mailbox with urgent priority.
- Fetch: A message is fetched from the mailbox and removed from the queue.
- Reset: The mailbox is emptied and all the stored messages are lost.

A message is a variable of type msg_t that is guaranteed to have the same size of and be compatible with (data) pointers (anyway an explicit cast is needed). If larger messages need to be exchanged then a pointer to a structure can be posted in the mailbox but the posting side has no predefined way to know when the message has been processed. A possible approach is to allocate memory (from a memory pool for example) from the posting side and free it on the fetching side. Another approach is to set a "done" flag into the structure pointed by the message.

Precondition

In order to use the mailboxes APIs the CH_CFG_USE_MAILBOXES option must be enabled in chconf.h.

Note

Compatible with RT and NIL.

Macros

• #define _MAILBOX_DATA(name, buffer, size)

Data part of a static mailbox initializer.

#define MAILBOX_DECL(name, buffer, size) mailbox_t name = _MAILBOX_DATA(name, buffer, size)
 Static mailbox initializer.

Data Structures

· struct mailbox t

Structure representing a mailbox object.

Functions

```
 void chMBObjectInit (mailbox t *mbp, msg t *buf, size t n)
```

```
Initializes a mailbox_t object.
```

void chMBReset (mailbox_t *mbp)

```
Resets a mailbox_t object.
```

void chMBResetI (mailbox t *mbp)

```
Resets a mailbox_t object.
```

• msg_t chMBPostTimeout (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

8.17 Mailboxes 207

Posts a message into a mailbox.

msg_t chMBPostTimeoutS (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts a message into a mailbox.

msg_t chMBPostl (mailbox_t *mbp, msg_t msg)

Posts a message into a mailbox.

• msg_t chMBPostAheadTimeout (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

msg_t chMBPostAheadTimeoutS (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

msg_t chMBPostAheadl (mailbox_t *mbp, msg_t msg)

Posts an high priority message into a mailbox.

msg_t chMBFetchTimeout (mailbox_t *mbp, msg_t *msgp, sysinterval_t timeout)

Retrieves a message from a mailbox.

msg_t chMBFetchTimeoutS (mailbox_t *mbp, msg_t *msgp, sysinterval_t timeout)

Retrieves a message from a mailbox.

msg t chMBFetchI (mailbox t *mbp, msg t *msgp)

Retrieves a message from a mailbox.

static size t chMBGetSizeI (const mailbox t *mbp)

Returns the mailbox buffer size as number of messages.

static size_t chMBGetUsedCountl (const mailbox_t *mbp)

Returns the number of used message slots into a mailbox.

static size_t chMBGetFreeCountl (const mailbox_t *mbp)

Returns the number of free message slots into a mailbox.

static msg_t chMBPeekl (const mailbox_t *mbp)

Returns the next message in the queue without removing it.

static void chMBResumeX (mailbox t *mbp)

Terminates the reset state.

8.17.2 Macro Definition Documentation

```
8.17.2.1 #define _MAILBOX_DATA( name, buffer, size )
```

Value:

```
{
  (msg_t *) (buffer),
  (msg_t *) (buffer) + size,
  (msg_t *) (buffer),
  (msg_t *) (buffer),
  (size_t)0,
  false,
  _THREADS_QUEUE_DATA(name.qw),
  _THREADS_QUEUE_DATA(name.qr),
}
```

Data part of a static mailbox initializer.

This macro should be used when statically initializing a mailbox that is part of a bigger structure.

j	in	name	the name of the mailbox variable
j	in	buffer	pointer to the mailbox buffer array of msg_t
j	in	size	number of msg_t elements in the buffer array

8.17.2.2 #define MAILBOX_DECL(name, buffer, size) mailbox_t name = _MAILBOX_DATA(name, buffer, size)

Static mailbox initializer.

Statically initialized mailboxes require no explicit initialization using chMBObjectInit().

Parameters

in	name	the name of the mailbox variable
in	buffer	pointer to the mailbox buffer array of msg_t
in	size	number of msg_t elements in the buffer array

8.17.3 Function Documentation

8.17.3.1 void chMBObjectInit (mailbox t * mbp, msg_t * buf, size_t n)

Initializes a mailbox_t object.

Parameters

out	mbp	the pointer to the mailbox_t structure to be initialized
in	buf	pointer to the messages buffer as an array of msg_t
in	n	number of elements in the buffer array

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.17.3.2 void chMBReset (mailbox_t * mbp)

Resets a mailbox_t object.

All the waiting threads are resumed with status MSG_RESET and the queued messages are lost.

Postcondition

The mailbox is in reset state, all operations will fail and return MSG_RESET until the mailbox is enabled again using chMBResumeX().

in	mbp	the pointer to an initialized mailbox_t object
----	-----	--

8.17 Mailboxes 209

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.17.3.3 void chMBResetl (mailbox_t * mbp)

Resets a mailbox_t object.

All the waiting threads are resumed with status MSG_RESET and the queued messages are lost.

Postcondition

The mailbox is in reset state, all operations will fail and return MSG_RESET until the mailbox is enabled again using chMBResumeX ().

Parameters

i	n	mbp	the pointer to an initialized mailbox_t object]
---	---	-----	--	---

Function Class:

Here is the call graph for this function:

8.17.3.4 $msg_t chMBPostTimeout (mailbox_t * mbp, msg_t msg, sysinterval_t timeout)$

Posts a message into a mailbox.

The invoking thread waits until a empty slot in the mailbox becomes available or the specified time runs out.

Parameters

in	mbp	the pointer to an initialized mailbox_t object	
in	msg	the message to be posted on the mailbox	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		TIME_IMMEDIATE immediate timeout. TIME_INFINITE no timeout.	
		71102_114 11472 110 till100dt.	

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly posted.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

8.17 Mailboxes 211

Here is the call graph for this function:

8.17.3.5 msg_t chMBPostTimeoutS (mailbox_t * mbp, msg_t msg, sysinterval_t timeout)

Posts a message into a mailbox.

The invoking thread waits until a empty slot in the mailbox becomes available or the specified time runs out.

Parameters

in	mbp	the pointer to an initialized mailbox_t object	
in	msg	the message to be posted on the mailbox	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		TIME_IMMEDIATE immediate timeout.	
		TIME_INFINITE no timeout.	

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly posted.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.17.3.6 msg_t chMBPostl (mailbox_t * mbp, msg_t msg)

Posts a message into a mailbox.

This variant is non-blocking, the function returns a timeout condition if the queue is full.

Parameters

ſ	in	mbp	the pointer to an initialized mailbox_t object
	in	msg	the message to be posted on the mailbox

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly posted.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the mailbox is full and the message cannot be posted.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.17 Mailboxes 213

8.17.3.7 msg_t chMBPostAheadTimeout (mailbox_t * mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

The invoking thread waits until a empty slot in the mailbox becomes available or the specified time runs out.

Parameters

in	mbp	the pointer to an initialized mailbox_t object	
in	msg	the message to be posted on the mailbox	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		 TIME_IMMEDIATE immediate timeout. TIME_INFINITE no timeout. 	

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly posted.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.17.3.8 msg_t chMBPostAheadTimeoutS (mailbox_t * mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

The invoking thread waits until a empty slot in the mailbox becomes available or the specified time runs out.

Parameters

in	mbp	the pointer to an initialized mailbox_t object	
in	msg	the message to be posted on the mailbox	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		TIME_IMMEDIATE immediate timeout.	
		TIME_INFINITE no timeout.	

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly posted.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.17.3.9 msg_t chMBPostAheadl (mailbox_t * mbp, msg_t msg)

Posts an high priority message into a mailbox.

This variant is non-blocking, the function returns a timeout condition if the queue is full.

in	mbp	the pointer to an initialized mailbox_t object
in	msg	the message to be posted on the mailbox

8.17 Mailboxes 215

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly posted.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the mailbox is full and the message cannot be posted.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.17.3.10 $msg_t chMBFetchTimeout (mailbox_t * mbp, msg_t * msgp, sysinterval_t timeout)$

Retrieves a message from a mailbox.

The invoking thread waits until a message is posted in the mailbox or the specified time runs out.

Parameters

in	mbp	the pointer to an initialized mailbox_t object
out	msgp	pointer to a message variable for the received message
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout. TIME_INFINITE no timeout.

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly fetched.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.17.3.11 msg_t chMBFetchTimeoutS (mailbox_t * mbp, msg_t * msgp, sysinterval_t timeout)

Retrieves a message from a mailbox.

The invoking thread waits until a message is posted in the mailbox or the specified time runs out.

Parameters

in	mbp	the pointer to an initialized mailbox_t object
out	msgp	pointer to a message variable for the received message
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout. TIME_INFINITE no timeout.

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly fetched.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the operation has timed out.

8.17 Mailboxes 217

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.17.3.12 $msg_t chMBFetchl (mailbox_t * mbp, msg_t * msgp)$

Retrieves a message from a mailbox.

This variant is non-blocking, the function returns a timeout condition if the queue is empty.

Parameters

in	mbp	the pointer to an initialized mailbox_t object
out	msgp	pointer to a message variable for the received message

Returns

The operation status.

Return values

MSG_OK	if a message has been correctly fetched.
MSG_RESET	if the mailbox has been reset.
MSG_TIMEOUT	if the mailbox is empty and a message cannot be fetched.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.17.3.13 static size_t chMBGetSizel (const mailbox_t * mbp) [inline], [static]

Returns the mailbox buffer size as number of messages.

Parameters

in	mbp	the pointer to an initialized mailbox_t object
----	-----	--

Returns

The size of the mailbox.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.17.3.14 static size_t chMBGetUsedCountl(const mailbox_t * mbp) [inline], [static]

Returns the number of used message slots into a mailbox.

in	mbn	the pointer to an initialized mailbox_t object	1
T11	шор	the pointer to air initialized mailibox_c object	ı

8.17 Mailboxes 219

Returns

The number of queued messages.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers

Here is the call graph for this function:

8.17.3.15 static size_t chMBGetFreeCountl (const mailbox_t * mbp) [inline], [static]

Returns the number of free message slots into a mailbox.

Parameters

in	mbp	the pointer to an initialized mailbox_t object	_
----	-----	--	---

Returns

The number of empty message slots.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.17.3.16 static msg_t chMBPeekl (const mailbox_t * mbp) [inline], [static]

Returns the next message in the queue without removing it.

Precondition

A message must be waiting in the queue for this function to work or it would return garbage. The correct way to use this macro is to use chmBGetUsedCountI() and then use this macro, all within a lock state.

Parameters

i	.n	mbp	the pointer to an initialized mailbox_t object	
---	----	-----	--	--

Returns

The next message in queue.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.17.3.17 static void chMBResumeX ($mailbox_t * mbp$) [inline], [static]

Terminates the reset state.

Parameters

in	mbp	the pointer to an initialized mailbox_t object
----	-----	--

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.18 Memory Alignment

8.18.1 Detailed Description

Memory Alignment services.

Memory alignment support macros

• #define MEM_ALIGN_MASK(a) ((size_t)(a) - 1U)

Alignment mask constant.

#define MEM_ALIGN_PREV(p, a)

Aligns to the previous aligned memory address.

#define MEM_ALIGN_NEXT(p, a)

Aligns to the next aligned memory address.

#define MEM_IS_ALIGNED(p, a) (((size_t)(p) & MEM_ALIGN_MASK(a)) == 0U)

Returns whatever a pointer or memory size is aligned.

• #define MEM_IS_VALID_ALIGNMENT(a) (((size_t)(a) != 0U) && (((size_t)(a) & ((size_t)(a) - 1U)) == 0U))

Returns whatever a constant is a valid alignment.

8.18.2 Macro Definition Documentation

```
8.18.2.1 #define MEM_ALIGN_MASK( a) ((size_t)(a) - 1U)
```

Alignment mask constant.

Parameters

```
in a alignment, must be a power of two
```

```
8.18.2.2 #define MEM_ALIGN_PREV( p, a)
```

Value:

```
/*lint -save -e9033 [10.8] The cast is safe.*/
  ((size_t)(p) & ~MEM_ALIGN_MASK(a))
  /*lint -restore*/
```

Aligns to the previous aligned memory address.

Parameters

in	р	variable to be aligned
in	а	alignment, must be a power of two

8.18.2.3 #define MEM_ALIGN_NEXT(p, a)

Value:

```
/*lint -save -e9033 [10.8] The cast is safe.*/
MEM_ALIGN_PREV((size_t)(p) + MEM_ALIGN_MASK(a), (a))
/*lint -restore*/
```

Aligns to the next aligned memory address.

Parameters

in	р	variable to be aligned
in	а	alignment, must be a power of two

8.18.2.4 #define MEM_IS_ALIGNED(p, a) (((size_t)(p) & MEM_ALIGN_MASK(a)) == 0U)

Returns whatever a pointer or memory size is aligned.

Parameters

in	р	variable to be aligned
in	а	alignment, must be a power of two

8.18.2.5 #define MEM_IS_VALID_ALIGNMENT(a) (((size_t)(a) != 0U) && (((size_t)(a) & ((size_t)(a) - 1U)) == 0U))

Returns whatever a constant is a valid alignment.

Valid alignments are powers of two.

in	а	alignment to be checked, must be a constant	
----	---	---	--

8.19 Memory Management

8.19.1 Detailed Description

Memory Management services.

Modules

- Core Memory Manager
- Heaps
- Memory Pools
- Dynamic Threads

8.20 Core Memory Manager

8.20.1 Detailed Description

Core Memory Manager related APIs and services.

Operation mode

The core memory manager is a simplified allocator that only allows to allocate memory blocks without the possibility to free them.

This allocator is meant as a memory blocks provider for the other allocators such as:

- C-Runtime allocator (through a compiler specific adapter module).
- · Heap allocator (see Heaps).
- Memory pools allocator (see Memory Pools).

By having a centralized memory provider the various allocators can coexist and share the main memory. This allocator, alone, is also useful for very simple applications that just require a simple way to get memory blocks.

Precondition

In order to use the core memory manager APIs the CH_CFG_USE_MEMCORE option must be enabled in chconf.h.

Note

Compatible with RT and NIL.

Memory get function.

Macros

#define CH_CFG_MEMCORE_SIZE 0
 Managed RAM size.

Typedefs

- typedef void *(* $memgetfunc_t$) (size_t size, unsigned align)
- typedef void *(* memgetfunc2_t) (size_t size, unsigned align, size_t offset)

 Enhanced memory get function.

Data Structures

· struct memcore_t

Type of memory core object.

Functions

void core init (void)

Low level memory manager initialization.

void * chCoreAllocAlignedWithOffsetI (size_t size, unsigned align, size_t offset)

Allocates a memory block.

void * chCoreAllocAlignedWithOffset (size_t size, unsigned align, size_t offset)

Allocates a memory block.

size t chCoreGetStatusX (void)

Core memory status.

static void * chCoreAllocAlignedI (size_t size, unsigned align)

Allocates a memory block.

static void * chCoreAllocAligned (size t size, unsigned align)

Allocates a memory block.

static void * chCoreAllocl (size_t size)

Allocates a memory block.

static void * chCoreAlloc (size_t size)

Allocates a memory block.

Variables

· memcore_t ch_memcore

Memory core descriptor.

8.20.2 Macro Definition Documentation

8.20.2.1 #define CH_CFG_MEMCORE_SIZE 0

Managed RAM size.

Size of the RAM area to be managed by the OS. If set to zero then the whole available RAM is used. The core memory is made available to the heap allocator and/or can be used directly through the simplified core memory allocator.

Note

In order to let the OS manage the whole RAM the linker script must provide the **heap_base** and **heap_end** symbols.

Requires CH_CFG_USE_MEMCORE.

8.20.3 Typedef Documentation

8.20.3.1 typedef void*(* memgetfunc_t) (size_t size, unsigned align)

Memory get function.

8.20.3.2 typedef void*(* memgetfunc2_t) (size_t size, unsigned align, size_t offset)

Enhanced memory get function.

8.20.4 Function Documentation

8.20.4.1 void _core_init (void)

Low level memory manager initialization.

Function Class:

Not an API, this function is for internal use only.

8.20.4.2 void * chCoreAllocAlignedWithOffsetl (size_t size, unsigned align, size_t offset)

Allocates a memory block.

This function allocates a block of offset + size bytes. The returned pointer has offset bytes before its address and size bytes after.

Parameters

in	size the size of the block to be allocated.	
in	align	desired memory alignment
in	offset	aligned pointer offset

Returns

A pointer to the allocated memory block.

Return values

NULL	allocation failed, core memory exhausted.
------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.20.4.3 void * chCoreAllocAlignedWithOffset (size_t size, unsigned align, size_t offset)

Allocates a memory block.

This function allocates a block of offset + size bytes. The returned pointer has offset bytes before its address and size bytes after.

Parameters

in	size	the size of the block to be allocated.
in	align	desired memory alignment
in	offset	aligned pointer offset

Returns

A pointer to the allocated memory block.

Return values

NULL allocation failed, core memory exhaus	d.
--	----

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.20.4.4 size_t chCoreGetStatusX (void)

Core memory status.

Returns

The size, in bytes, of the free core memory.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.20.4.5 static void* chCoreAllocAlignedI (size_t size, unsigned align) [inline], [static]

Allocates a memory block.

The allocated block is guaranteed to be properly aligned to the specified alignment.

Parameters

in	size	the size of the block to be allocated.	
in	align	desired memory alignment	

Returns

A pointer to the allocated memory block.

Return values

NULL allocation failed, core memory exhauste
--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers

Here is the call graph for this function:

8.20.4.6 static void* chCoreAllocAligned (size_t size, unsigned align) [inline], [static]

Allocates a memory block.

The allocated block is guaranteed to be properly aligned to the specified alignment.

Parameters

in	size	the size of the block to be allocated	
in	align	desired memory alignment	

Returns

A pointer to the allocated memory block.

Return values

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.20.4.7 static void* chCoreAllocl(size_t size) [inline], [static]

Allocates a memory block.

The allocated block is guaranteed to be properly aligned for a pointer data type.

Parameters

in	size	the size of the block to be allocated.
----	------	--

Returns

A pointer to the allocated memory block.

Return values

NULL allocation failed, core memory exhausted.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.20.4.8 static void* chCoreAlloc (size_t size) [inline], [static]

Allocates a memory block.

The allocated block is guaranteed to be properly aligned for a pointer data type.

Parameters

in	size	the size of the block to be allocated.

Returns

A pointer to the allocated memory block.

Return values

allocation failed, core memory	exhausted.
--------------------------------	------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.20.5 Variable Documentation

8.20.5.1 memcore_t ch_memcore

Memory core descriptor.

8.21 Heaps 231

8.21 Heaps

8.21.1 Detailed Description

Heap Allocator related APIs.

Operation mode

The heap allocator implements a first-fit strategy and its APIs are functionally equivalent to the usual malloc() and free() library functions. The main difference is that the OS heap APIs are guaranteed to be thread safe and there is the ability to return memory blocks aligned to arbitrary powers of two.

Precondition

In order to use the heap APIs the CH_CFG_USE_HEAP option must be enabled in chconf.h.

Note

Compatible with RT and NIL.

Macros

• #define CH HEAP ALIGNMENT 8U

Minimum alignment used for heap.

#define CH_HEAP_AREA(name, size)

Allocation of an aligned static heap buffer.

Typedefs

• typedef struct memory_heap memory_heap_t

Type of a memory heap.

typedef union heap_header heap_header_t

Type of a memory heap header.

Data Structures

union heap_header

Memory heap block header.

struct memory_heap

Structure describing a memory heap.

Functions

void <u>heap_init</u> (void)

Initializes the default heap.

void chHeapObjectInit (memory_heap_t *heapp, void *buf, size_t size)

Initializes a memory heap from a static memory area.

void * chHeapAllocAligned (memory_heap_t *heapp, size_t size, unsigned align)

Allocates a block of memory from the heap by using the first-fit algorithm.

void chHeapFree (void *p)

Frees a previously allocated memory block.

• size_t chHeapStatus (memory_heap_t *heapp, size_t *totalp, size_t *largestp)

Reports the heap status.

• static void * chHeapAlloc (memory_heap_t *heapp, size_t size)

Allocates a block of memory from the heap by using the first-fit algorithm.

static size_t chHeapGetSize (const void *p)

Returns the size of an allocated block.

Variables

static memory_heap_t default_heap

Default heap descriptor.

8.21.2 Macro Definition Documentation

```
8.21.2.1 #define CH_HEAP_ALIGNMENT 8U
```

Minimum alignment used for heap.

Note

Cannot use the sizeof operator in this macro.

```
8.21.2.2 #define CH_HEAP_AREA( name, size )
```

Value:

```
ALIGNED_VAR(CH_HEAP_ALIGNMENT)
  uint8_t name[MEM_ALIGN_NEXT((size), CH_HEAP_ALIGNMENT)]
```

Allocation of an aligned static heap buffer.

8.21.3 Typedef Documentation

8.21.3.1 typedef struct memory heap memory heap t

Type of a memory heap.

8.21.3.2 typedef union heap_header heap_header_t

Type of a memory heap header.

8.21.4 Function Documentation

```
8.21.4.1 void _heap_init ( void )
```


Initializes the default heap.

Function Class:

Not an API, this function is for internal use only.

8.21 Heaps 233

Here is the call graph for this function:

8.21.4.2 void chHeapObjectInit (memory_heap_t * heapp, void * buf, size_t size)

Initializes a memory heap from a static memory area.

Note

The heap buffer base and size are adjusted if the passed buffer is not aligned to $CH_HEAP_ALIGNMENT$. This mean that the effective heap size can be less than size.

Parameters

out	heapp	pointer to the memory heap descriptor to be initialized
in	buf	heap buffer base
in	size	heap size

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.21.4.3 void * chHeapAllocAligned (memory_heap_t * heapp, size_t size, unsigned align)

Allocates a block of memory from the heap by using the first-fit algorithm.

The allocated block is guaranteed to be properly aligned to the specified alignment.

Parameters

in	heapp	pointer to a heap descriptor or NULL in order to access the default heap.
in	size	the size of the block to be allocated. Note that the allocated block may be a bit bigger than the requested size for alignment and fragmentation reasons.
in	align	desired memory alignment

Returns

A pointer to the aligned allocated block.

Return values

NULL	if the block cannot be allocated.
------	-----------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.21.4.4 void chHeapFree (void *p)

Frees a previously allocated memory block.

Parameters

in	р	pointer to the memory block to be freed
----	---	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.21.4.5 size_t chHeapStatus (memory_heap_t * heapp, size_t * totalp, size_t * largestp)

Reports the heap status.

Note

This function is meant to be used in the test suite, it should not be really useful for the application code.

Parameters

in	heapp	pointer to a heap descriptor or NULL in order to access the default heap.
in	totalp	pointer to a variable that will receive the total fragmented free space or \mathtt{NULL}
in	largestp	pointer to a variable that will receive the largest free free block found space or \mathtt{NULL}

8.21 Heaps 235

Returns

The number of fragments in the heap.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.21.4.6 static void* chHeapAlloc ( memory_heap_t * heapp, size_t size ) [inline], [static]
```

Allocates a block of memory from the heap by using the first-fit algorithm.

The allocated block is guaranteed to be properly aligned for a pointer data type.

Parameters

in	heapp	pointer to a heap descriptor or \mathtt{NULL} in order to access the default heap.
in	size	the size of the block to be allocated. Note that the allocated block may be a bit bigger than the
		requested size for alignment and fragmentation reasons.

Returns

A pointer to the allocated block.

Return values

NULL	if the block cannot be allocated.
------	-----------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.21.4.7 static size_t chHeapGetSize (const void * p) [inline], [static]

Returns the size of an allocated block.

Note

The returned value is the requested size, the real size is the same value aligned to the next $CH_HEAP_AL \leftarrow IGNMENT$ multiple.

Parameters

in	р	pointer to the memory block
----	---	-----------------------------

Returns

Size of the block.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.21.5 Variable Documentation

8.21.5.1 memory_heap_t default_heap [static]

Default heap descriptor.

8.22 Memory Pools

8.22.1 Detailed Description

Memory Pools related APIs and services.

Operation mode

The Memory Pools APIs allow to allocate/free fixed size objects in **constant time** and reliably without memory fragmentation problems.

Memory Pools do not enforce any alignment constraint on the contained object however the objects must be properly aligned to contain a pointer to void.

Precondition

In order to use the memory pools APIs the CH_CFG_USE_MEMPOOLS option must be enabled in chconf.h.

Note

Compatible with RT and NIL.

Macros

- #define _MEMORYPOOL_DATA(name, size, align, provider) {NULL, size, align, provider}
 Data part of a static memory pool initializer.
- #define MEMORYPOOL_DECL(name, size, align, provider) memory_pool_t name = _MEMORYPOOL_D ← ATA(name, size, align, provider)

Static memory pool initializer.

• #define _GUARDEDMEMORYPOOL_DATA(name, size, align)

Data part of a static guarded memory pool initializer.

• #define GUARDEDMEMORYPOOL_DECL(name, size, align) guarded_memory_pool_t name = _GUARD ← EDMEMORYPOOL_DATA(name, size, align)

Static guarded memory pool initializer.

Data Structures

· struct pool_header

Memory pool free object header.

· struct memory_pool_t

Memory pool descriptor.

• struct guarded_memory_pool_t

Guarded memory pool descriptor.

Functions

- void chPoolObjectInitAligned (memory_pool_t *mp, size_t size, unsigned align, memgetfunc_t provider)

 Initializes an empty memory pool.
- void chPoolLoadArray (memory_pool_t *mp, void *p, size_t n)

Loads a memory pool with an array of static objects.

void * chPoolAllocI (memory pool t *mp)

Allocates an object from a memory pool.

void * chPoolAlloc (memory_pool_t *mp)

Allocates an object from a memory pool.

void chPoolFreel (memory_pool_t *mp, void *objp)

Releases an object into a memory pool.

void chPoolFree (memory_pool_t *mp, void *objp)

Releases an object into a memory pool.

void chGuardedPoolObjectInitAligned (guarded memory pool t*gmp, size t size, unsigned align)

Initializes an empty guarded memory pool.

void chGuardedPoolLoadArray (guarded_memory_pool_t *gmp, void *p, size_t n)

Loads a guarded memory pool with an array of static objects.

void * chGuardedPoolAllocTimeoutS (guarded_memory_pool_t *gmp, sysinterval_t timeout)

Allocates an object from a guarded memory pool.

• void * chGuardedPoolAllocTimeout (guarded_memory_pool_t *gmp, sysinterval_t timeout)

Allocates an object from a guarded memory pool.

void chGuardedPoolFreel (guarded_memory_pool_t *gmp, void *objp)

Releases an object into a guarded memory pool.

void chGuardedPoolFree (guarded_memory_pool_t *gmp, void *objp)

Releases an object into a guarded memory pool.

• static void chPoolObjectInit (memory pool t *mp, size t size, memgetfunc t provider)

Initializes an empty memory pool.

static void chPoolAdd (memory pool t *mp, void *objp)

Adds an object to a memory pool.

static void chPoolAddl (memory pool t *mp, void *objp)

Adds an object to a memory pool.

• static void chGuardedPoolObjectInit (guarded_memory_pool_t *gmp, size_t size)

Initializes an empty guarded memory pool.

static void chGuardedPoolAdd (guarded_memory_pool_t *gmp, void *objp)

Adds an object to a guarded memory pool.

static void chGuardedPoolAddl (guarded memory pool t *gmp, void *objp)

Adds an object to a guarded memory pool.

static void * chGuardedPoolAllocl (guarded_memory_pool_t *gmp)

Allocates an object from a guarded memory pool.

8.22.2 Macro Definition Documentation

8.22.2.1 #define _MEMORYPOOL_DATA(name, size, align, provider) {NULL, size, align, provider}

Data part of a static memory pool initializer.

This macro should be used when statically initializing a memory pool that is part of a bigger structure.

Parameters

in	name	the name of the memory pool variable
in	size	size of the memory pool contained objects
in	align	required memory alignment
in	provider	memory provider function for the memory pool

8.22.2.2 #define MEMORYPOOL_DECL(name, size, align, provider) memory_pool_t name = __MEMORYPOOL_DATA(name, size, align, provider)

Static memory pool initializer.

Statically initialized memory pools require no explicit initialization using chPoolInit().

Parameters

in	name	the name of the memory pool variable
in	size	size of the memory pool contained objects
in	align	required memory alignment
in	provider	memory provider function for the memory pool or \mathtt{NULL} if the pool is not allowed to grow automatically

8.22.2.3 #define _GUARDEDMEMORYPOOL_DATA(name, size, align)

Value:

```
{
 _SEMAPHORE_DATA(name.sem, (cnt_t)0),
 _MEMORYPOOL_DATA(NULL, size, align, NULL)
}
```

Data part of a static guarded memory pool initializer.

This macro should be used when statically initializing a memory pool that is part of a bigger structure.

Parameters

in	name	the name of the memory pool variable
in	size	size of the memory pool contained objects
in	align	required memory alignment

8.22.2.4 #define GUARDEDMEMORYPOOL_DECL(name, size, align) guarded_memory_pool_t name = _GUARDEDMEMORYPOOL_DATA(name, size, align)

Static guarded memory pool initializer.

Statically initialized guarded memory pools require no explicit initialization using chGuardedPoolInit().

Parameters

in	name	the name of the guarded memory pool variable
in	size	size of the memory pool contained objects
in	align	required memory alignment

8.22.3 Function Documentation

8.22.3.1 void chPoolObjectInitAligned (memory_pool_t * mp, size_t size, unsigned align, memgetfunc_t provider)

Initializes an empty memory pool.

Parameters

out	тр	pointer to a memory_pool_t structure
in	size	the size of the objects contained in this memory pool, the minimum accepted size is the size
		of a pointer to void.
in	align	required memory alignment
in	provider	memory provider function for the memory pool or NULL if the pool is not allowed to grow
		automatically

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

8.22.3.2 void chPoolLoadArray (memory pool t * mp, void * p, size_t n)

Loads a memory pool with an array of static objects.

Precondition

The memory pool must already be initialized.

The array elements must be of the right size for the specified memory pool.

The array elements size must be a multiple of the alignment requirement for the pool.

Postcondition

The memory pool contains the elements of the input array.

Parameters

in	mp	pointer to a memory_pool_t structure
in	р	pointer to the array first element
in	n	number of elements in the array

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.3 void * chPoolAllocl (memory_pool_t * mp)

Allocates an object from a memory pool.

Precondition

The memory pool must already be initialized.

Parameters

	in	тр	pointer to a memory_pool_t	structure
--	----	----	----------------------------	-----------

Returns

The pointer to the allocated object.

Return values

NULL	if pool is empty.
------	-------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.22.3.4 void * chPoolAlloc (memory_pool_t * mp)

Allocates an object from a memory pool.

Precondition

The memory pool must already be initialized.

Parameters

Returns

The pointer to the allocated object.

Return values

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.5 void chPoolFreel (memory_pool_t * mp, void * objp)

Releases an object into a memory pool.

Precondition

The memory pool must already be initialized.

The freed object must be of the right size for the specified memory pool.

The added object must be properly aligned.

Parameters

in	mp	pointer to a memory_pool_t structure
in	objp	the pointer to the object to be released

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.22.3.6 void chPoolFree (memory_pool_t * mp, void * objp)

Releases an object into a memory pool.

Precondition

The memory pool must already be initialized.

The freed object must be of the right size for the specified memory pool.

The added object must be properly aligned.

Parameters

in	тр	pointer to a memory_pool_t structure
in	objp	the pointer to the object to be released

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.7 void chGuardedPoolObjectInitAligned (guarded_memory_pool_t * gmp, size_t size, unsigned align)

Initializes an empty guarded memory pool.

Parameters

out	gmp	pointer to a guarded_memory_pool_t structure	
in	size	the size of the objects contained in this guarded memory pool, the minimum accepted size is the size of a pointer to void.	
in	align	required memory alignment	

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.22.3.8 void chGuardedPoolLoadArray (guarded_memory_pool_t * gmp, void * p, size_t n)

Loads a guarded memory pool with an array of static objects.

Precondition

The guarded memory pool must already be initialized.

The array elements must be of the right size for the specified guarded memory pool.

Postcondition

The guarded memory pool contains the elements of the input array.

Parameters

-	in	gmp	pointer to a guarded_memory_pool_t structure
-	in	р	pointer to the array first element
-	in	n	number of elements in the array

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

 $8.22.3.9 \quad \text{void} * \text{chGuardedPoolAllocTimeoutS (} \ \, \text{guarded_memory_pool_t} * \textit{gmp,} \ \, \text{sysinterval_t} \ \, \textit{timeout} \ \, \text{)}$

Allocates an object from a guarded memory pool.

Precondition

The guarded memory pool must already be initialized.

Parameters

in timeout the number of ticks before the operation timeouts, the following special values a	are allowed.
	are anowed.
TIME_IMMEDIATE immediate timeout.	
• TIME_INFINITE no timeout.	

Returns

The pointer to the allocated object.

Return values

NULL if the operation timed out.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

 $8.22.3.10 \quad \text{void} * \text{chGuardedPoolAllocTimeout (} \ \ \textbf{guarded_memory_pool_t} * \textit{gmp,} \ \ \textbf{sysinterval_t} \ \textit{timeout)}$

Allocates an object from a guarded memory pool.

Precondition

The guarded memory pool must already be initialized.

Parameters

in	gmp	pointer to a guarded_memory_pool_t structure
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:
		TIME_IMMEDIATE immediate timeout.
		TIME_INFINITE no timeout.

Returns

The pointer to the allocated object.

Return values

NULL	if the operation timed out.
------	-----------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.11 void chGuardedPoolFreel (guarded_memory_pool_t * gmp, void * objp)

Releases an object into a guarded memory pool.

Precondition

The guarded memory pool must already be initialized.

The freed object must be of the right size for the specified guarded memory pool.

The added object must be properly aligned.

Parameters

in	gmp	pointer to a guarded_memory_pool_t structure
in	objp	the pointer to the object to be released

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.22.3.12 void chGuardedPoolFree (guarded_memory_pool_t * gmp, void * objp)

Releases an object into a guarded memory pool.

Precondition

The guarded memory pool must already be initialized.

The freed object must be of the right size for the specified guarded memory pool.

The added object must be properly aligned.

Parameters

in	gmp	pointer to a guarded_memory_pool_t structure
in	objp	the pointer to the object to be released

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.13 static void chPoolObjectInit (memory_pool_t * mp, size_t size, memgetfunc_t provider) [inline], [static]

Initializes an empty memory pool.

Parameters

out	тр	pointer to a memory_pool_t structure
in	size	the size of the objects contained in this memory pool, the minimum accepted size is the size of a pointer to void.
in	provider	memory provider function for the memory pool or \mathtt{NULL} if the pool is not allowed to grow automatically

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.22.3.14 static void chPoolAdd (memory_pool_t * mp, void * objp) [inline], [static]

Adds an object to a memory pool.

Precondition

The memory pool must be already been initialized.

The added object must be of the right size for the specified memory pool.

The added object must be memory aligned to the size of stkalign_t type.

Note

This function is just an alias for chPoolFree () and has been added for clarity.

Parameters

	in	тр	pointer to a memory_pool_t structure
ſ	in	objp	the pointer to the object to be added

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.15 static void chPoolAddl (memory_pool_t * mp, void * objp) [inline], [static]

Adds an object to a memory pool.

Precondition

The memory pool must be already been initialized.

The added object must be of the right size for the specified memory pool.

The added object must be memory aligned to the size of stkalign_t type.

Note

This function is just an alias for chPoolFreeI () and has been added for clarity.

Parameters

in	mp	pointer to a memory_pool_t structure
in	objp	the pointer to the object to be added

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.22.3.16 static void chGuardedPoolObjectInit ($guarded_memory_pool_t * gmp$, $size_t size$) [inline], [static]

Initializes an empty guarded memory pool.

Parameters

out	gmp	pointer to a guarded_memory_pool_t structure
in	size	the size of the objects contained in this guarded memory pool, the minimum accepted size is the size of a pointer to void.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.22.3.17 static void chGuardedPoolAdd (guarded_memory_pool_t * gmp, void * objp) [inline], [static]

Adds an object to a guarded memory pool.

Precondition

The guarded memory pool must be already been initialized.

The added object must be of the right size for the specified guarded memory pool.

The added object must be properly aligned.

Note

This function is just an alias for chGuardedPoolFree () and has been added for clarity.

Parameters

in	gmp	pointer to a guarded_memory_pool_t structure
in	objp	the pointer to the object to be added

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.22.3.18 static void chGuardedPoolAddl (guarded_memory_pool_t * gmp, void * objp) [inline], [static]

Adds an object to a guarded memory pool.

Precondition

The guarded memory pool must be already been initialized.

The added object must be of the right size for the specified guarded memory pool.

The added object must be properly aligned.

Note

This function is just an alias for chGuardedPoolFreeI () and has been added for clarity.

Parameters

in	gmp	<pre>pointer to a guarded_memory_pool_t structure</pre>
in	objp	the pointer to the object to be added

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.22.3.19 static void* chGuardedPoolAllocl(guarded_memory_pool_t * gmp) [inline], [static]

Allocates an object from a guarded memory pool.

Precondition

The guarded memory pool must be already been initialized.

Parameters

in	gmp	pointer to a guarded_memory_pool_t structure
----	-----	--

Returns

The pointer to the allocated object.

Return values

NULL	if the pool is empty.
	' ' ' '

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.23 Dynamic Threads

8.23.1 Detailed Description

Dynamic threads related APIs and services.

Functions

 thread_t * chThdCreateFromHeap (memory_heap_t *heapp, size_t size, const char *name, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread allocating the memory from the heap.

• thread_t * chThdCreateFromMemoryPool (memory_pool_t *mp, const char *name, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread allocating the memory from the specified memory pool.

8.23.2 Function Documentation

```
8.23.2.1 thread_t * chThdCreateFromHeap ( memory_heap_t * heapp, size_t size, const char * name, tprio_t prio, tfunc_t pf, void * arg )
```

Creates a new thread allocating the memory from the heap.

Precondition

The configuration options CH_CFG_USE_DYNAMIC and CH_CFG_USE_HEAP must be enabled in order to use this function.

Note

A thread can terminate by calling chThdExit () or by simply returning from its main function.

The memory allocated for the thread is not released automatically, it is responsibility of the creator thread to call chThdWait () and then release the allocated memory.

Parameters

in	heapp	heap from which allocate the memory or \mathtt{NULL} for the default heap
in	size	size of the working area to be allocated
in	name	thread name
in	prio	the priority level for the new thread
in	pf	the thread function
in	arg	an argument passed to the thread function. It can be NULL.

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Return values

i		
	NULL	if the memory cannot be allocated.

8.23 Dynamic Threads 255

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.23.2.2 thread_t * chThdCreateFromMemoryPool (memory_pool_t * mp, const char * name, tprio_t prio, tfunc_t pf, void * arg)

Creates a new thread allocating the memory from the specified memory pool.

Precondition

The configuration options $CH_CFG_USE_DYNAMIC$ and $CH_CFG_USE_MEMPOOLS$ must be enabled in order to use this function.

The pool must be initialized to contain only objects with alignment PORT_WORKING_AREA_ALIGN.

Note

A thread can terminate by calling chThdExit () or by simply returning from its main function.

The memory allocated for the thread is not released automatically, it is responsibility of the creator thread to call chThdWait () and then release the allocated memory.

Parameters

in	тр	pointer to the memory pool object
in	name	thread name
in	prio	the priority level for the new thread
in	pf	the thread function
in	arg	an argument passed to the thread function. It can be ${\tt NULL}.$

Returns

The pointer to the thread_t structure allocated for the thread into the working space area.

Return values

NULL	if the memory pool is empty.
------	------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.24 Registry 257

8.24 Registry

8.24.1 Detailed Description

Threads Registry related APIs and services.

Operation mode

The Threads Registry is a double linked list that holds all the active threads in the system. Operations defined for the registry:

- First, returns the first, in creation order, active thread in the system.
- Next, returns the next, in creation order, active thread in the system.

The registry is meant to be mainly a debug feature, for example, using the registry a debugger can enumerate the active threads in any given moment or the shell can print the active threads and their state.

Another possible use is for centralized threads memory management, terminating threads can pulse an event source and an event handler can perform a scansion of the registry in order to recover the memory.

Precondition

In order to use the threads registry the CH_CFG_USE_REGISTRY option must be enabled in chconf.h.

Macros

• #define REG_REMOVE(tp)

Removes a thread from the registry list.

#define REG_INSERT(tp)

Adds a thread to the registry list.

Data Structures

· struct chdebug t

ChibiOS/RT memory signature record.

Functions

thread_t * chRegFirstThread (void)

Returns the first thread in the system.

thread_t * chRegNextThread (thread_t *tp)

Returns the thread next to the specified one.

thread_t * chRegFindThreadByName (const char *name)

Retrieves a thread pointer by name.

thread_t * chRegFindThreadByPointer (thread_t *tp)

Confirms that a pointer is a valid thread pointer.

thread_t * chRegFindThreadByWorkingArea (stkalign_t *wa)

Confirms that a working area is being used by some active thread.

static void chRegSetThreadName (const char *name)

Sets the current thread name.

static const char * chRegGetThreadNameX (thread_t *tp)

Returns the name of the specified thread.

static void chRegSetThreadNameX (thread_t *tp, const char *name)

Changes the name of the specified thread.

8.24.2 Macro Definition Documentation

8.24.2.1 #define REG_REMOVE(tp)

Value:

```
{
 (tp)->older->newer = (tp)->newer;
 (tp)->newer->older = (tp)->older;
}
```

Removes a thread from the registry list.

Note

This macro is not meant for use in application code.

Parameters

	in	tp	thread to remove from the registry
--	----	----	------------------------------------

8.24.2.2 #define REG_INSERT(tp)

Value:

Adds a thread to the registry list.

Note

This macro is not meant for use in application code.

Parameters

in	tp	thread to add to the registry
----	----	-------------------------------

8.24.3 Function Documentation

8.24.3.1 thread_t * chRegFirstThread (void)

Returns the first thread in the system.

Returns the most ancient thread in the system, usually this is the main thread unless it terminated. A reference is added to the returned thread in order to make sure its status is not lost.

Note

This function cannot return NULL because there is always at least one thread in the system.

8.24 Registry 259

Returns

A reference to the most ancient thread.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.24.3.2 thread_t * chRegNextThread (thread_t * tp)

Returns the thread next to the specified one.

The reference counter of the specified thread is decremented and the reference counter of the returned thread is incremented.

Parameters

in	tp	pointer to the thread
----	----	-----------------------

Returns

A reference to the next thread.

Return values

NULL	if there is no next thread.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.24.3.3 thread_t * chRegFindThreadByName (const char * name)

Retrieves a thread pointer by name.

Note

The reference counter of the found thread is increased by one so it cannot be disposed incidentally after the pointer has been returned.

Parameters

in <i>na</i>	me	the thread name
--------------	----	-----------------

Returns

A pointer to the found thread.

Return values

NULL if a matching threa	d has not been found.
--------------------------	-----------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.24 Registry 261

Here is the call graph for this function:

8.24.3.4 thread_t * chRegFindThreadByPointer (thread_t * tp)

Confirms that a pointer is a valid thread pointer.

Note

The reference counter of the found thread is increased by one so it cannot be disposed incidentally after the pointer has been returned.

Parameters

in	tp	pointer to the thread
----	----	-----------------------

Returns

A pointer to the found thread.

Return values

NULL	if a matching thread has not been found.
------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.24.3.5 thread_t * chRegFindThreadByWorkingArea (stkalign_t * wa)

Confirms that a working area is being used by some active thread.

Note

The reference counter of the found thread is increased by one so it cannot be disposed incidentally after the pointer has been returned.

Parameters

in	wa	pointer to a static working area
----	----	----------------------------------

Returns

A pointer to the found thread.

Return values

NULL	if a matching thread has not been found.
------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.24.3.6 static void chRegSetThreadName (const char * name) [inline], [static]

Sets the current thread name.

Precondition

This function only stores the pointer to the name if the option CH_CFG_USE_REGISTRY is enabled else no action is performed.

Parameters

i	n	name	thread name as a zero terminated string	
---	---	------	---	--

8.24 Registry 263

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.24.3.7 static const char* chRegGetThreadNameX (thread_t * tp) [inline], [static]

Returns the name of the specified thread.

Precondition

This function only returns the pointer to the name if the option $CH_CFG_USE_REGISTRY$ is enabled else NULL is returned.

Parameters

in	tp	pointer to the thread

Returns

Thread name as a zero terminated string.

Return values

	NULL	if the thread name has not been set.
--	------	--------------------------------------

8.24.3.8 static void chRegSetThreadNameX (thread_t * tp, const char * name) [inline], [static]

Changes the name of the specified thread.

Precondition

This function only stores the pointer to the name if the option $CH_CFG_USE_REGISTRY$ is enabled else no action is performed.

Parameters

in	tp	pointer to the thread
in	name	thread name as a zero terminated string

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.25 Debug

8.25.1 Detailed Description

Debug APIs and services:

· Runtime system state and call protocol check. The following panic messages can be generated:

```
- SV#1, misplaced chSysDisable().
```

- * Called from an ISR.
- * Called from a critical zone.
- SV#2, misplaced chSysSuspend()
 - * Called from an ISR.
 - * Called from a critical zone.
- SV#3, misplaced chSysEnable().
 - * Called from an ISR.
 - * Called from a critical zone.
- SV#4, misplaced chSysLock().
 - * Called from an ISR.
 - * Called from a critical zone.
- SV#5, misplaced chSysUnlock().
 - * Called from an ISR.
 - * Not called from a critical zone.
- SV#6, misplaced chSysLockFromISR().
 - * Not called from an ISR.
 - * Called from a critical zone.
- SV#7, misplaced chSysUnlockFromISR().
 - * Not called from an ISR.
 - * Not called from a critical zone.
- SV#8, misplaced CH_IRQ_PROLOGUE().
 - * Not called at ISR begin.
 - * Called from a critical zone.
- SV#9, misplaced CH_IRQ_EPILOGUE().
 - * CH_IRQ_PROLOGUE() missing.
 - * Not called at ISR end.
 - * Called from a critical zone.
- SV#10, misplaced I-class function.
 - * I-class function not called from within a critical zone.
- SV#11, misplaced S-class function.
 - * S-class function not called from within a critical zone.
 - * Called from an ISR.
- · Trace buffer.
- · Parameters check.
- · Kernel assertions.
- · Kernel panics.

Note

Stack checks are not implemented in this module but in the port layer in an architecture-dependent way.

8.25 Debug 265

Debug related settings

```
• #define CH_DBG_STACK_FILL_VALUE 0x55
```

Fill value for thread stack area in debug mode.

Macro Functions

```
• #define chDbgCheck(c)
```

Function parameters check.

• #define chDbgAssert(c, r)

Condition assertion.

Functions

```
 void <u>_dbg_check_disable</u> (void)
```

Guard code for chSysDisable().

void <u>_dbg_check_suspend</u> (void)

Guard code for chSysSuspend().

void _dbg_check_enable (void)

Guard code for chSysEnable().

void <u>_dbg_check_lock</u> (void)

Guard code for chSysLock ().

void _dbg_check_unlock (void)

Guard code for chSysUnlock().

void _dbg_check_lock_from_isr (void)

Guard code for chSysLockFromIsr().

void _dbg_check_unlock_from_isr (void)

Guard code for chSysUnlockFromIsr().

void _dbg_check_enter_isr (void)

Guard code for CH_IRQ_PROLOGUE().

void _dbg_check_leave_isr (void)

Guard code for CH_IRQ_EPILOGUE().

void chDbgCheckClassI (void)

I-class functions context check.

void chDbgCheckClassS (void)

S-class functions context check.

8.25.2 Macro Definition Documentation

8.25.2.1 #define CH_DBG_STACK_FILL_VALUE 0x55

Fill value for thread stack area in debug mode.

8.25.2.2 #define chDbgCheck(c)

Value:

```
do {
 /*lint -save -e506 -e774 [2.1, 14.3] Can be a constant by design.*/
 if (CH_DBG_ENABLE_CHECKS != FALSE) {
 if (!(c)) {
 /*lint -restore*/
 chSysHalt(__func__);
 }
 }
} while (false)
```

Function parameters check.

If the condition check fails then the kernel panics and halts.

Note

The condition is tested only if the CH_DBG_ENABLE_CHECKS switch is specified in chconf.h else the macro does nothing.

Parameters

	in	С	the condition to be verified to be true
--	----	---	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.25.2.3 #define chDbgAssert(c, r)

Value:

```
do {
 /*lint -save -e506 -e774 [2.1, 14.3] Can be a constant by design.*/
 if (CH_DBG_ENABLE_ASSERTS != FALSE) {
 if (!(c)) {
 /*lint -restore*/
 chSysHalt(_func__);
 }
 }
 while (false)
```

Condition assertion.

If the condition check fails then the kernel panics with a message and halts.

Note

The condition is tested only if the $CH_DBG_ENABLE_ASSERTS$ switch is specified in <code>chconf.h</code> else the macro does nothing.

The remark string is not currently used except for putting a comment in the code about the assertion.

Parameters

Γ	in	С	the condition to be verified to be true	
	in	r	a remark string	

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.25 Debug 267

8.25.3 Function Documentation

8.25.3.1 void _dbg_check_disable (void)

Guard code for chSysDisable().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.2 void _dbg_check_suspend (void)

Guard code for chSysSuspend().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.3 void _dbg_check_enable (void)

Guard code for ${\tt chSysEnable}$ ().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.4 void _dbg_check_lock (void)

Guard code for ${\tt chSysLock}$ ().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.5 void _dbg_check_unlock (void)

Guard code for ${\tt chSysUnlock}$ ().

Function Class:

Not an API, this function is for internal use only.

8.25 Debug 269

8.25.3.6 void _dbg_check_lock_from_isr (void)

Guard code for chSysLockFromIsr().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.7 void _dbg_check_unlock_from_isr (void)

Guard code for chSysUnlockFromIsr().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.8 void _dbg_check_enter_isr (void)

Guard code for CH_IRQ_PROLOGUE().

Function Class:

Not an API, this function is for internal use only.


```
8.25.3.9 void _dbg_check_leave_isr ( void )
```

Guard code for CH_IRQ_EPILOGUE().

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.25.3.10 void chDbgCheckClassI (void)

I-class functions context check.

Verifies that the system is in an appropriate state for invoking an I-class API function. A panic is generated if the state is not compatible.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.25.3.11 void chDbgCheckClassS (void)

S-class functions context check.

Verifies that the system is in an appropriate state for invoking an S-class API function. A panic is generated if the state is not compatible.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.25 Debug 271

8.26 Trace

8.26.1 Detailed Description

System events tracing service.

Trace record types

- #define CH_TRACE_TYPE_UNUSED 0U
- #define CH_TRACE_TYPE_SWITCH 1U
- #define CH_TRACE_TYPE_ISR_ENTER 2U
- #define CH_TRACE_TYPE_ISR_LEAVE 3U
- #define CH_TRACE_TYPE_HALT 4U
- #define CH_TRACE_TYPE_USER 5U

Events to trace

- #define CH DBG TRACE MASK DISABLED 255U
- #define CH_DBG_TRACE_MASK_NONE 0U
- #define CH_DBG_TRACE_MASK_SWITCH 1U
- #define CH_DBG_TRACE_MASK_ISR 2U
- #define CH DBG TRACE MASK HALT 4U
- #define CH_DBG_TRACE_MASK_USER 8U
- #define CH_DBG_TRACE_MASK_SLOW
- #define CH_DBG_TRACE_MASK_ALL

Debug related settings

#define CH_DBG_TRACE_MASK CH_DBG_TRACE_MASK_DISABLED
 Trace buffer entries.

• #define CH_DBG_TRACE_BUFFER_SIZE 128

Trace buffer entries.

Data Structures

• struct ch_trace_event_t

Trace buffer record.

struct ch_trace_buffer_t

Trace buffer header.

Functions

static NOINLINE void trace_next (void)

Writes a time stamp and increases the trace buffer pointer.

void <u>trace_init</u> (void)

Trace circular buffer subsystem initialization.

void _trace_switch (thread_t *ntp, thread_t *otp)

Inserts in the circular debug trace buffer a context switch record.

• void _trace_isr_enter (const char *isr)

Inserts in the circular debug trace buffer an ISR-enter record.

8.26 Trace 273

void <u>trace_isr_leave</u> (const char *isr)

Inserts in the circular debug trace buffer an ISR-leave record.

void <u>trace_halt</u> (const char *reason)

Inserts in the circular debug trace buffer an halt record.

void chDbgWriteTracel (void *up1, void *up2)

Adds an user trace record to the trace buffer.

void chDbgWriteTrace (void *up1, void *up2)

Adds an user trace record to the trace buffer.

void chDbgSuspendTracel (uint16_t mask)

Suspends one or more trace events.

void chDbgSuspendTrace (uint16_t mask)

Suspends one or more trace events.

void chDbgResumeTracel (uint16_t mask)

Resumes one or more trace events.

void chDbgResumeTrace (uint16_t mask)

Resumes one or more trace events.

8.26.2 Macro Definition Documentation

8.26.2.1 #define CH_DBG_TRACE_MASK_CH_DBG_TRACE_MASK_DISABLED

Trace buffer entries.

8.26.2.2 #define CH_DBG_TRACE_BUFFER_SIZE 128

Trace buffer entries.

Note

The trace buffer is only allocated if CH_DBG_TRACE_MASK is different from CH_DBG_TRACE_MASK_D← ISABLED.

8.26.3 Function Documentation

8.26.3.1 static NOINLINE void trace_next (void) [static]

Writes a time stamp and increases the trace buffer pointer.

Function Class:

Not an API, this function is for internal use only.


```
8.26.3.2 void _trace_init ( void )
```

Trace circular buffer subsystem initialization.

Note

Internal use only.

```
8.26.3.3 void trace_switch(thread_t*ntp, thread_t*otp)
```

Inserts in the circular debug trace buffer a context switch record.

Parameters

in	ntp	the thread being switched in
in	otp	the thread being switched out

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.26.3.4 void $_$ trace $_$ isr $_$ enter (const char * *isr*)

Inserts in the circular debug trace buffer an ISR-enter record.

Parameters

in <i>isr</i>	name of the isr
---------------	-----------------

Function Class:

Not an API, this function is for internal use only.

8.26 Trace 275

Here is the call graph for this function:

8.26.3.5 void _trace_isr_leave (const char * isr)

Inserts in the circular debug trace buffer an ISR-leave record.

Parameters

in	isr	name of the isr
----	-----	-----------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.26.3.6 void $_$ trace $_$ halt (const char * reason)

Inserts in the circular debug trace buffer an halt record.

Parameters

in reason the halt error string

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

8.26.3.7 void chDbgWriteTracel (void * up1, void * up2)

Adds an user trace record to the trace buffer.

Parameters

in	up1	user parameter 1
in	up2	user parameter 2

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.26.3.8 void chDbgWriteTrace (void * up1, void * up2)

Adds an user trace record to the trace buffer.

Parameters

in	up1	user parameter 1
in	up2	user parameter 2

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.26 Trace 277

Here is the call graph for this function:

8.26.3.9 void chDbgSuspendTracel (uint16_t mask)

Suspends one or more trace events.

Parameters

-	in	mask	mask of the trace events to be suspended
---	----	------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.26.3.10 void chDbgSuspendTrace (uint16_t mask)

Suspends one or more trace events.

Parameters

in	mask	mask of the trace events to be suspended	1
----	------	--	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.26.3.11 void chDbgResumeTracel (uint16_t mask)

Resumes one or more trace events.

Parameters

_			
	in	mask	mask of the trace events to be resumed

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

8.26 Trace 279

8.26.3.12 void chDbgResumeTrace (uint16_t mask)

Resumes one or more trace events.

Parameters

in	mask	mask of the trace events to be resumed
----	------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.27 Time Measurement

8.27.1 Detailed Description

Time Measurement APIs and services.

Data Structures

• struct tm_calibration_t

Type of a time measurement calibration data.

· struct time_measurement_t

Type of a Time Measurement object.

Functions

void <u>tm_init</u> (void)

Initializes the time measurement unit.

void chTMObjectInit (time_measurement_t *tmp)

Initializes a TimeMeasurement object.

NOINLINE void chTMStartMeasurementX (time_measurement_t *tmp)

Starts a measurement.

NOINLINE void chTMStopMeasurementX (time_measurement_t *tmp)

Stops a measurement.

NOINLINE void chTMChainMeasurement_t *tmp1, time_measurement_t *tmp2)

Stops a measurement and chains to the next one using the same time stamp.

8.27.2 Function Documentation

```
8.27.2.1 void _tm_init ( void )
```

Initializes the time measurement unit.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

8.27 Time Measurement 281

8.27.2.2 void chTMObjectInit (time_measurement_t * tmp)

Initializes a TimeMeasurement object.

Parameters

out	tmp	pointer to a TimeMeasurement structure
-----	-----	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

8.27.2.3 NOINLINE void chTMStartMeasurementX (time_measurement_t * tmp)

Starts a measurement.

Precondition

The time_measurement_t structure must be initialized.

Parameters

in, ou	tmp	pointer to a TimeMeasurement structure
--------	-----	--

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.27.2.4 NOINLINE void chTMStopMeasurementX (time_measurement_t * tmp)

Stops a measurement.

Precondition

The time_measurement_t structure must be initialized.

Parameters

in,out	tmp	pointer to a time_	_measurement_	_t structure
--------	-----	--------------------	---------------	--------------

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.27.2.5 NOINLINE void chTMChainMeasurementToX ($time_measurement_t*tmp1$, $time_measurement_t*tmp2$)

Stops a measurement and chains to the next one using the same time stamp.

Parameters

in,out	tmp1	pointer to the time_measurement_t structure to be stopped
in,out	tmp2	<pre>pointer to the time_measurement_t structure to be started</pre>

ChibiOS/RT

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

8.28 Statistics 283

8.28 Statistics

8.28.1 Detailed Description

Statistics services.

Data Structures

· struct kernel stats t

Type of a kernel statistics structure.

Functions

• void _stats_init (void)

Initializes the statistics module.

· void _stats_increase_irq (void)

Increases the IRQ counter.

void _stats_ctxswc (thread_t *ntp, thread_t *otp)

Updates context switch related statistics.

· void _stats_start_measure_crit_thd (void)

Starts the measurement of a thread critical zone.

void _stats_stop_measure_crit_thd (void)

Stops the measurement of a thread critical zone.

void _stats_start_measure_crit_isr (void)

Starts the measurement of an ISR critical zone.

· void _stats_stop_measure_crit_isr (void)

Stops the measurement of an ISR critical zone.

8.28.2 Function Documentation

```
8.28.2.1 void _stats_init ( void )
```

Initializes the statistics module.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

8.28.2.2 void _stats_increase_irq (void)

Increases the IRQ counter.

8.28.2.3 void $_{stats_ctxswc}$ ($thread_t*ntp, thread_t*otp$)

Updates context switch related statistics.

Parameters

in	ntp	the thread to be switched in
in	otp	the thread to be switched out

Here is the call graph for this function:

8.28.2.4 void _stats_start_measure_crit_thd (void)

Starts the measurement of a thread critical zone.

Here is the call graph for this function:

8.28.2.5 void _stats_stop_measure_crit_thd (void)

Stops the measurement of a thread critical zone.

8.28 Statistics 285

Here is the call graph for this function:

8.28.2.6 void _stats_start_measure_crit_isr (void)

Starts the measurement of an ISR critical zone.

Here is the call graph for this function:

8.28.2.7 void _stats_stop_measure_crit_isr (void)

Stops the measurement of an ISR critical zone.

8.29 Port Layer

8.30 Time_intervals 287

8.30 Time intervals

8.30.1 Detailed Description

Macros

• #define CH_CFG_ST_RESOLUTION 32

System time counter resolution.

#define CH_CFG_ST_FREQUENCY 1000

System tick frequency.

• #define CH_CFG_INTERVALS_SIZE 32

Time intervals data size.

#define CH_CFG_TIME_TYPES_SIZE 32

Time types data size.

Special time constants

• #define TIME_IMMEDIATE ((sysinterval_t)0)

Zero interval specification for some functions with a timeout specification.

#define TIME_INFINITE ((sysinterval_t)-1)

Infinite interval specification for all functions with a timeout specification.

• #define TIME_MAX_INTERVAL ((sysinterval_t)-2)

Maximum interval constant usable as timeout.

• #define TIME_MAX_SYSTIME ((systime_t)-1)

Maximum system of system time before it wraps.

Fast time conversion utilities

- #define TIME_S2I(secs) ((sysinterval_t)((time_conv_t)(secs) * (time_conv_t)CH_CFG_ST_FREQUENCY))

 Seconds to time interval.
- #define TIME MS2I(msecs)

Milliseconds to time interval.

• #define TIME US2I(usecs)

Microseconds to time interval.

#define TIME_I2S(interval)

Time interval to seconds.

• #define TIME_I2MS(interval)

Time interval to milliseconds.

• #define TIME I2US(interval)

Time interval to microseconds.

Secure time conversion utilities

static sysinterval t chTimeS2I (time secs t secs)

Seconds to time interval.

• static sysinterval_t chTimeMS2I (time_msecs_t msec)

Milliseconds to time interval.

static sysinterval_t chTimeUS2I (time_usecs_t usec)

Microseconds to time interval.

static time_secs_t chTimel2S (sysinterval_t interval)

Time interval to seconds.

static time_msecs_t chTimel2MS (sysinterval_t interval)

Time interval to milliseconds.

static time_usecs_t chTimeI2US (sysinterval_t interval)

Time interval to microseconds.

static systime_t chTimeAddX (systime_t systime, sysinterval_t interval)

Adds an interval to a system time returning a system time.

• static sysinterval_t chTimeDiffX (systime_t start, systime_t end)

Subtracts two system times returning an interval.

static bool chTimelsInRangeX (systime_t time, systime_t start, systime_t end)

Checks if the specified time is within the specified time range.

Typedefs

typedef uint64_t systime_t

Type of system time.

typedef uint64_t sysinterval_t

Type of time interval.

• typedef uint32_t time_secs_t

Type of seconds.

• typedef uint32_t time_msecs_t

Type of milliseconds.

typedef uint32_t time_usecs_t

Type of microseconds.

typedef uint64_t time_conv_t

Type of time conversion variable.

8.30.2 Macro Definition Documentation

8.30.2.1 #define TIME_IMMEDIATE ((sysinterval_t)0)

Zero interval specification for some functions with a timeout specification.

Note

Not all functions accept <code>TIME_IMMEDIATE</code> as timeout parameter, see the specific function documentation.

```
8.30.2.2 #define TIME_INFINITE ((sysinterval_t)-1)
```

Infinite interval specification for all functions with a timeout specification.

Note

Not all functions accept <code>TIME_INFINITE</code> as timeout parameter, see the specific function documentation.

8.30.2.3 #define TIME_MAX_INTERVAL ((sysinterval_t)-2)

Maximum interval constant usable as timeout.

8.30 Time_intervals 289

8.30.2.4 #define TIME_MAX_SYSTIME ((systime_t)-1)

Maximum system of system time before it wraps.

8.30.2.5 #define CH_CFG_ST_RESOLUTION 32

System time counter resolution.

Note

Allowed values are 16, 32 or 64 bits.

8.30.2.6 #define CH_CFG_ST_FREQUENCY 1000

System tick frequency.

Frequency of the system timer that drives the system ticks. This setting also defines the system tick time unit.

8.30.2.7 #define CH_CFG_INTERVALS_SIZE 32

Time intervals data size.

Note

Allowed values are 16, 32 or 64 bits.

8.30.2.8 #define CH_CFG_TIME_TYPES_SIZE 32

Time types data size.

Note

Allowed values are 16 or 32 bits.

8.30.2.9 #define TIME_S2I(secs) ((sysinterval_t)((time_conv_t)(secs) ∗ (time_conv_t)CH_CFG_ST_FREQUEN ← CY))

Seconds to time interval.

Converts from seconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

in	secs	number of seconds
	3003	i ilailibei ei secolias

Returns

The number of ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.30.2.10 #define TIME_MS2I( msecs )
```

Value:

Milliseconds to time interval.

Converts from milliseconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

Returns

The number of ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.30.2.11 #define TIME_US2I( usecs )
```

Value:

Microseconds to time interval.

Converts from microseconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

8.30 Time_intervals 291

Parameters

in usecs number of microsecond	ls
--------------------------------	----

Returns

The number of ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.30.2.12 #define TIME_I2S( interval )
```

Value:

Time interval to seconds.

Converts from system ticks number to seconds.

Note

The result is rounded up to the next second boundary.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

in <i>interval</i>	interval in ticks
--------------------	-------------------

Returns

The number of seconds.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.30.2.13 #define TIME_I2MS( interval )
```

Value:

Time interval to milliseconds.

Converts from system ticks number to milliseconds.

Note

The result is rounded up to the next millisecond boundary.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

in <i>interval</i>	interval in ticks
--------------------	-------------------

Returns

The number of milliseconds.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.30.2.14 #define TIME_I2US( interval )
```

Value:

Time interval to microseconds.

Converts from system ticks number to microseconds.

Note

The result is rounded up to the next microsecond boundary.

Use of this macro for large values is not secure because integer overflows, make sure your value can be correctly converted.

Parameters

in	interval	interval in ticks
----	----------	-------------------

Returns

The number of microseconds.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.30.3 Typedef Documentation

8.30.3.1 typedef uint64_t systime_t

Type of system time.

8.30 Time_intervals 293

Note

It is selectable in configuration between 16, 32 or 64 bits.

8.30.3.2 typedef uint64_t sysinterval_t

Type of time interval.

Note

It is selectable in configuration between 16, 32 or 64 bits.

8.30.3.3 typedef uint32_t time_secs_t

Type of seconds.

Note

It is selectable in configuration between 16 or 32 bits.

8.30.3.4 typedef uint32_t time_msecs_t

Type of milliseconds.

Note

It is selectable in configuration between 16 or 32 bits.

8.30.3.5 typedef uint32_t time_usecs_t

Type of microseconds.

Note

It is selectable in configuration between 16 or 32 bits.

8.30.3.6 typedef uint64_t time_conv_t

Type of time conversion variable.

Note

This type must have double width than other time types, it is only used internally for conversions.

8.30.4 Function Documentation

8.30.4.1 static sysinterval_t chTimeS2I(time_secs_t secs) [inline], [static]

Seconds to time interval.

Converts from seconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in secs number of seconds

Returns

The number of ticks.

Function Class:

Special function, this function has special requirements see the notes.

8.30.4.2 static sysinterval_t chTimeMS2I(time_msecs_t msec) [inline], [static]

Milliseconds to time interval.

Converts from milliseconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in	msec	number of milliseconds
----	------	------------------------

Returns

The number of ticks.

Function Class:

Special function, this function has special requirements see the notes.

8.30.4.3 static sysinterval_t chTimeUS2I(time_usecs_t *usec*) [inline], [static]

Microseconds to time interval.

Converts from microseconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in	usec	number of microseconds

Returns

The number of ticks.

Function Class:

Special function, this function has special requirements see the notes.

8.30 Time_intervals 295

8.30.4.4 static time_secs_t chTimel2S(sysinterval_t interval) [inline], [static]

Time interval to seconds.

Converts from system interval to seconds.

Note

The result is rounded up to the next second boundary.

Parameters

in	interval	interval in ticks

Returns

The number of seconds.

Function Class:

Special function, this function has special requirements see the notes.

8.30.4.5 static time_msecs_t chTimel2MS(sysinterval_t interval) [inline], [static]

Time interval to milliseconds.

Converts from system interval to milliseconds.

Note

The result is rounded up to the next millisecond boundary.

Parameters

in	interval	interval in ticks
----	----------	-------------------

Returns

The number of milliseconds.

Function Class:

Special function, this function has special requirements see the notes.

8.30.4.6 static time_usecs_t chTimel2US(sysinterval_t interval) [inline], [static]

Time interval to microseconds.

Converts from system interval to microseconds.

Note

The result is rounded up to the next microsecond boundary.

Parameters

in interval interval in ticks

Returns

The number of microseconds.

Function Class:

Special function, this function has special requirements see the notes.

8.30.4.7 static systime_t chTimeAddX (systime_t systime, sysinterval_t interval) [inline], [static]

Adds an interval to a system time returning a system time.

Parameters

in	systime	base system time
in	interval	interval to be added

Returns

The new system time.

Function Class:

This is an X-Class API, this function can be invoked from any context.

8.30.4.8 static sysinterval_t chTimeDiffX (systime_t start, systime_t end) [inline], [static]

Subtracts two system times returning an interval.

Parameters

in	start	first system time
in	end	second system time

Returns

The interval representing the time difference.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

8.30.4.9 static bool chTimelsInRangeX (systime_t time, systime_t start, systime_t end) [inline], [static]

Checks if the specified time is within the specified time range.

Note

When start==end then the function returns always true because the whole time range is specified.

8.30 Time_intervals 297

Parameters

	in	time	the time to be verified
-	in	start	the start of the time window (inclusive)
	in	end	the end of the time window (non inclusive)

Return values

true	current time within the specified time window.
false	current time not within the specified time window.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

8.31 Objects_factory

8.31.1 Detailed Description

The object factory is a subsystem that allows to:

- · Register static objects by name.
- · Dynamically create objects and assign them a name.
- · Retrieve existing objects by name.
- · Free objects by reference.

Allocated OS objects are handled using a reference counter, only when all references have been released then the object memory is freed in a pool.

Precondition

This subsystem requires the CH_CFG_USE_MEMCORE and CH_CFG_USE_MEMPOOLS options to be set to TRUE. The option CH_CFG_USE_HEAP is also required if the support for variable length objects is enabled.

Note

Compatible with RT and NIL.

Macros

• #define CH CFG FACTORY MAX NAMES LENGTH 8

Maximum length for object names.

#define CH_CFG_FACTORY_OBJECTS_REGISTRY TRUE

Enables the registry of generic objects.

• #define CH_CFG_FACTORY_GENERIC_BUFFERS TRUE

Enables factory for generic buffers.

#define CH_CFG_FACTORY_SEMAPHORES TRUE

Enables factory for semaphores.

• #define CH_CFG_FACTORY_SEMAPHORES FALSE

Enables factory for semaphores.

• #define CH_CFG_FACTORY_MAILBOXES TRUE

Enables factory for mailboxes.

#define CH_CFG_FACTORY_MAILBOXES FALSE

Enables factory for mailboxes.

• #define CH CFG FACTORY OBJ FIFOS TRUE

Enables factory for objects FIFOs.

• #define CH_CFG_FACTORY_OBJ_FIFOS FALSE

Enables factory for objects FIFOs.

Typedefs

typedef struct ch dyn element dyn element t

Type of a dynamic object list element.

• typedef struct ch dyn list dyn list t

Type of a dynamic object list.

• typedef struct ch_registered_static_object registered_object_t

Type of a registered object.

typedef struct ch_dyn_object dyn_buffer_t

Type of a dynamic buffer object.

typedef struct ch_dyn_semaphore dyn_semaphore_t

Type of a dynamic semaphore.

typedef struct ch_dyn_mailbox dyn_mailbox_t

Type of a dynamic buffer object.

typedef struct ch_dyn_objects_fifo dyn_objects_fifo_t

Type of a dynamic buffer object.

typedef struct ch_objects_factory objects_factory_t

Type of the factory main object.

Data Structures

• struct ch_dyn_element

Type of a dynamic object list element.

struct ch_dyn_list

Type of a dynamic object list.

· struct ch registered static object

Type of a registered object.

· struct ch dyn object

Type of a dynamic buffer object.

· struct ch dyn semaphore

Type of a dynamic semaphore.

• struct ch_dyn_mailbox

Type of a dynamic buffer object.

struct ch_dyn_objects_fifo

Type of a dynamic buffer object.

· struct ch_objects_factory

Type of the factory main object.

Functions

• void _factory_init (void)

Initializes the objects factory.

• registered_object_t * chFactoryRegisterObject (const char *name, void *objp)

Registers a generic object.

registered_object_t * chFactoryFindObject (const char *name)

Retrieves a registered object.

registered_object_t * chFactoryFindObjectByPointer (void *objp)

Retrieves a registered object by pointer.

void chFactoryReleaseObject (registered_object_t *rop)

Releases a registered object.

dyn buffer t * chFactoryCreateBuffer (const char *name, size t size)

Creates a generic dynamic buffer object.

dyn_buffer_t * chFactoryFindBuffer (const char *name)

Retrieves a dynamic buffer object.

void chFactoryReleaseBuffer (dyn_buffer_t *dbp)

Releases a dynamic buffer object.

dyn_semaphore_t * chFactoryCreateSemaphore (const char *name, cnt_t n)

Creates a dynamic semaphore object.

dyn_semaphore_t * chFactoryFindSemaphore (const char *name)

Retrieves a dynamic semaphore object.

void chFactoryReleaseSemaphore (dyn_semaphore_t *dsp)

Releases a dynamic semaphore object.

dyn_mailbox_t * chFactoryCreateMailbox (const char *name, size_t n)

Creates a dynamic mailbox object.

dyn_mailbox_t * chFactoryFindMailbox (const char *name)

Retrieves a dynamic mailbox object.

void chFactoryReleaseMailbox (dyn_mailbox_t *dmp)

Releases a dynamic mailbox object.

dyn_objects_fifo_t * chFactoryCreateObjectsFIFO (const char *name, size_t objsize, size_t objn, unsigned objalign)

Creates a dynamic "objects FIFO" object.

dyn_objects_fifo_t * chFactoryFindObjectsFIFO (const char *name)

Retrieves a dynamic "objects FIFO" object.

void chFactoryReleaseObjectsFIFO (dyn_objects_fifo_t *dofp)

Releases a dynamic "objects FIFO" object.

• static dyn_element_t * chFactoryDuplicateReference (dyn_element_t *dep)

Duplicates an object reference.

static void * chFactoryGetObject (registered_object_t *rop)

Returns the pointer to the inner registered object.

static size_t chFactoryGetBufferSize (dyn_buffer_t *dbp)

Returns the size of a generic dynamic buffer object.

static uint8_t * chFactoryGetBuffer (dyn_buffer_t *dbp)

Returns the pointer to the inner buffer.

static semaphore_t * chFactoryGetSemaphore (dyn_semaphore_t *dsp)

Returns the pointer to the inner semaphore.

static mailbox_t * chFactoryGetMailbox (dyn_mailbox_t *dmp)

Returns the pointer to the inner mailbox.

• static objects_fifo_t * chFactoryGetObjectsFIFO (dyn_objects_fifo_t *dofp)

Returns the pointer to the inner objects FIFO.

Variables

objects_factory_t ch_factory

Factory object static instance.

8.31.2 Macro Definition Documentation

8.31.2.1 #define CH_CFG_FACTORY_MAX_NAMES_LENGTH 8

Maximum length for object names.

If the specified length is zero then the name is stored by pointer but this could have unintended side effects.

8.31.2.2 #define CH_CFG_FACTORY_OBJECTS_REGISTRY TRUE

Enables the registry of generic objects.

8.31.2.3 #define CH_CFG_FACTORY_GENERIC_BUFFERS TRUE

Enables factory for generic buffers.

8.31.2.4 #define CH_CFG_FACTORY_SEMAPHORES TRUE

Enables factory for semaphores.

8.31.2.5 #define CH_CFG_FACTORY_SEMAPHORES FALSE

Enables factory for semaphores.

8.31.2.6 #define CH_CFG_FACTORY_MAILBOXES TRUE

Enables factory for mailboxes.

8.31.2.7 #define CH_CFG_FACTORY_MAILBOXES FALSE

Enables factory for mailboxes.

8.31.2.8 #define CH_CFG_FACTORY_OBJ_FIFOS TRUE

Enables factory for objects FIFOs.

8.31.2.9 #define CH_CFG_FACTORY_OBJ_FIFOS FALSE

Enables factory for objects FIFOs.

8.31.3 Typedef Documentation

8.31.3.1 typedef struct ch_dyn_element dyn_element_t

Type of a dynamic object list element.

8.31.3.2 typedef struct ch_dyn_list dyn_list_t

Type of a dynamic object list.

8.31.3.3 typedef struct ch_registered_static_object registered_object_t

Type of a registered object.

8.31.3.4 typedef struct ch_dyn_object dyn_buffer_t

Type of a dynamic buffer object.

8.31.3.5 typedef struct ch_dyn_semaphore dyn_semaphore_t

Type of a dynamic semaphore.

8.31.3.6 typedef struct ch_dyn_mailbox dyn_mailbox_t

Type of a dynamic buffer object.

8.31.3.7 typedef struct ch_dyn_objects_fifo dyn_objects_fifo_t

Type of a dynamic buffer object.

8.31.3.8 typedef struct ch_objects_factory objects_factory_t

Type of the factory main object.

8.31.4 Function Documentation

8.31.4.1 void _factory_init (void)

Initializes the objects factory.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.31.4.2 registered_object_t * chFactoryRegisterObject (const char * name, void * objp)

Registers a generic object.

Postcondition

A reference to the registered object is returned and the reference counter is initialized to one.

Parameters

in	name	name to be assigned to the registered object
in	objp	pointer to the object to be registered

Returns

The reference to the registered object.

Return values

NULL if the object to be registered cannot be allocated or a registered object with the same name exists.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.3 registered_object_t * chFactoryFindObject (const char * name)

Retrieves a registered object.

Postcondition

A reference to the registered object is returned with the reference counter increased by one.

Parameters

	in	name	name of the registered object
--	----	------	-------------------------------

Returns

The reference to the found registered object.

Return values

NULL	if a registered object with the specified name does not exist.
------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.4 registered_object_t * chFactoryFindObjectByPointer (void * objp)

Retrieves a registered object by pointer.

Postcondition

A reference to the registered object is returned with the reference counter increased by one.

Parameters

in	objp	pointer to the object to be retrieved
----	------	---------------------------------------

Returns

The reference to the found registered object.

Return values

NULL	if a registered object with the specified pointer does not exist.
------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.5 void chFactoryReleaseObject (registered_object_t * rop)

Releases a registered object.

The reference counter of the registered object is decreased by one, if reaches zero then the registered object memory is freed.

Note

The object itself is not freed, it could be static, only the allocated list element is freed.

Parameters

in

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.6 $dyn_buffer_t * chFactoryCreateBuffer (const char * name, size_t size)$

Creates a generic dynamic buffer object.

Postcondition

A reference to the dynamic buffer object is returned and the reference counter is initialized to one. The dynamic buffer object is filled with zeros.

Parameters

in	name	name to be assigned to the new dynamic buffer object
in	size	payload size of the dynamic buffer object to be created

Returns

The reference to the created dynamic buffer object.

Return values

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.31.4.7 dyn_buffer_t * chFactoryFindBuffer ( const char * name )
```

Retrieves a dynamic buffer object.

Postcondition

A reference to the dynamic buffer object is returned with the reference counter increased by one.

Parameters

in <i>name</i>	name of the dynamic buffer object
----------------	-----------------------------------

Returns

The reference to the found dynamic buffer object.

Return values

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.31.4.8 void chFactoryReleaseBuffer ( dyn_buffer_t * dbp )
```

Releases a dynamic buffer object.

The reference counter of the dynamic buffer object is decreased by one, if reaches zero then the dynamic buffer object memory is freed.

Parameters

in	dbp	dynamic buffer object reference

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
8.31.4.9 dyn_semaphore_t * chFactoryCreateSemaphore ( const char * name, cnt_t n )
```

Creates a dynamic semaphore object.

Postcondition

A reference to the dynamic semaphore object is returned and the reference counter is initialized to one. The dynamic semaphore object is initialized and ready to use.

Parameters

in	name	name to be assigned to the new dynamic semaphore object
in	n	dynamic semaphore object counter initialization value

Returns

The reference to the created dynamic semaphore object.

Return values

NULL	if the dynamic semaphore object cannot be allocated or a dynamic semaphore with the same name
	exists.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.31.4.10 dyn_semaphore_t * chFactoryFindSemaphore (const char * name)

Retrieves a dynamic semaphore object.

Postcondition

A reference to the dynamic semaphore object is returned with the reference counter increased by one.

Parameters

in	name	name of the dynamic semaphore object
----	------	--------------------------------------

Returns

The reference to the found dynamic semaphore object.

Return values

NULL	if a dynamic semaphore object with the specified name does not exist.
------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.11 void chFactoryReleaseSemaphore (dyn_semaphore_t * dsp)

Releases a dynamic semaphore object.

The reference counter of the dynamic semaphore object is decreased by one, if reaches zero then the dynamic semaphore object memory is freed.

Parameters

in	dsp	dynamic semaphore object reference
----	-----	------------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.12 **dyn_mailbox_t** * **chFactoryCreateMailbox (const char** * *name*, **size_t** n)

Creates a dynamic mailbox object.

Postcondition

A reference to the dynamic mailbox object is returned and the reference counter is initialized to one. The dynamic mailbox object is initialized and ready to use.

Parameters

in	name	name to be assigned to the new dynamic mailbox object
in	n	mailbox buffer size as number of messages

Returns

The reference to the created dynamic mailbox object.

Return values

NULL if the dynamic mailbox object cannot be allocated or a dynamic mailbox object with the same name exists.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.31.4.13 dyn_mailbox_t * chFactoryFindMailbox (const char * name)

Retrieves a dynamic mailbox object.

Postcondition

A reference to the dynamic mailbox object is returned with the reference counter increased by one.

Parameters

in	name	name of the dynamic mailbox object
----	------	------------------------------------

Returns

The reference to the found dynamic mailbox object.

Return values

NULL	if a dynamic mailbox object with the specified name does not exist.
------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.14 void chFactoryReleaseMailbox (dyn_mailbox_t * dmp)

Releases a dynamic mailbox object.

The reference counter of the dynamic mailbox object is decreased by one, if reaches zero then the dynamic mailbox object memory is freed.

Parameters

	-1	
ın	amp	dynamic mailbox object reference

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.15 dyn_objects_fifo_t * chFactoryCreateObjectsFIFO (const char * name, size_t objsize, size_t objn, unsigned objalign)

Creates a dynamic "objects FIFO" object.

Postcondition

A reference to the dynamic "objects FIFO" object is returned and the reference counter is initialized to one. The dynamic "objects FIFO" object is initialized and ready to use.

Parameters

in	name	name to be assigned to the new dynamic "objects FIFO" object
in	objsize	size of objects
in	objn	number of objects available
in	objalign	required objects alignment

Returns

The reference to the created dynamic "objects FIFO" object.

Return values

NULL	if the dynamic "objects FIFO" object cannot be allocated or a dynamic "objects FIFO" object with the		
	same name exists.		

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.31.4.16 dyn objects fifo t * chFactoryFindObjectsFIFO (const char * name)

Retrieves a dynamic "objects FIFO" object.

Postcondition

A reference to the dynamic "objects FIFO" object is returned with the reference counter increased by one.

Parameters

in name name of the dynar	nic "objects FIFO" object
---------------------------	---------------------------

Returns

The reference to the found dynamic "objects FIFO" object.

Return values

NULL if a dynamic "objects FIFO" object with the specified name does not exist.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.17 void chFactoryReleaseObjectsFIFO (dyn objects fifo t * dofp)

Releases a dynamic "objects FIFO" object.

The reference counter of the dynamic "objects FIFO" object is decreased by one, if reaches zero then the dynamic "objects FIFO" object memory is freed.

Parameters

in	dofp	dynamic "objects FIFO" object reference
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.18 static dyn_element_t* chFactoryDuplicateReference(dyn_element_t* dep) [inline], [static]

Duplicates an object reference.

Note

This function can be used on any kind of dynamic object.

Parameters

in	dep	pointer to the element field of the object
----	-----	--

Returns

The duplicated object reference.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.19 static void* chFactoryGetObject (registered_object_t * rop) [inline], [static]

Returns the pointer to the inner registered object.

Parameters

in	rop	registered object reference
----	-----	-----------------------------

Returns

The pointer to the registered object.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.20 static size_t chFactoryGetBufferSize(dyn_buffer_t * dbp) [inline], [static]

Returns the size of a generic dynamic buffer object.

Parameters

in	dbp	dynamic buffer object reference
----	-----	---------------------------------

Returns

The size of the buffer object in bytes.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.31.4.21 static uint8_t* chFactoryGetBuffer(dyn_buffer_t * dbp) [inline], [static]

Returns the pointer to the inner buffer.

Parameters

in	dbp	dynamic buffer object reference

Returns

The pointer to the dynamic buffer.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.22 static semaphore_t* chFactoryGetSemaphore(dyn_semaphore_t* dsp) [inline], [static]

Returns the pointer to the inner semaphore.

Parameters

in	dsp	dynamic semaphore object reference
----	-----	------------------------------------

Returns

The pointer to the semaphore.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.23 static mailbox_t* chFactoryGetMailbox(dyn_mailbox_t*dmp) [inline], [static]

Returns the pointer to the inner mailbox.

Parameters

in	dmp	dynamic mailbox object reference
----	-----	----------------------------------

Returns

The pointer to the mailbox.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.4.24 static objects_fifo_t* chFactoryGetObjectsFIFO(dyn_objects_fifo_t* dofp) [inline], [static]

Returns the pointer to the inner objects FIFO.

Parameters

in	dofp	dynamic "objects FIFO" object reference

Returns

The pointer to the objects FIFO.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.31.5 Variable Documentation

8.31.5.1 objects_factory_t ch_factory

Factory object static instance.

Note

It is a global object because it could be accessed through a specific debugger plugin.

8.32 Objects_fifo

8.32.1 Detailed Description

Typedefs

typedef struct ch_objects_fifo objects_fifo_t
 Type of an objects FIFO.

Data Structures

· struct ch_objects_fifo

Type of an objects FIFO.

Functions

 static void chFifoObjectInit (objects_fifo_t *ofp, size_t objsize, size_t objn, unsigned objalign, void *objbuf, msg_t *msgbuf)

Initializes a FIFO object.

static void * chFifoTakeObjectI (objects_fifo_t *ofp)

Allocates a free object.

• static void * chFifoTakeObjectTimeoutS (objects_fifo_t *ofp, sysinterval_t timeout)

Allocates a free object.

static void * chFifoTakeObjectTimeout (objects_fifo_t *ofp, sysinterval_t timeout)

Allocates a free object.

static void chFifoReturnObjectI (objects_fifo_t *ofp, void *objp)

Releases a fetched object.

• static void chFifoReturnObject (objects_fifo_t *ofp, void *objp)

Releases a fetched object.

• static void chFifoSendObjectI (objects_fifo_t *ofp, void *objp)

Posts an object.

• static void chFifoSendObjectS (objects_fifo_t *ofp, void *objp)

Posts an object.

static void chFifoSendObject (objects_fifo_t *ofp, void *objp)

Posts an object.

• static msg_t chFifoReceiveObjectI (objects_fifo_t *ofp, void **objpp)

Fetches an object.

 $\bullet \ \ static\ msg_t\ chFifoReceiveObjectTimeoutS\ (objects_fifo_t\ *ofp,\ void\ **objpp,\ sysinterval_t\ timeout)$

Fetches an object.

• static msg_t chFifoReceiveObjectTimeout (objects_fifo_t *ofp, void **objpp, sysinterval_t timeout)

Fetches an object.

8.32.2 Typedef Documentation

8.32.2.1 typedef struct ch_objects_fifo objects_fifo_t

Type of an objects FIFO.

8.32 Objects_fifo 315

8.32.3 Function Documentation

8.32.3.1 static void chFifoObjectInit (objects_fifo_t * ofp, size_t objsize, size_t objn, unsigned objalign, void * objbuf, msg_t * msgbuf) [inline], [static]

Initializes a FIFO object.

Precondition

The messages size must be a multiple of the alignment requirement.

Parameters

out	ofp	pointer to a objects_fifo_t structure
in	objsize	size of objects
in	objn	number of objects available
in	objalign	required objects alignment
in	objbuf	pointer to the buffer of objects, it must be able to hold objn objects of objsize size with
		objealign alignment
in	msgbuf	pointer to the buffer of messages, it must be able to hold objn messages

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

8.32.3.2 static void* chFifoTakeObjectl (objects_fifo_t * ofp) [inline], [static]

Allocates a free object.

Parameters

	in	ofp	pointer to a objects_	_fifo_	_t structure
--	----	-----	-----------------------	--------	--------------

Returns

The pointer to the allocated object.

Return values

NULL	if an object is not immediately available.
------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.32.3.3 static void* chFifoTakeObjectTimeoutS (objects_fifo_t * ofp, sysinterval_t timeout) [inline], [static]

Allocates a free object.

Parameters

in <i>timeout</i> the number of ticks before the operation timeouts, the following speci	
the number of ticks before the operation timeouts, the following specific	al values are allowed:
TIME_IMMEDIATE immediate timeout.	
TIME_INFINITE no timeout.	

Returns

The pointer to the allocated object.

Return values

8.32 Objects_fifo 317

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.32.3.4 static void* chFifoTakeObjectTimeout (objects_fifo_t * ofp, sysinterval_t timeout) [inline], [static]

Allocates a free object.

Parameters

in	ofp	pointer to a objects_fifo_t structure	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		TIME_IMMEDIATE immediate timeout.	
		TIME_INFINITE no timeout.	

Returns

The pointer to the allocated object.

Return values

NULL	if an object is not available within the specified timeout.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

8.32.3.5 static void chFifoReturnObjectl (objects_fifo_t * ofp, void * objp) [inline], [static]

Releases a fetched object.

Parameters

		pointer to a objects_fifo_t structure
in	objp	pointer to the object to be released

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.32.3.6 static void chFifoReturnObject (objects_fifo_t * ofp, void * objp) [inline], [static]

Releases a fetched object.

Parameters

in	ofp	pointer to a objects_fifo_t structure
in	objp	pointer to the object to be released

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.32 Objects_fifo 319

Here is the call graph for this function:

8.32.3.7 static void chFifoSendObjectI (objects_fifo_t * ofp, void * objp) [inline], [static]

Posts an object.

Note

By design the object can be always immediately posted.

Parameters

in	ofp	pointer to a objects_fifo_t structure
in	objp	pointer to the object to be posted

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.32.3.8 static void chFifoSendObjectS(objects_fifo_t * ofp, void * objp) [inline], [static]

Posts an object.

Note

By design the object can be always immediately posted.

Parameters

	in	ofp	pointer to a objects_fifo_t structure	
ſ	in	objp	pointer to the object to be posted	

Function Class:

This is an S-Class API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.32.3.9 static void chFifoSendObject (objects_fifo_t * ofp, void * objp) [inline], [static]

Posts an object.

Note

By design the object can be always immediately posted.

Parameters

in	ofp	pointer to a objects_fifo_t structure
in	objp	pointer to the object to be released

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

8.32 Objects_fifo 321

Here is the call graph for this function:

8.32.3.10 static msg_t chFifoReceiveObjectl (objects_fifo_t * ofp, void ** objpp) [inline], [static]

Fetches an object.

Parameters

in	ofp	pointer to a objects_fifo_t structure
in	objpp	pointer to the fetched object reference

Returns

The operation status.

Return values

MSG_OK	if an object has been correctly fetched.
MSG_TIMEOUT	if the FIFO is empty and a message cannot be fetched.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

8.32.3.11 static msg_t chFifoReceiveObjectTimeoutS (objects_fifo_t * ofp, void ** objpp, sysinterval_t timeout) [inline], [static]

Fetches an object.

Parameters

in	ofp	pointer to a objects_fifo_t structure	
in	objpp	pointer to the fetched object reference	
in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		TIME_IMMEDIATE immediate timeout. TIME_IMEDIATE immediate timeout.	
		TIME_INFINITE no timeout.	

Returns

The operation status.

Return values

MSG_OK	if an object has been correctly fetched.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

8.32.3.12 static msg_t chFifoReceiveObjectTimeout (objects_fifo_t * ofp, void ** objpp, sysinterval_t timeout) [inline], [static]

Fetches an object.

Parameters

in	ofp	pointer to a objects_fifo_t structure
in	objpp	pointer to the fetched object reference

8.32 Objects_fifo 323

Parameters

in	timeout	the number of ticks before the operation timeouts, the following special values are allowed:	
		TIME_IMMEDIATE immediate timeout.	
		TIME_INFINITE no timeout.	

Returns

The operation status.

Return values

MSG_OK	if an object has been correctly fetched.
MSG_TIMEOUT	if the operation has timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

Chapter 9

Data Structure Documentation

9.1 ch_binary_semaphore Struct Reference

Binary semaphore type.

#include <chbsem.h>

Inheritance diagram for ch_binary_semaphore:

Collaboration diagram for ch_binary_semaphore:

Additional Inherited Members

9.1.1 Detailed Description

Binary semaphore type.

9.2 ch_dyn_element Struct Reference

Type of a dynamic object list element.

#include <chfactory.h>

Collaboration diagram for ch_dyn_element:

Data Fields

• struct ch_dyn_element * next

Next dynamic object in the list.

ucnt_t refs

Number of references to this object.

9.2.1 Detailed Description

Type of a dynamic object list element.

9.2.2 Field Documentation

9.2.2.1 struct ch_dyn_element* ch_dyn_element::next

Next dynamic object in the list.

9.2.2.2 ucnt_t ch_dyn_element::refs

Number of references to this object.

9.3 ch_dyn_list Struct Reference

Type of a dynamic object list.

#include <chfactory.h>

Collaboration diagram for ch_dyn_list:

9.3.1 Detailed Description

Type of a dynamic object list.

9.4 ch_dyn_mailbox Struct Reference

Type of a dynamic buffer object.

#include <chfactory.h>

Collaboration diagram for ch_dyn_mailbox:

Data Fields

• dyn_element_t element

List element of the dynamic buffer object.

mailbox_t mbx

The mailbox.

msg_t msgbuf []

Messages buffer.

9.4.1 Detailed Description

Type of a dynamic buffer object.

9.4.2 Field Documentation

9.4.2.1 dyn_element_t ch_dyn_mailbox::element

List element of the dynamic buffer object.

9.4.2.2 mailbox_t ch_dyn_mailbox::mbx

The mailbox.

9.4.2.3 msg_t ch_dyn_mailbox::msgbuf[]

Messages buffer.

Note

This requires C99.

9.5 ch_dyn_object Struct Reference

Type of a dynamic buffer object.

#include <chfactory.h>

Collaboration diagram for ch_dyn_object:

Data Fields

• dyn_element_t element

List element of the dynamic buffer object.

• uint8_t buffer []

The buffer.

9.5.1 Detailed Description

Type of a dynamic buffer object.

9.5.2 Field Documentation

9.5.2.1 dyn_element_t ch_dyn_object::element

List element of the dynamic buffer object.

9.5.2.2 uint8_t ch_dyn_object::buffer[]

The buffer.

Note

This requires C99.

9.6 ch_dyn_objects_fifo Struct Reference

Type of a dynamic buffer object.

#include <chfactory.h>

Collaboration diagram for ch_dyn_objects_fifo:

Data Fields

• dyn_element_t element

List element of the dynamic buffer object.

• objects_fifo_t fifo

The objects FIFO.

msg_t msgbuf []

Messages buffer.

9.6.1 Detailed Description

Type of a dynamic buffer object.

9.6.2 Field Documentation

9.6.2.1 dyn_element_t ch_dyn_objects_fifo::element

List element of the dynamic buffer object.

9.6.2.2 objects_fifo_t ch_dyn_objects_fifo::fifo

The objects FIFO.

9.6.2.3 msg_t ch_dyn_objects_fifo::msgbuf[]

Messages buffer.

Note

This open array is followed by another area containing the objects, this area is not represented in this structure. This requires C99.

9.7 ch_dyn_semaphore Struct Reference

Type of a dynamic semaphore.

#include <chfactory.h>

Collaboration diagram for ch_dyn_semaphore:

Data Fields

• dyn_element_t element

List element of the dynamic semaphore.

• semaphore_t sem

The semaphore.

9.7.1 Detailed Description

Type of a dynamic semaphore.

9.7.2 Field Documentation

#include <chmtx.h>

9.7.2.1 dyn_element_t ch_dyn_semaphore::element
List element of the dynamic semaphore.
9.7.2.2 semaphore_t ch_dyn_semaphore::sem
The semaphore.
9.8 ch_mutex Struct Reference
Mutay structura

Collaboration diagram for ch_mutex:

Data Fields

• threads_queue_t queue

Queue of the threads sleeping on this mutex.

• thread_t * owner

Owner thread_t pointer or NULL.

mutex_t * next

Next mutex_t into an owner-list or NULL.

• cnt_t cnt

Mutex recursion counter.

9.8.1 Detailed Description

Mutex structure.

9.8.2 Field Documentation

9.8.2.1 threads_queue_t ch_mutex::queue

Queue of the threads sleeping on this mutex.

9.8.2.2 thread_t* ch_mutex::owner

Owner thread_t pointer or NULL.

9.8.2.3 mutex_t* ch_mutex::next

Next mutex_t into an owner-list or NULL.

9.8.2.4 cnt_t ch_mutex::cnt

Mutex recursion counter.

9.9 ch_objects_factory Struct Reference

Type of the factory main object.

#include <chfactory.h>

Collaboration diagram for ch_objects_factory:

Data Fields

mutex_t mtx

Factory access mutex or semaphore.

• dyn_list_t obj_list

List of the registered objects.

memory_pool_t obj_pool

Pool of the available registered objects.

dyn_list_t buf_list

List of the allocated buffer objects.

· dyn_list_t sem_list

List of the allocated semaphores.

memory_pool_t sem_pool

Pool of the available semaphores.

dyn_list_t mbx_list

List of the allocated buffer objects.

• dyn_list_t fifo_list

List of the allocated "objects FIFO" objects.

9.9.1 Detailed Description

Type of the factory main object.

9.9.2 Field Documentation

9.9.2.1 mutex_t ch_objects_factory::mtx

Factory access mutex or semaphore.

9.9.2.2 dyn_list_t ch_objects_factory::obj_list

List of the registered objects.

9.9.2.3 memory_pool_t ch_objects_factory::obj_pool

Pool of the available registered objects.

9.9.2.4 dyn_list_t ch_objects_factory::buf_list

List of the allocated buffer objects.

9.9.2.5 dyn_list_t ch_objects_factory::sem_list

List of the allocated semaphores.

9.9.2.6 memory_pool_t ch_objects_factory::sem_pool

Pool of the available semaphores.

9.9.2.7 dyn_list_t ch_objects_factory::mbx_list

List of the allocated buffer objects.

9.9.2.8 dyn_list_t ch_objects_factory::fifo_list

List of the allocated "objects FIFO" objects.

9.10 ch_objects_fifo Struct Reference

Type of an objects FIFO.

#include <chfifo.h>

Collaboration diagram for ch_objects_fifo:

Data Fields

- guarded_memory_pool_t free
 - Pool of the free objects.
- mailbox_t mbx

Mailbox of the sent objects.

9.10.1 Detailed Description

Type of an objects FIFO.

9.10.2 Field Documentation

9.10.2.1 guarded_memory_pool_t ch_objects_fifo::free

Pool of the free objects.

9.10.2.2 mailbox_t ch_objects_fifo::mbx

Mailbox of the sent objects.

9.11 ch_registered_static_object Struct Reference

Type of a registered object.

#include <chfactory.h>

Collaboration diagram for ch_registered_static_object:

Data Fields

• dyn_element_t element

List element of the registered object.

void * objp

Pointer to the object.

9.11.1 Detailed Description

Type of a registered object.

9.11.2 Field Documentation

9.11.2.1 dyn_element_t ch_registered_static_object::element

List element of the registered object.

9.11.2.2 void* ch_registered_static_object::objp

Pointer to the object.

Note

The type of the object is not stored in anyway.

9.12 ch_semaphore Struct Reference

Semaphore structure.

#include <chsem.h>

Inheritance diagram for ch_semaphore:

Collaboration diagram for ch_semaphore:

Data Fields

• threads_queue_t queue

Queue of the threads sleeping on this semaphore.

cnt_t cnt

The semaphore counter.

9.12.1 Detailed Description

Semaphore structure.

9.12.2 Field Documentation

9.12.2.1 threads_queue_t ch_semaphore::queue

Queue of the threads sleeping on this semaphore.

9.12.2.2 cnt_t ch_semaphore::cnt

The semaphore counter.

9.13 ch_system Struct Reference

System data structure.

#include <chschd.h>

Collaboration diagram for ch_system:

Data Fields

· ready_list_t rlist

Ready list header.

virtual_timers_list_t vtlist

Virtual timers delta list header.

• system_debug_t dbg

System debug.

· thread_t mainthread

Main thread descriptor.

• tm_calibration_t tm

Time measurement calibration data.

kernel_stats_t kernel_stats

Global kernel statistics.

9.13.1 Detailed Description

System data structure.

Note

This structure contain all the data areas used by the OS except stacks.

9.13.2 Field Documentation

9.13.2.1 ready_list_t ch_system::rlist

Ready list header.

9.13.2.2 virtual_timers_list_t ch_system::vtlist

Virtual timers delta list header.

9.13.2.3 system_debug_t ch_system::dbg

System debug.

9.13.2.4 thread_t ch_system::mainthread

Main thread descriptor.

9.13.2.5 tm_calibration_t ch_system::tm

Time measurement calibration data.

9.13.2.6 kernel_stats_t ch_system::kernel_stats

Global kernel statistics.

9.14 ch_system_debug Struct Reference

System debug data structure.

#include <chschd.h>

Collaboration diagram for ch_system_debug:

Data Fields

• const char *volatile panic_msg

Pointer to the panic message.

· cnt_t isr_cnt

ISR nesting level.

• cnt_t lock_cnt

Lock nesting level.

• ch_trace_buffer_t trace_buffer

Public trace buffer.

9.14.1 Detailed Description

System debug data structure.

9.14.2 Field Documentation

9.14.2.1 const char* volatile ch_system_debug::panic_msg

Pointer to the panic message.

This pointer is meant to be accessed through the debugger, it is written once and then the system is halted.

Note

Accesses to this pointer must never be optimized out so the field itself is declared volatile.

9.14.2.2 cnt_t ch_system_debug::isr_cnt

ISR nesting level.

9.14.2.3 cnt_t ch_system_debug::lock_cnt

Lock nesting level.

9.14.2.4 ch_trace_buffer_t ch_system_debug::trace_buffer

Public trace buffer.

9.15 ch_thread Struct Reference

Structure representing a thread.

#include <chschd.h>

Collaboration diagram for ch_thread:

Data Fields

• threads_queue_t queue

Threads queue header.

tprio_t prio

Thread priority.

struct port_context ctx

Processor context.

• thread_t * newer

Newer registry element.

thread_t * older

Older registry element.

```
· const char * name
 Thread name or NULL.
stkalign_t * wabase
 Working area base address.
· tstate t state
 Current thread state.

 tmode_t flags

 Various thread flags.
· trefs_t refs
 References to this thread.
· tslices_t ticks
 Number of ticks remaining to this thread.
· volatile systime_t time
 Thread consumed time in ticks.
union {
 msg_t rdymsg
 Thread wakeup code.
 msg_t exitcode
 Thread exit code.
 void * wtobjp
 Pointer to a generic "wait" object.
 thread reference t * wttrp
 Pointer to a generic thread reference object.
 msg_t sentmsg
 Thread sent message.
 struct ch semaphore * wtsemp
 Pointer to a generic semaphore object.
 struct ch_mutex * wtmtxp
 Pointer to a generic mutex object.
 eventmask_t ewmask
 Enabled events mask.
 } u
 State-specific fields.
· threads_list_t waiting
 Termination waiting list.
• threads_queue_t msgqueue
 Messages queue.
eventmask_t epending
 Pending events mask.

 struct ch_mutex * mtxlist

 List of the mutexes owned by this thread.

 tprio_t realprio

 Thread's own, non-inherited, priority.
void * mpool
 Memory Pool where the thread workspace is returned.
• time_measurement_t stats
```

Thread statistics.

9.15.1 Detailed Description

Structure representing a thread.

Note

Not all the listed fields are always needed, by switching off some not needed ChibiOS/RT subsystems it is possible to save RAM space by shrinking this structure.

9.15.2 Field Documentation

9.15.2.1 threads_queue_t ch_thread::queue

Threads queue header.

9.15.2.2 tprio_t ch_thread::prio

Thread priority.

9.15.2.3 struct port_context ch_thread::ctx

Processor context.

9.15.2.4 thread_t* ch_thread::newer

Newer registry element.

9.15.2.5 thread_t* ch_thread::older

Older registry element.

9.15.2.6 const char* ch_thread::name

Thread name or NULL.

9.15.2.7 stkalign_t* ch_thread::wabase

Working area base address.

Note

This pointer is used for stack overflow checks and for dynamic threading.

9.15.2.8 tstate_t ch_thread::state

Current thread state.

9.15.2.9 tmode_t ch_thread::flags

Various thread flags.

9.15.2.10 trefs_t ch_thread::refs

References to this thread.

9.15.2.11 tslices_t ch_thread::ticks

Number of ticks remaining to this thread.

9.15.2.12 volatile systime_t ch_thread::time

Thread consumed time in ticks.

Note

This field can overflow.

9.15.2.13 msg_t ch_thread::rdymsg

Thread wakeup code.

Note

This field contains the low level message sent to the thread by the waking thread or interrupt handler. The value is valid after exiting the chschwakeups () function.

9.15.2.14 msg_t ch_thread::exitcode

Thread exit code.

Note

The thread termination code is stored in this field in order to be retrieved by the thread performing a $chThd \leftarrow Wait$ () on this thread.

9.15.2.15 void* ch_thread::wtobjp

Pointer to a generic "wait" object.

Note

This field is used to get a generic pointer to a synchronization object and is valid when the thread is in one of the wait states.

9.15.2.16 thread_reference_t* ch_thread::wttrp

Pointer to a generic thread reference object.

Note

This field is used to get a pointer to a synchronization object and is valid when the thread is in CH_STATE ← _SUSPENDED state.

9.15.2.17 msg_t ch_thread::sentmsg

Thread sent message.

9.15.2.18 struct ch_semaphore* ch_thread::wtsemp

Pointer to a generic semaphore object.

Note

This field is used to get a pointer to a synchronization object and is valid when the thread is in CH_STATE — _WTSEM state.

9.15.2.19 struct ch_mutex* ch_thread::wtmtxp

Pointer to a generic mutex object.

Note

This field is used to get a pointer to a synchronization object and is valid when the thread is in $CH_STATE \leftarrow _WTMTX$ state.

9.15.2.20 eventmask_t ch_thread::ewmask

Enabled events mask.

Note

This field is only valid while the thread is in the CH_STATE_WTOREVT or CH_STATE_WTANDEVT states.

9.15.2.21 union { ... } ch_thread::u

State-specific fields.

Note

All the fields declared in this union are only valid in the specified state or condition and are thus volatile.

9.15.2.22 threads_list_t ch_thread::waiting

Termination waiting list.

9.15.2.23 threads_queue_t ch_thread::msgqueue

Messages queue.

9.15.2.24 eventmask_t ch_thread::epending

Pending events mask.

9.15.2.25 struct ch_mutex* ch_thread::mtxlist List of the mutexes owned by this thread. Note The list is terminated by a \mathtt{NULL} in this field. 9.15.2.26 tprio_t ch_thread::realprio Thread's own, non-inherited, priority. 9.15.2.27 void* ch_thread::mpool Memory Pool where the thread workspace is returned. 9.15.2.28 time_measurement_t ch_thread::stats Thread statistics.

9.16 ch_threads_list Struct Reference

Generic threads single link list, it works like a stack.

#include <chschd.h>

Collaboration diagram for ch_threads_list:

Data Fields

• $thread_t * next$

Next in the list/queue.

9.16.1 Detailed Description

Generic threads single link list, it works like a stack.

9.16.2 Field Documentation

9.16.2.1 thread_t* ch_threads_list::next

Next in the list/queue.

9.17 ch_threads_queue Struct Reference

Generic threads bidirectional linked list header and element.

#include <chschd.h>

Inherited by ch_ready_list.

Collaboration diagram for ch_threads_queue:

Data Fields

thread_t * next

Next in the list/queue.

thread_t * prev

Previous in the queue.

9.17.1 Detailed Description

Generic threads bidirectional linked list header and element.

9.17.2 Field Documentation

 $9.17.2.1 \quad thread_t* ch_threads_queue::next$

Next in the list/queue.

9.17.2.2 thread_t* ch_threads_queue::prev

Previous in the queue.

9.18 ch_trace_buffer_t Struct Reference

Trace buffer header.

#include <chtrace.h>

Collaboration diagram for ch_trace_buffer_t:

Data Fields

• uint16_t suspended

Suspended trace sources mask.

• uint16_t size

Trace buffer size (entries).

ch_trace_event_t * ptr

Pointer to the buffer front.

• ch_trace_event_t buffer [CH_DBG_TRACE_BUFFER_SIZE]

Ring buffer.

9.18.1 Detailed Description

Trace buffer header.

9.18.2 Field Documentation

9.18.2.1 uint16_t ch_trace_buffer_t::suspended

Suspended trace sources mask.

9.18.2.2 uint16_t ch_trace_buffer_t::size

Trace buffer size (entries).

9.18.2.3 ch_trace_event_t* ch_trace_buffer_t::ptr

Pointer to the buffer front.

9.18.2.4 ch_trace_event_t ch_trace_buffer_t::buffer[CH_DBG_TRACE_BUFFER_SIZE]

Ring buffer.

9.19 ch_trace_event_t Struct Reference

Trace buffer record.

#include <chtrace.h>

Collaboration diagram for ch_trace_event_t:

Data Fields

• uint32_t type:3

Record type.

• uint32_t state:5

Switched out thread state.

• uint32_t rtstamp:24

Accurate time stamp.

• systime_t time

System time stamp of the switch event.

• $thread_t * ntp$

Switched in thread.

void * wtobjp

Object where going to sleep.

```
struct {
 thread_t * ntp
 Switched in thread.
 void * wtobjp
 Object where going to sleep.
 } sw
 Structure representing a context switch.
 • const char * name
 ISR function name taken using func.
 struct {
 const char * name
 ISR function name taken using func.
 } isr
 Structure representing an ISR enter.
 • const char * reason
 Halt error string.
 • struct {
 const char * reason
 Halt error string.
 } halt
 Structure representing an halt.

 void * up1

 Trace user parameter 1.

 void * up2

 Trace user parameter 2.
 struct {
 void * up1
 Trace user parameter 1.
 void * up2
 Trace user parameter 2.
 } user
 User trace structure.
9.19.1 Detailed Description
Trace buffer record.
9.19.2 Field Documentation
9.19.2.1 uint32_t ch_trace_event_t::type
Record type.
9.19.2.2 uint32_t ch_trace_event_t::state
```

Switched out thread state.

```
9.19.2.3 uint32_t ch_trace_event_t::rtstamp
Accurate time stamp.
Note
 This field only available if the post supports PORT_SUPPORTS_RT else it is set to zero.
9.19.2.4 systime_t ch_trace_event_t::time
System time stamp of the switch event.
9.19.2.5 thread_t* ch_trace_event_t::ntp
Switched in thread.
9.19.2.6 void* ch_trace_event_t::wtobjp
Object where going to sleep.
9.19.2.7 struct { ... } ch_trace_event_t::sw
Structure representing a context switch.
9.19.2.8 const char* ch_trace_event_t::name
ISR function name taken using func.
9.19.2.9 struct { ... } ch_trace_event_t::isr
Structure representing an ISR enter.
9.19.2.10 const char* ch_trace_event_t::reason
Halt error string.
9.19.2.11 struct { ... } ch_trace_event_t::halt
Structure representing an halt.
9.19.2.12 void* ch_trace_event_t::up1
Trace user parameter 1.
```

9.19.2.13 void* ch_trace_event_t::up2

Trace user parameter 2.

9.19.2.14 struct { ... } ch_trace_event_t::user

User trace structure.

9.20 ch_virtual_timer Struct Reference

Virtual Timer descriptor structure.

#include <chschd.h>

Inheritance diagram for ch_virtual_timer:

Collaboration diagram for ch_virtual_timer:

Data Fields

- virtual_timer_t * next
 - Next timer in the list.
- virtual_timer_t * prev

Previous timer in the list.

sysinterval_t delta

Time delta before timeout.

• vtfunc_t func

Timer callback function pointer.

void * par

Timer callback function parameter.

9.20.1 Detailed Description

Virtual Timer descriptor structure.

9.20.2 Field Documentation

9.20.2.1 virtual timer t* ch_virtual_timer::next

Next timer in the list.

9.20.2.2 virtual_timer_t* ch_virtual_timer::prev

Previous timer in the list.

9.20.2.3 sysinterval_t ch_virtual_timer::delta

Time delta before timeout.

9.20.2.4 vtfunc_t ch_virtual_timer::func

Timer callback function pointer.

9.20.2.5 void* ch_virtual_timer::par

Timer callback function parameter.

9.21 ch_virtual_timers_list Struct Reference

Virtual timers list header.

#include <chschd.h>

Inheritance diagram for ch_virtual_timers_list:

Collaboration diagram for ch_virtual_timers_list:

Data Fields

- virtual_timer_t * next
 - Next timer in the delta list.
- virtual_timer_t * prev

Last timer in the delta list.

sysinterval_t delta

Must be initialized to -1.

· volatile systime_t systime

System Time counter.

• systime_t lasttime

System time of the last tick event.

9.21.1 Detailed Description

Virtual timers list header.

Note

The timers list is implemented as a double link bidirectional list in order to make the unlink time constant, the reset of a virtual timer is often used in the code.

9.21.2 Field Documentation

9.21.2.1 virtual_timer_t* ch_virtual_timers_list::next

Next timer in the delta list.

9.21.2.2 virtual_timer_t* ch_virtual_timers_list::prev

Last timer in the delta list.

9.21.2.3 sysinterval_t ch_virtual_timers_list::delta

Must be initialized to -1.

9.21.2.4 volatile systime_t ch_virtual_timers_list::systime

System Time counter.

9.21.2.5 systime_t ch_virtual_timers_list::lasttime

System time of the last tick event.

System time of the last tick event.

9.22 chdebug_t Struct Reference

ChibiOS/RT memory signature record.

#include <chregistry.h>

Collaboration diagram for chdebug_t:

+ identifier + zero + size + version + ptrsize + timesize + threadsize + off_prio + off_ctx + off_newer and 8 more...

Data Fields

• char identifier [4]

Always set to "main".

• uint8_t zero

Must be zero.

• uint8_t size

Size of this structure.

• uint16_t version

Encoded ChibiOS/RT version.

• uint8_t ptrsize

Size of a pointer.

• uint8_t timesize

Size of a systime_t.

· uint8 t threadsize

Size of a thread_t.

uint8_t off_prio

Offset of prio field.

uint8_t off_ctx

Offset of ctx field.

• uint8_t off_newer

Offset of newer field.

• uint8_t off_older

Offset of older field.

• uint8_t off_name

Offset of name field.

• uint8_t off_stklimit

Offset of stklimit field.

• uint8_t off_state

Offset of state field.

• uint8_t off_flags

Offset of flags field.

uint8_t off_refs

Offset of refs field.

uint8_t off_preempt

Offset of preempt field.

uint8_t off_time

Offset of time field.

9.22.1 Detailed Description

ChibiOS/RT memory signature record.

9.22.2 Field Documentation

9.22.2.1 char chdebug_t::identifier[4]

Always set to "main".

9.22.2.2 uint8_t chdebug_t::zero

Must be zero.

9.22.2.3 uint8_t chdebug_t::size

Size of this structure.

9.22.2.4 uint16_t chdebug_t::version Encoded ChibiOS/RT version. 9.22.2.5 uint8_t chdebug_t::ptrsize Size of a pointer. 9.22.2.6 uint8_t chdebug_t::timesize Size of a systime_t. 9.22.2.7 uint8_t chdebug_t::threadsize Size of a thread_t. 9.22.2.8 uint8_t chdebug_t::off_prio Offset of prio field. 9.22.2.9 uint8_t chdebug_t::off_ctx Offset of ctx field. 9.22.2.10 uint8_t chdebug_t::off_newer Offset of newer field. 9.22.2.11 uint8_t chdebug_t::off_older Offset of older field. 9.22.2.12 uint8_t chdebug_t::off_name Offset of name field. 9.22.2.13 uint8_t chdebug_t::off_stklimit Offset of stklimit field. 9.22.2.14 uint8_t chdebug_t::off_state Offset of state field.

9.22.2.15 uint8_t chdebug_t::off_flags

Offset of flags field.

9.22.2.16 uint8_t chdebug_t::off_refs

Offset of refs field.

9.22.2.17 uint8_t chdebug_t::off_preempt

Offset of preempt field.

9.22.2.18 uint8_t chdebug_t::off_time

Offset of time field.

9.23 condition_variable Struct Reference

condition_variable_t structure.

#include <chcond.h>

Collaboration diagram for condition_variable:

Data Fields

• threads_queue_t queue

Condition variable threads queue.

9.23.1 Detailed Description

condition_variable_t structure.

9.23.2 Field Documentation

9.23.2.1 threads_queue_t condition_variable::queue

Condition variable threads queue.

9.24 event_listener Struct Reference

Event Listener structure.

#include <chevents.h>

Collaboration diagram for event_listener:

Data Fields

event_listener_t * next

Next Event Listener registered on the event source.

• thread_t * listener

Thread interested in the event source.

eventmask_t events

Events to be set in the listening thread.

eventflags_t flags

Flags added to the listener by the event source.

· eventflags_t wflags

Flags that this listener interested in.

9.24.1 Detailed Description

Event Listener structure.

9.24.2 Field Documentation

9.24.2.1 event_listener_t* event_listener::next

Next Event Listener registered on the event source.

9.24.2.2 thread_t* event_listener::listener

Thread interested in the event source.

9.24.2.3 eventmask_t event_listener::events

Events to be set in the listening thread.

9.24.2.4 eventflags_t event_listener::flags

Flags added to the listener by the event source.

9.24.2.5 eventflags_t event_listener::wflags

Flags that this listener interested in.

9.25 event_source Struct Reference

Event Source structure.

#include <chevents.h>

Collaboration diagram for event_source:

Data Fields

• event_listener_t * next

First Event Listener registered on the Event Source.

9.25.1 Detailed Description

Event Source structure.

9.25.2 Field Documentation

9.25.2.1 event_listener_t* event_source::next

First Event Listener registered on the Event Source.

9.26 guarded_memory_pool_t Struct Reference

Guarded memory pool descriptor.

#include <chmempools.h>

Collaboration diagram for guarded_memory_pool_t:

Data Fields

• semaphore_t sem

Counter semaphore guarding the memory pool.

memory_pool_t pool

The memory pool itself.

9.26.1 Detailed Description

Guarded memory pool descriptor.

9.26.2 Field Documentation

9.26.2.1 semaphore_t guarded_memory_pool_t::sem

Counter semaphore guarding the memory pool.

9.26.2.2 memory_pool_t guarded_memory_pool_t::pool

The memory pool itself.

9.27 heap_header Union Reference

Memory heap block header.

#include <chheap.h>

Collaboration diagram for heap_header:

9.27.1 Detailed Description

Memory heap block header.

9.27.2 Field Documentation

9.27.2.1 heap_header_t* heap_header::next

Next block in free list.

9.27.2.2 size_t heap_header::pages

Size of the area in pages.

9.27.2.3 memory_heap_t* heap_header::heap

Block owner heap.

9.27.2.4 size_t heap_header::size

Size of the area in bytes.

9.28 kernel_stats_t Struct Reference

Type of a kernel statistics structure.

#include <chstats.h>

Collaboration diagram for kernel_stats_t:

Data Fields

ucnt_t n_irq

Number of IRQs.

ucnt_t n_ctxswc

Number of context switches.

• time_measurement_t m_crit_thd

Measurement of threads critical zones duration.

• time_measurement_t m_crit_isr

Measurement of ISRs critical zones duration.

9.28.1 Detailed Description

Type of a kernel statistics structure.

9.28.2 Field Documentation

9.28.2.1 ucnt_t kernel_stats_t::n_irq

Number of IRQs.

9.28.2.2 ucnt_t kernel_stats_t::n_ctxswc

Number of context switches.

9.28.2.3 time_measurement_t kernel_stats_t::m_crit_thd

Measurement of threads critical zones duration.

9.28.2.4 time_measurement_t kernel_stats_t::m_crit_isr

Measurement of ISRs critical zones duration.

9.29 mailbox_t Struct Reference

Structure representing a mailbox object.

#include <chmboxes.h>

Collaboration diagram for mailbox_t:

Data Fields

```
• msg_t * buffer
```

Pointer to the mailbox buffer.

• msg_t * top

Pointer to the location after the buffer.

msg_t * wrptr

Write pointer.

• msg_t * rdptr

Read pointer.

size_t cnt

Messages in queue.

bool reset

True in reset state.

threads_queue_t qw

Queued writers.

• threads_queue_t qr

Queued readers.

9.29.1 Detailed Description

Structure representing a mailbox object.

9.29.2 Field Documentation

9.29.2.1 msg_t* mailbox_t::buffer

Pointer to the mailbox buffer.

9.29.2.2 msg_t* mailbox_t::top

Pointer to the location after the buffer.

9.29.2.3 msg_t* mailbox_t::wrptr

Write pointer.

9.29.2.4 msg_t* mailbox_t::rdptr

Read pointer.

9.29.2.5 size_t mailbox_t::cnt

Messages in queue.

9.29.2.6 bool mailbox_t::reset

True in reset state.

9.29.2.7 threads_queue_t mailbox_t::qw

Queued writers.

9.29.2.8 threads_queue_t mailbox_t::qr

Queued readers.

9.30 memcore_t Struct Reference

Type of memory core object.

#include <chmemcore.h>

Collaboration diagram for memcore_t:

memcore_t
+ nextmem
+ endmem

Data Fields

uint8_t * nextmem

Next free address.

• uint8_t * endmem

Final address.

9.30.1 Detailed Description

Type of memory core object.

9.30.2 Field Documentation

9.30.2.1 uint8_t* memcore_t::nextmem

Next free address.

9.30.2.2 uint8_t* memcore_t::endmem

Final address.

9.31 memory_heap Struct Reference

Structure describing a memory heap.

#include <chheap.h>

Collaboration diagram for memory_heap:

Data Fields

• memgetfunc2_t provider

Memory blocks provider for this heap.

· heap_header_t header

Free blocks list header.

mutex_t mtx

Heap access mutex.

9.31.1 Detailed Description

Structure describing a memory heap.

9.31.2 Field Documentation

9.31.2.1 memgetfunc2_t memory_heap::provider

Memory blocks provider for this heap.

9.31.2.2 heap_header_t memory_heap::header

Free blocks list header.

9.31.2.3 mutex_t memory_heap::mtx

Heap access mutex.

9.32 memory_pool_t Struct Reference

Memory pool descriptor.

#include <chmempools.h>

Collaboration diagram for memory_pool_t:

Data Fields

- struct pool_header * next
 Pointer to the header.
- size_t object_size

Memory pool objects size.

• unsigned align

Required alignment.

• memgetfunc_t provider

Memory blocks provider for this pool.

9.32.1 Detailed Description

Memory pool descriptor.

9.32.2 Field Documentation

9.32.2.1 struct pool_header* memory_pool_t::next

Pointer to the header.

9.32.2.2 size_t memory_pool_t::object_size

Memory pool objects size.

9.32.2.3 unsigned memory_pool_t::align

Required alignment.

9.32.2.4 memgetfunc_t memory_pool_t::provider

Memory blocks provider for this pool.

9.33 pool_header Struct Reference

Memory pool free object header.

#include <chmempools.h>

Collaboration diagram for pool_header:

Data Fields

struct pool_header * next

Pointer to the next pool header in the list.

9.33.1 Detailed Description

Memory pool free object header.

9.33.2 Field Documentation

9.33.2.1 struct pool_header* pool_header::next

Pointer to the next pool header in the list.

9.34 thread_descriptor_t Struct Reference

Type of a thread descriptor.

#include <chthreads.h>

Collaboration diagram for thread_descriptor_t:

Data Fields

• const char * name

Thread name.

stkalign_t * wbase

Pointer to the working area base.

stkalign_t * wend

End of the working area.

• tprio_t prio

Thread priority.

tfunc_t funcp

Thread function pointer.

• void * arg

Thread argument.

9.34.1 Detailed Description

Type of a thread descriptor.

9.34.2 Field Documentation

9.34.2.1 const char* thread_descriptor_t::name

Thread name.

9.34.2.2 stkalign_t* thread_descriptor_t::wbase

Pointer to the working area base.

9.34.2.3 stkalign_t* thread_descriptor_t::wend

End of the working area.

9.34.2.4 tprio_t thread_descriptor_t::prio

Thread priority.

9.34.2.5 tfunc_t thread_descriptor_t::funcp

Thread function pointer.

9.34.2.6 void* thread_descriptor_t::arg

Thread argument.

9.35 time_measurement_t Struct Reference

Type of a Time Measurement object.

#include <chtm.h>

Collaboration diagram for time_measurement_t:

Data Fields

• rtcnt t best

Best measurement.

rtcnt_t worst

Worst measurement.

· rtcnt t last

Last measurement.

• ucnt_t n

Number of measurements.

• rttime_t cumulative

Cumulative measurement.

9.35.1 Detailed Description

Type of a Time Measurement object.

Note

The maximum measurable time period depends on the implementation of the realtime counter and its clock frequency.

The measurement is not 100% cycle-accurate, it can be in excess of few cycles depending on the compiler and target architecture.

Interrupts can affect measurement if the measurement is performed with interrupts enabled.

9.35.2 Field Documentation

9.35.2.1 rtcnt_t time_measurement_t::best

Best measurement.

9.35.2.2 rtcnt_t time_measurement_t::worst

Worst measurement.

9.35.2.3 rtcnt_t time_measurement_t::last

Last measurement.

9.35.2.4 ucnt_t time_measurement_t::n

Number of measurements.

9.35.2.5 rttime_t time_measurement_t::cumulative

Cumulative measurement.

9.36 tm_calibration_t Struct Reference

Type of a time measurement calibration data.

#include <chtm.h>

Collaboration diagram for tm_calibration_t:

Data Fields

rtcnt_t offset

Measurement calibration value.

9.36.1 Detailed Description

Type of a time measurement calibration data.

9.36.2 Field Documentation

9.36.2.1 rtcnt_t tm_calibration_t::offset

Measurement calibration value.

Chapter 10

File Documentation

10.1 ch.h File Reference

ChibiOS/RT main include file.

```
#include "chconf.h"
#include "chchecks.h"
#include "chlicense.h"
#include "chrestrictions.h"
#include "chtypes.h"
#include "chsystypes.h"
#include "chdebug.h"
#include "chtime.h"
#include "chalign.h"
#include "chcore.h"
#include "chtrace.h"
#include "chtm.h"
#include "chstats.h"
#include "chschd.h"
#include "chsys.h"
#include "chvt.h"
#include "chthreads.h"
#include "chregistry.h"
#include "chsem.h"
#include "chbsem.h"
#include "chmtx.h"
#include "chcond.h"
#include "chevents.h"
#include "chmsq.h"
#include "chmboxes.h"
#include "chmemcore.h"
#include "chheap.h"
#include "chmempools.h"
#include "chfifo.h"
#include "chfactory.h"
#include "chdynamic.h"
```

Macros

#define _CHIBIOS_RT_

ChibiOS/RT identification macro.

• #define CH_KERNEL_STABLE 1
Stable release flag.

ChibiOS/RT version identification

• #define CH KERNEL VERSION "5.0.0"

Kernel version string.

• #define CH_KERNEL_MAJOR 5

Kernel version major number.

#define CH_KERNEL_MINOR 0

Kernel version minor number.

• #define CH_KERNEL_PATCH 0

Kernel version patch number.

Constants for configuration options

• #define FALSE 0

Generic 'false' preprocessor boolean constant.

#define TRUE 1

Generic 'true' preprocessor boolean constant.

Functions

void chSysHalt (const char *reason)

Halts the system.

10.1.1 Detailed Description

ChibiOS/RT main include file.

This header includes all the required kernel headers so it is the only kernel header you usually want to include in your application.

10.2 chalign.h File Reference

Memory alignment macros and structures.

Macros

Memory alignment support macros

• #define MEM_ALIGN_MASK(a) ((size_t)(a) - 1U)

Alignment mask constant.

• #define MEM_ALIGN_PREV(p, a)

Aligns to the previous aligned memory address.

#define MEM_ALIGN_NEXT(p, a)

Aligns to the next aligned memory address.

#define MEM_IS_ALIGNED(p, a) (((size_t)(p) & MEM_ALIGN_MASK(a)) == 0U)

Returns whatever a pointer or memory size is aligned.

• #define MEM_IS_VALID_ALIGNMENT(a) (((size_t)(a) != 0U) && (((size_t)(a) & ((size_t)(a) - 1U)) == 0U))

Returns whatever a constant is a valid alignment.

10.2.1 Detailed Description

Memory alignment macros and structures.

10.3 chbsem.h File Reference

Binary semaphores structures and macros.

Data Structures

• struct ch_binary_semaphore

Binary semaphore type.

Macros

- #define _BSEMAPHORE_DATA(name, taken) {_SEMAPHORE_DATA(name.sem, ((taken) ? 0 : 1))}
 Data part of a static semaphore initializer.
- #define BSEMAPHORE_DECL(name, taken) binary_semaphore_t name = _BSEMAPHORE_DATA(name, taken)

Static semaphore initializer.

Typedefs

typedef struct ch_binary_semaphore binary_semaphore_t
 Binary semaphore type.

Functions

• static void chBSemObjectInit (binary_semaphore_t *bsp, bool taken)

Initializes a binary semaphore.

static msg_t chBSemWait (binary_semaphore_t *bsp)

Wait operation on the binary semaphore.

static msg_t chBSemWaitS (binary_semaphore_t *bsp)

Wait operation on the binary semaphore.

static msg_t chBSemWaitTimeoutS (binary_semaphore_t *bsp, sysinterval_t timeout)

Wait operation on the binary semaphore.

static msg_t chBSemWaitTimeout (binary_semaphore_t *bsp, sysinterval_t timeout)

Wait operation on the binary semaphore.

static void chBSemResetI (binary_semaphore_t *bsp, bool taken)

Reset operation on the binary semaphore.

static void chBSemReset (binary_semaphore_t *bsp, bool taken)

Reset operation on the binary semaphore.

static void chBSemSignall (binary_semaphore_t *bsp)

Performs a signal operation on a binary semaphore.

static void chBSemSignal (binary_semaphore_t *bsp)

Performs a signal operation on a binary semaphore.

static bool chBSemGetStateI (const binary_semaphore_t *bsp)

Returns the binary semaphore current state.

10.3.1 Detailed Description

Binary semaphores structures and macros.

10.4 chchecks.h File Reference

Configuration file checks header.

10.4.1 Detailed Description

Configuration file checks header.

10.5 chcond.c File Reference

Condition Variables code.

```
#include "ch.h"
```

Functions

void chCondObjectInit (condition variable t *cp)

```
Initializes s condition_variable_t structure.
```

void chCondSignal (condition_variable_t *cp)

Signals one thread that is waiting on the condition variable.

void chCondSignalI (condition_variable_t *cp)

Signals one thread that is waiting on the condition variable.

void chCondBroadcast (condition_variable_t *cp)

Signals all threads that are waiting on the condition variable.

void chCondBroadcastI (condition_variable_t *cp)

Signals all threads that are waiting on the condition variable.

• msg_t chCondWait (condition_variable_t *cp)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitS (condition_variable_t *cp)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitTimeout (condition_variable_t *cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitTimeoutS (condition_variable_t *cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

10.5.1 Detailed Description

Condition Variables code.

10.6 chcond.h File Reference

Condition Variables macros and structures.

Data Structures

· struct condition_variable

condition_variable_t structure.

Macros

#define _CONDVAR_DATA(name) {_THREADS_QUEUE_DATA(name.queue)}

Data part of a static condition variable initializer.

#define CONDVAR DECL(name) condition variable t name = CONDVAR DATA(name)

Static condition variable initializer.

Typedefs

typedef struct condition_variable condition_variable_t
 condition_variable_t structure.

Functions

void chCondObjectInit (condition_variable_t *cp)

Initializes s condition_variable_t structure.

void chCondSignal (condition_variable_t *cp)

Signals one thread that is waiting on the condition variable.

void chCondSignalI (condition_variable_t *cp)

Signals one thread that is waiting on the condition variable.

void chCondBroadcast (condition_variable_t *cp)

Signals all threads that are waiting on the condition variable.

void chCondBroadcastI (condition_variable_t *cp)

Signals all threads that are waiting on the condition variable.

msg_t chCondWait (condition_variable_t *cp)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitS (condition_variable_t *cp)

Waits on the condition variable releasing the mutex lock.

msg_t chCondWaitTimeout (condition_variable_t *cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

• msg_t chCondWaitTimeoutS (condition_variable_t *cp, sysinterval_t timeout)

Waits on the condition variable releasing the mutex lock.

10.6.1 Detailed Description

Condition Variables macros and structures.

10.7 chconf.h File Reference

Configuration file template.

Macros

System timers settings

• #define CH_CFG_ST_RESOLUTION 32

System time counter resolution.

#define CH CFG ST FREQUENCY 10000

System tick frequency.

• #define CH_CFG_INTERVALS_SIZE 32

Time intervals data size.

• #define CH_CFG_TIME_TYPES_SIZE 32

Time types data size.

#define CH CFG ST TIMEDELTA 2

Time delta constant for the tick-less mode.

Kernel parameters and options

• #define CH CFG TIME QUANTUM 0

Round robin interval.

#define CH_CFG_MEMCORE_SIZE 0

Managed RAM size.

#define CH_CFG_NO_IDLE_THREAD FALSE

Idle thread automatic spawn suppression.

Performance options

#define CH_CFG_OPTIMIZE_SPEED TRUE
 OS optimization.

Subsystem options

#define CH_CFG_USE_TM TRUE

Time Measurement APIs.

• #define CH_CFG_USE_REGISTRY TRUE

Threads registry APIs.

#define CH_CFG_USE_WAITEXIT TRUE

Threads synchronization APIs.

• #define CH_CFG_USE_SEMAPHORES TRUE

Semaphores APIs.

#define CH CFG USE SEMAPHORES PRIORITY FALSE

Semaphores queuing mode.

#define CH_CFG_USE_MUTEXES TRUE

Mutexes APIs.

• #define CH_CFG_USE_MUTEXES_RECURSIVE FALSE

Enables recursive behavior on mutexes.

• #define CH_CFG_USE_CONDVARS TRUE

Conditional Variables APIs.

• #define CH_CFG_USE_CONDVARS_TIMEOUT TRUE

Conditional Variables APIs with timeout.

#define CH_CFG_USE_EVENTS TRUE

Events Flags APIs.

• #define CH_CFG_USE_EVENTS_TIMEOUT TRUE

Events Flags APIs with timeout.

• #define CH_CFG_USE_MESSAGES TRUE

Synchronous Messages APIs.

#define CH CFG USE MESSAGES PRIORITY FALSE

Synchronous Messages queuing mode.

• #define CH_CFG_USE_MAILBOXES TRUE

Mailboxes APIs.

#define CH_CFG_USE_MEMCORE TRUE

Core Memory Manager APIs.

• #define CH_CFG_USE_HEAP TRUE

Heap Allocator APIs.

#define CH CFG USE MEMPOOLS TRUE

Memory Pools Allocator APIs.

• #define CH_CFG_USE_OBJ_FIFOS TRUE

Objects FIFOs APIs.

#define CH_CFG_USE_DYNAMIC TRUE

Dynamic Threads APIs.

Objects factory options

• #define CH CFG USE FACTORY TRUE

Objects Factory APIs.

• #define CH_CFG_FACTORY_MAX_NAMES_LENGTH 8

Maximum length for object names.

#define CH CFG FACTORY OBJECTS REGISTRY TRUE

Enables the registry of generic objects.

#define CH_CFG_FACTORY_GENERIC_BUFFERS TRUE

Enables factory for generic buffers.

#define CH_CFG_FACTORY_SEMAPHORES TRUE

Enables factory for semaphores.

#define CH_CFG_FACTORY_MAILBOXES TRUE

Enables factory for mailboxes.

• #define CH_CFG_FACTORY_OBJ_FIFOS TRUE

Enables factory for objects FIFOs.

Debug options

• #define CH_DBG_STATISTICS FALSE

Debug option, kernel statistics.

#define CH_DBG_SYSTEM_STATE_CHECK TRUE

Debug option, system state check.

#define CH_DBG_ENABLE_CHECKS TRUE

Debug option, parameters checks.

• #define CH DBG ENABLE ASSERTS TRUE

Debug option, consistency checks.

#define CH_DBG_TRACE_MASK CH_DBG_TRACE_MASK_ALL

Debug option, trace buffer.

#define CH_DBG_TRACE_BUFFER_SIZE 128

Trace buffer entries.

#define CH_DBG_ENABLE_STACK_CHECK TRUE

Debug option, stack checks.

#define CH_DBG_FILL_THREADS TRUE

Debug option, stacks initialization.

• #define CH_DBG_THREADS_PROFILING FALSE

Debug option, threads profiling.

Kernel hooks

 $\bullet \ \ \text{\#define CH_CFG_SYSTEM_EXTRA_FIELDS} \ / * \ \text{Add threads custom fields here.} * /$

#define CH_CFG_SYSTEM_INIT_HOOK(tp)

System initialization hook.

System structure extension.

• #define CH CFG THREAD EXTRA FIELDS /* Add threads custom fields here.*/

Threads descriptor structure extension.

• #define CH_CFG_THREAD_INIT_HOOK(tp)

Threads initialization hook.

#define CH_CFG_THREAD_EXIT_HOOK(tp)

Threads finalization hook.

• #define CH_CFG_CONTEXT_SWITCH_HOOK(ntp, otp)

Context switch hook.

#define CH CFG IRQ PROLOGUE HOOK()

ISR enter hook.

• #define CH_CFG_IRQ_EPILOGUE_HOOK()

ISR exit hook.

#define CH_CFG_IDLE_ENTER_HOOK()

10.7.1 Detailed Description

Configuration file template.

A copy of this file must be placed in each project directory, it contains the application specific kernel settings.

10.8 chdebug.c File Reference

```
Debug support code.
#include "ch.h"
```

Functions

```
 void dbg check disable (void)

 Guard code for chSysDisable().

 void <u>_dbg_check_suspend</u> (void)

 Guard code for chSysSuspend().
• void <u>_dbg_check_enable</u> (void)
 Guard code for chSysEnable().

 void <u>_dbg_check_lock</u> (void)

 Guard code for chSysLock ().

 void <u>_dbg_check_unlock</u> (void)

 Guard code for chSysUnlock().

 void _dbg_check_lock_from_isr (void)

 Guard code for chSysLockFromIsr().

 void dbg check unlock from isr (void)

 Guard code for chSysUnlockFromIsr().
void _dbg_check_enter_isr (void)
 Guard code for CH_IRQ_PROLOGUE().

 void _dbg_check_leave_isr (void)

 Guard code for CH_IRQ_EPILOGUE().

 void chDbgCheckClassI (void)

 I-class functions context check.

 void chDbgCheckClassS (void)

 S-class functions context check.
```

10.8.1 Detailed Description

Debug support code.

10.9 chdebug.h File Reference

Debug support macros and structures.

Macros

Debug related settings

• #define CH_DBG_STACK_FILL_VALUE 0x55 Fill value for thread stack area in debug mode.

Macro Functions

#define chDbgCheck(c)
 Function parameters check.

#define chDbgAssert(c, r)
 Condition assertion.

10.9.1 Detailed Description

Debug support macros and structures.

10.10 chdynamic.c File Reference

Dynamic threads code.

```
#include "ch.h"
```

Functions

• thread_t * chThdCreateFromHeap (memory_heap_t *heapp, size_t size, const char *name, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread allocating the memory from the heap.

• thread_t * chThdCreateFromMemoryPool (memory_pool_t *mp, const char *name, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread allocating the memory from the specified memory pool.

10.10.1 Detailed Description

Dynamic threads code.

10.11 chdynamic.h File Reference

Dynamic threads macros and structures.

Functions

 thread_t * chThdCreateFromHeap (memory_heap_t *heapp, size_t size, const char *name, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread allocating the memory from the heap.

thread_t * chThdCreateFromMemoryPool (memory_pool_t *mp, const char *name, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread allocating the memory from the specified memory pool.

10.11.1 Detailed Description

Dynamic threads macros and structures.

10.12 chevents.c File Reference

Events code.

```
#include "ch.h"
```

Functions

void chEvtRegisterMaskWithFlags (event_source_t *esp, event_listener_t *elp, eventmask_t events, eventflags t wflags)

Registers an Event Listener on an Event Source.

void chEvtUnregister (event_source_t *esp, event_listener_t *elp)

Unregisters an Event Listener from its Event Source.

eventmask_t chEvtGetAndClearEventsI (eventmask_t events)

Clears the pending events specified in the events mask.

eventmask_t chEvtGetAndClearEvents (eventmask_t events)

Clears the pending events specified in the events mask.

eventmask_t chEvtAddEvents (eventmask_t events)

Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or $chEvt \leftarrow Signal$ ().

void chEvtBroadcastFlagsI (event_source_t *esp, eventflags_t flags)

Signals all the Event Listeners registered on the specified Event Source.

eventflags_t chEvtGetAndClearFlags (event_listener_t *elp)

Returns the flags associated to an event_listener_t.

void chEvtSignal (thread_t *tp, eventmask_t events)

Adds a set of event flags directly to the specified thread_t.

void chEvtSignall (thread_t *tp, eventmask_t events)

Adds a set of event flags directly to the specified thread_t.

void chEvtBroadcastFlags (event_source_t *esp, eventflags_t flags)

Signals all the Event Listeners registered on the specified Event Source.

eventflags t chEvtGetAndClearFlagsI (event listener t *elp)

Returns the flags associated to an event_listener_t.

void chEvtDispatch (const evhandler_t *handlers, eventmask_t events)

Invokes the event handlers associated to an event flags mask.

eventmask t chEvtWaitOne (eventmask t events)

Waits for exactly one of the specified events.

eventmask_t chEvtWaitAny (eventmask_t events)

Waits for any of the specified events.

eventmask_t chEvtWaitAll (eventmask_t events)

Waits for all the specified events.

eventmask_t chEvtWaitOneTimeout (eventmask_t events, sysinterval_t timeout)

Waits for exactly one of the specified events.

eventmask_t chEvtWaitAnyTimeout (eventmask_t events, sysinterval_t timeout)

Waits for any of the specified events.

eventmask_t chEvtWaitAllTimeout (eventmask_t events, sysinterval_t timeout)

Waits for all the specified events.

10.12.1 Detailed Description

Events code.

10.13 chevents.h File Reference

Events macros and structures.

Data Structures

struct event_listener

Event Listener structure.

• struct event_source

Event Source structure.

Macros

#define ALL_EVENTS ((eventmask_t)-1)

All events allowed mask.

#define EVENT_MASK(eid) ((eventmask_t)1 << (eventmask_t)(eid))

Returns an event mask from an event identifier.

• #define _EVENTSOURCE_DATA(name) {(event_listener_t *)(&name)}

Data part of a static event source initializer.

#define EVENTSOURCE_DECL(name) event_source_t name = _EVENTSOURCE_DATA(name)

Static event source initializer.

Typedefs

· typedef struct event source event source t

Event Source structure.

• typedef void(* evhandler_t) (eventid_t id)

Event Handler callback function.

Functions

 void chEvtRegisterMaskWithFlags (event source t *esp, event listener t *elp, eventmask t events, eventflags_t wflags) Registers an Event Listener on an Event Source. void chEvtUnregister (event_source_t *esp, event_listener_t *elp) Unregisters an Event Listener from its Event Source. eventmask_t chEvtGetAndClearEventsI (eventmask_t events) Clears the pending events specified in the events mask. eventmask t chEvtGetAndClearEvents (eventmask t events) Clears the pending events specified in the events mask. eventmask_t chEvtAddEvents (eventmask_t events) Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or chEvt↔ Signal(). eventflags t chEvtGetAndClearFlags (event listener t *elp) Returns the flags associated to an event_listener_t. eventflags t chEvtGetAndClearFlagsI (event_listener_t *elp) Returns the flags associated to an event_listener_t. void chEvtSignal (thread t *tp, eventmask t events) Adds a set of event flags directly to the specified thread_t. void chEvtSignall (thread t *tp, eventmask t events) Adds a set of event flags directly to the specified thread_t. void chEvtBroadcastFlags (event source t *esp, eventflags t flags) Signals all the Event Listeners registered on the specified Event Source. void chEvtBroadcastFlagsI (event_source_t *esp, eventflags_t flags) Signals all the Event Listeners registered on the specified Event Source. void chEvtDispatch (const evhandler_t *handlers, eventmask_t events) Invokes the event handlers associated to an event flags mask. eventmask t chEvtWaitOne (eventmask t events) Waits for exactly one of the specified events. eventmask t chEvtWaitAny (eventmask t events) Waits for any of the specified events. eventmask_t chEvtWaitAll (eventmask_t events) Waits for all the specified events. eventmask t chEvtWaitOneTimeout (eventmask t events, sysinterval t timeout) Waits for exactly one of the specified events. eventmask_t chEvtWaitAnyTimeout (eventmask_t events, sysinterval_t timeout) Waits for any of the specified events. eventmask t chEvtWaitAllTimeout (eventmask t events, sysinterval t timeout) Waits for all the specified events. static void chEvtObjectInit (event_source_t *esp) Initializes an Event Source. • static void chEvtRegisterMask (event_source_t *esp, event_listener_t *elp, eventmask_t events) Registers an Event Listener on an Event Source. static void chEvtRegister (event source t *esp, event listener t *elp, eventid t event) Registers an Event Listener on an Event Source. static bool chEvtlsListeningI (event_source_t *esp) Verifies if there is at least one event_listener_t registered.

static void chEvtBroadcast (event_source_t *esp)

static void chEvtBroadcastI (event_source_t *esp)

Signals all the Event Listeners registered on the specified Event Source.

Signals all the Event Listeners registered on the specified Event Source.

static eventmask_t chEvtAddEventsI (eventmask_t events)

Adds (OR) a set of events to the current thread, this is **much** faster than using chEvtBroadcast () or chEvt← Signal ().

static eventmask t chEvtGetEventsX (void)

Returns the events mask.

10.13.1 Detailed Description

Events macros and structures.

10.14 chfactory.c File Reference

ChibiOS objects factory and registry code.

```
#include <string.h>
#include "ch.h"
```

Functions

· void factory init (void)

Initializes the objects factory.

registered_object_t * chFactoryRegisterObject (const char *name, void *objp)

Registers a generic object.

registered_object_t * chFactoryFindObject (const char *name)

Retrieves a registered object.

registered_object_t * chFactoryFindObjectByPointer (void *objp)

Retrieves a registered object by pointer.

void chFactoryReleaseObject (registered_object_t *rop)

Releases a registered object.

dyn_buffer_t * chFactoryCreateBuffer (const char *name, size_t size)

Creates a generic dynamic buffer object.

dyn_buffer_t * chFactoryFindBuffer (const char *name)

Retrieves a dynamic buffer object.

void chFactoryReleaseBuffer (dyn_buffer_t *dbp)

Releases a dynamic buffer object.

dyn_semaphore_t * chFactoryCreateSemaphore (const char *name, cnt_t n)

Creates a dynamic semaphore object.

dyn_semaphore_t * chFactoryFindSemaphore (const char *name)

Retrieves a dynamic semaphore object.

void chFactoryReleaseSemaphore (dyn_semaphore_t *dsp)

Releases a dynamic semaphore object.

dyn_mailbox_t * chFactoryCreateMailbox (const char *name, size_t n)

Creates a dynamic mailbox object.

dyn_mailbox_t * chFactoryFindMailbox (const char *name)

Retrieves a dynamic mailbox object.

void chFactoryReleaseMailbox (dyn_mailbox_t *dmp)

Releases a dynamic mailbox object.

dyn_objects_fifo_t * chFactoryCreateObjectsFIFO (const char *name, size_t objsize, size_t objn, unsigned objalign)

Creates a dynamic "objects FIFO" object.

• dyn_objects_fifo_t * chFactoryFindObjectsFIFO (const char *name)

Retrieves a dynamic "objects FIFO" object.

void chFactoryReleaseObjectsFIFO (dyn_objects_fifo_t *dofp)

Releases a dynamic "objects FIFO" object.

Variables

· objects_factory_t ch_factory

Factory object static instance.

10.14.1 Detailed Description

ChibiOS objects factory and registry code.

10.15 chfactory.h File Reference

ChibiOS objects factory structures and macros.

Data Structures

• struct ch_dyn_element

Type of a dynamic object list element.

struct ch_dyn_list

Type of a dynamic object list.

• struct ch_registered_static_object

Type of a registered object.

struct ch_dyn_object

Type of a dynamic buffer object.

struct ch_dyn_semaphore

Type of a dynamic semaphore.

struct ch_dyn_mailbox

Type of a dynamic buffer object.

• struct ch_dyn_objects_fifo

Type of a dynamic buffer object.

· struct ch_objects_factory

Type of the factory main object.

Macros

#define CH_CFG_FACTORY_MAX_NAMES_LENGTH 8

Maximum length for object names.

• #define CH CFG FACTORY OBJECTS REGISTRY TRUE

Enables the registry of generic objects.

#define CH_CFG_FACTORY_GENERIC_BUFFERS TRUE

Enables factory for generic buffers.

#define CH CFG FACTORY SEMAPHORES TRUE

Enables factory for semaphores.

#define CH_CFG_FACTORY_MAILBOXES TRUE

Enables factory for mailboxes.

#define CH_CFG_FACTORY_OBJ_FIFOS TRUE

Enables factory for objects FIFOs.

• #define CH_CFG_FACTORY_SEMAPHORES FALSE

Enables factory for semaphores.

#define CH_CFG_FACTORY_MAILBOXES FALSE

Enables factory for mailboxes.

#define CH_CFG_FACTORY_OBJ_FIFOS FALSE

Enables factory for objects FIFOs.

Typedefs

• typedef struct ch_dyn_element dyn_element_t

Type of a dynamic object list element.

typedef struct ch_dyn_list dyn_list_t

Type of a dynamic object list.

typedef struct ch_registered_static_object registered_object_t

Type of a registered object.

typedef struct ch_dyn_object dyn_buffer_t

Type of a dynamic buffer object.

typedef struct ch_dyn_semaphore dyn_semaphore_t

Type of a dynamic semaphore.

typedef struct ch_dyn_mailbox dyn_mailbox_t

Type of a dynamic buffer object.

typedef struct ch_dyn_objects_fifo dyn_objects_fifo_t

Type of a dynamic buffer object.

typedef struct ch_objects_factory objects_factory_t

Type of the factory main object.

Functions

void _factory_init (void)

Initializes the objects factory.

registered object t * chFactoryRegisterObject (const char *name, void *objp)

Registers a generic object.

registered_object_t * chFactoryFindObject (const char *name)

Retrieves a registered object.

registered_object_t * chFactoryFindObjectByPointer (void *objp)

Retrieves a registered object by pointer.

void chFactoryReleaseObject (registered_object_t *rop)

Releases a registered object.

dyn_buffer_t * chFactoryCreateBuffer (const char *name, size_t size)

Creates a generic dynamic buffer object.

dyn buffer t * chFactoryFindBuffer (const char *name)

Retrieves a dynamic buffer object.

void chFactoryReleaseBuffer (dyn_buffer_t *dbp)

Releases a dynamic buffer object.

dyn_semaphore_t * chFactoryCreateSemaphore (const char *name, cnt_t n)

Creates a dynamic semaphore object.

dyn_semaphore_t * chFactoryFindSemaphore (const char *name)

Retrieves a dynamic semaphore object.

void chFactoryReleaseSemaphore (dyn_semaphore_t *dsp)

Releases a dynamic semaphore object.

dyn_mailbox_t * chFactoryCreateMailbox (const char *name, size_t n)

Creates a dynamic mailbox object.

dyn_mailbox_t * chFactoryFindMailbox (const char *name)

Retrieves a dynamic mailbox object.

void chFactoryReleaseMailbox (dyn_mailbox_t *dmp)

Releases a dynamic mailbox object.

dyn_objects_fifo_t * chFactoryCreateObjectsFIFO (const char *name, size_t objsize, size_t objn, unsigned objalign)

Creates a dynamic "objects FIFO" object.

• dyn_objects_fifo_t * chFactoryFindObjectsFIFO (const char *name)

Retrieves a dynamic "objects FIFO" object.

void chFactoryReleaseObjectsFIFO (dyn_objects_fifo_t *dofp)

Releases a dynamic "objects FIFO" object.

static dyn element t * chFactoryDuplicateReference (dyn element t *dep)

Duplicates an object reference.

static void * chFactoryGetObject (registered_object_t *rop)

Returns the pointer to the inner registered object.

static size_t chFactoryGetBufferSize (dyn_buffer_t *dbp)

Returns the size of a generic dynamic buffer object.

static uint8_t * chFactoryGetBuffer (dyn_buffer_t *dbp)

Returns the pointer to the inner buffer.

• static semaphore_t * chFactoryGetSemaphore (dyn_semaphore_t *dsp)

Returns the pointer to the inner semaphore.

static mailbox t * chFactoryGetMailbox (dyn mailbox t *dmp)

Returns the pointer to the inner mailbox.

static objects_fifo_t * chFactoryGetObjectsFIFO (dyn_objects_fifo_t *dofp)

Returns the pointer to the inner objects FIFO.

10.15.1 Detailed Description

ChibiOS objects factory structures and macros.

10.16 chfifo.h File Reference

Objects FIFO structures and macros.

Data Structures

· struct ch_objects_fifo

Type of an objects FIFO.

Typedefs

typedef struct ch_objects_fifo objects_fifo_t

Type of an objects FIFO.

Functions

 static void chFifoObjectInit (objects_fifo_t *ofp, size_t objsize, size_t objn, unsigned objalign, void *objbuf, msg_t *msgbuf)

Initializes a FIFO object.

static void * chFifoTakeObjectI (objects_fifo_t *ofp)

Allocates a free object.

static void * chFifoTakeObjectTimeoutS (objects_fifo_t *ofp, sysinterval_t timeout)

Allocates a free object.

static void * chFifoTakeObjectTimeout (objects_fifo_t *ofp, sysinterval_t timeout)

Allocates a free object.

• static void chFifoReturnObjectI (objects_fifo_t *ofp, void *objp)

Releases a fetched object.

static void chFifoReturnObject (objects_fifo_t *ofp, void *objp)

Releases a fetched object.

static void chFifoSendObjectI (objects_fifo_t *ofp, void *objp)

Posts an object.

• static void chFifoSendObjectS (objects_fifo_t *ofp, void *objp)

Posts an object.

• static void chFifoSendObject (objects_fifo_t *ofp, void *objp)

Posts an object.

static msg_t chFifoReceiveObjectI (objects_fifo_t *ofp, void **objpp)

Fetches an object.

• static msg_t chFifoReceiveObjectTimeoutS (objects_fifo_t *ofp, void **objpp, sysinterval_t timeout)

Fetches an object.

• static msg_t chFifoReceiveObjectTimeout (objects_fifo_t *ofp, void **objpp, sysinterval_t timeout)

Fetches an object.

10.16.1 Detailed Description

Objects FIFO structures and macros.

This module implements a generic FIFO queue of objects by coupling a Guarded Memory Pool (for objects storage) and a MailBox.

On the sender side free objects are taken from the pool, filled and then sent to the receiver, on the receiver side objects are fetched, used and then returned to the pool. Operations defined for object FIFOs:

- Take: An object is taken from the pool of the free objects, can be blocking.
- Return: An object is returned to the pool of the free objects, it is guaranteed to be non-blocking.
- Send: An object is sent through the mailbox, it is guaranteed to be non-blocking
- Receive: An object is received from the mailbox, can be blocking.

10.17 chheap.c File Reference

Heaps code.

```
#include "ch.h"
```

Functions

void <u>heap_init</u> (void)

Initializes the default heap.

void chHeapObjectInit (memory_heap_t *heapp, void *buf, size_t size)

Initializes a memory heap from a static memory area.

• void * chHeapAllocAligned (memory_heap_t *heapp, size_t size, unsigned align)

Allocates a block of memory from the heap by using the first-fit algorithm.

void chHeapFree (void *p)

Frees a previously allocated memory block.

• size_t chHeapStatus (memory_heap_t *heapp, size_t *totalp, size_t *largestp)

Reports the heap status.

Variables

static memory_heap_t default_heap

Default heap descriptor.

10.17.1 Detailed Description

Heaps code.

10.18 chheap.h File Reference

Heaps macros and structures.

Data Structures

· union heap_header

Memory heap block header.

struct memory_heap

Structure describing a memory heap.

Macros

• #define CH_HEAP_ALIGNMENT 8U

Minimum alignment used for heap.

• #define CH_HEAP_AREA(name, size)

Allocation of an aligned static heap buffer.

Typedefs

• typedef struct memory_heap memory_heap_t

Type of a memory heap.

• typedef union heap_header heap_header_t

Type of a memory heap header.

Functions

void heap init (void)

Initializes the default heap.

void chHeapObjectInit (memory heap t *heapp, void *buf, size t size)

Initializes a memory heap from a static memory area.

void * chHeapAllocAligned (memory_heap_t *heapp, size_t size, unsigned align)

Allocates a block of memory from the heap by using the first-fit algorithm.

void chHeapFree (void *p)

Frees a previously allocated memory block.

• size_t chHeapStatus (memory_heap_t *heapp, size_t *totalp, size_t *largestp)

Reports the heap status.

static void * chHeapAlloc (memory_heap_t *heapp, size_t size)

Allocates a block of memory from the heap by using the first-fit algorithm.

static size t chHeapGetSize (const void *p)

Returns the size of an allocated block.

10.18.1 Detailed Description

Heaps macros and structures.

10.19 chmboxes.c File Reference

```
Mailboxes code.
```

```
#include "ch.h"
```

Functions

void chMBObjectInit (mailbox t *mbp, msg t *buf, size t n)

Initializes a mailbox_t object.

void chMBReset (mailbox_t *mbp)

Resets a mailbox_t object.

void chMBResetI (mailbox_t *mbp)

Resets a mailbox_t object.

msg_t chMBPostTimeout (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts a message into a mailbox.

msg_t chMBPostTimeoutS (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts a message into a mailbox.

• msg_t chMBPostI (mailbox_t *mbp, msg_t msg)

Posts a message into a mailbox.

msg_t chMBPostAheadTimeout (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

• msg_tchMBPostAheadTimeoutS (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

msg_t chMBPostAheadl (mailbox_t *mbp, msg_t msg)

Posts an high priority message into a mailbox.

• msg_t chMBFetchTimeout (mailbox_t *mbp, msg_t *msgp, sysinterval_t timeout)

Retrieves a message from a mailbox.

```
 msg_t chMBFetchTimeoutS (mailbox_t *mbp, msg_t *msgp, sysinterval_t timeout)
 Retrieves a message from a mailbox.
```

msg t chMBFetchl (mailbox t *mbp, msg t *msgp)

Retrieves a message from a mailbox.

10.19.1 Detailed Description

Mailboxes code.

10.20 chmboxes.h File Reference

Mailboxes macros and structures.

Data Structures

· struct mailbox t

Structure representing a mailbox object.

Macros

• #define _MAILBOX_DATA(name, buffer, size)

Data part of a static mailbox initializer.

• #define MAILBOX_DECL(name, buffer, size) mailbox_t name = _MAILBOX_DATA(name, buffer, size) Static mailbox initializer.

Functions

```
 void chMBObjectInit (mailbox t *mbp, msg t *buf, size t n)
```

Initializes a mailbox_t object.

void chMBReset (mailbox_t *mbp)

Resets a mailbox_t object.

void chMBResetI (mailbox_t *mbp)

Resets a mailbox_t object.

msg_t chMBPostTimeout (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts a message into a mailbox.

msg_t chMBPostTimeoutS (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts a message into a mailbox.

• msg_t chMBPostl (mailbox_t *mbp, msg_t msg)

Posts a message into a mailbox.

• msg_t chMBPostAheadTimeout (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

msg_t chMBPostAheadTimeoutS (mailbox_t *mbp, msg_t msg, sysinterval_t timeout)

Posts an high priority message into a mailbox.

msg_t chMBPostAheadl (mailbox_t *mbp, msg_t msg)

Posts an high priority message into a mailbox.

msg_t chMBFetchTimeout (mailbox_t *mbp, msg_t *msgp, sysinterval_t timeout)

Retrieves a message from a mailbox.

msg_t chMBFetchTimeoutS (mailbox_t *mbp, msg_t *msgp, sysinterval_t timeout)

Retrieves a message from a mailbox.

msg_t chMBFetchI (mailbox_t *mbp, msg_t *msgp)

Retrieves a message from a mailbox.

static size t chMBGetSizeI (const mailbox t *mbp)

Returns the mailbox buffer size as number of messages.

static size_t chMBGetUsedCountI (const mailbox_t *mbp)

Returns the number of used message slots into a mailbox.

static size_t chMBGetFreeCountl (const mailbox_t *mbp)

Returns the number of free message slots into a mailbox.

static msg_t chMBPeekl (const mailbox_t *mbp)

Returns the next message in the queue without removing it.

static void chMBResumeX (mailbox_t *mbp)

Terminates the reset state.

10.20.1 Detailed Description

Mailboxes macros and structures.

10.21 chmemcore.c File Reference

Core memory manager code.

```
#include "ch.h"
```

Functions

void _core_init (void)

Low level memory manager initialization.

void * chCoreAllocAlignedWithOffsetI (size_t size, unsigned align, size_t offset)

Allocates a memory block.

void * chCoreAllocAlignedWithOffset (size_t size, unsigned align, size_t offset)

Allocates a memory block.

size_t chCoreGetStatusX (void)

Core memory status.

Variables

memcore_t ch_memcore

Memory core descriptor.

10.21.1 Detailed Description

Core memory manager code.

10.22 chmemcore.h File Reference

Core memory manager macros and structures.

Data Structures

· struct memcore_t

Type of memory core object.

Macros

• #define CH_CFG_MEMCORE_SIZE 0

Managed RAM size.

Typedefs

```
- typedef void *(* memgetfunc_t) (size_t size, unsigned align)
```

Memory get function.

• typedef void *(* memgetfunc2_t) (size_t size, unsigned align, size_t offset)

Enhanced memory get function.

Functions

void _core_init (void)

Low level memory manager initialization.

• void * chCoreAllocAlignedWithOffsetI (size_t size, unsigned align, size_t offset)

Allocates a memory block.

• void * chCoreAllocAlignedWithOffset (size_t size, unsigned align, size_t offset)

Allocates a memory block.

size_t chCoreGetStatusX (void)

Core memory status.

• static void * chCoreAllocAlignedI (size_t size, unsigned align)

Allocates a memory block.

• static void * chCoreAllocAligned (size_t size, unsigned align)

Allocates a memory block.

static void * chCoreAllocl (size t size)

Allocates a memory block.

static void * chCoreAlloc (size_t size)

Allocates a memory block.

10.22.1 Detailed Description

Core memory manager macros and structures.

10.23 chmempools.c File Reference

Memory Pools code.

#include "ch.h"

Functions

- void chPoolObjectInitAligned (memory_pool_t *mp, size_t size, unsigned align, memgetfunc_t provider)
 Initializes an empty memory pool.
- void chPoolLoadArray (memory_pool_t *mp, void *p, size_t n)

Loads a memory pool with an array of static objects.

void * chPoolAllocI (memory_pool_t *mp)

Allocates an object from a memory pool.

void * chPoolAlloc (memory_pool_t *mp)

Allocates an object from a memory pool.

void chPoolFreeI (memory_pool_t *mp, void *objp)

Releases an object into a memory pool.

void chPoolFree (memory_pool_t *mp, void *objp)

Releases an object into a memory pool.

- void chGuardedPoolObjectInitAligned (guarded_memory_pool_t *gmp, size_t size, unsigned align)
 Initializes an empty guarded memory pool.
- void chGuardedPoolLoadArray (guarded_memory_pool_t *gmp, void *p, size_t n)

Loads a guarded memory pool with an array of static objects.

void * chGuardedPoolAllocTimeoutS (guarded_memory_pool_t *gmp, sysinterval_t timeout)

Allocates an object from a guarded memory pool.

• void * chGuardedPoolAllocTimeout (guarded_memory_pool_t *gmp, sysinterval_t timeout)

Allocates an object from a guarded memory pool.

void chGuardedPoolFreel (guarded_memory_pool_t *gmp, void *objp)

Releases an object into a guarded memory pool.

void chGuardedPoolFree (guarded_memory_pool_t *gmp, void *objp)

Releases an object into a guarded memory pool.

10.23.1 Detailed Description

Memory Pools code.

10.24 chmempools.h File Reference

Memory Pools macros and structures.

Data Structures

struct pool_header

Memory pool free object header.

struct memory_pool_t

Memory pool descriptor.

• struct guarded_memory_pool_t

Guarded memory pool descriptor.

Macros

• #define MEMORYPOOL DATA(name, size, align, provider) {NULL, size, align, provider}

Data part of a static memory pool initializer.

Static memory pool initializer.

• #define GUARDEDMEMORYPOOL DATA(name, size, align)

Data part of a static guarded memory pool initializer.

#define GUARDEDMEMORYPOOL_DECL(name, size, align) guarded_memory_pool_t name = _GUARD←
 EDMEMORYPOOL_DATA(name, size, align)

Static guarded memory pool initializer.

Functions

void chPoolObjectInitAligned (memory_pool_t *mp, size_t size, unsigned align, memgetfunc_t provider)
 Initializes an empty memory pool.

void chPoolLoadArray (memory_pool_t *mp, void *p, size_t n)

Loads a memory pool with an array of static objects.

void * chPoolAllocI (memory pool t *mp)

Allocates an object from a memory pool.

void * chPoolAlloc (memory_pool_t *mp)

Allocates an object from a memory pool.

void chPoolFreel (memory pool t *mp, void *objp)

Releases an object into a memory pool.

void chPoolFree (memory_pool_t *mp, void *objp)

Releases an object into a memory pool.

void chGuardedPoolObjectInitAligned (guarded_memory_pool_t *gmp, size_t size, unsigned align)

Initializes an empty guarded memory pool.

• void chGuardedPoolLoadArray (guarded_memory_pool_t *gmp, void *p, size_t n)

Loads a guarded memory pool with an array of static objects.

void * chGuardedPoolAllocTimeoutS (guarded_memory_pool_t *gmp, sysinterval_t timeout)

Allocates an object from a guarded memory pool.

void * chGuardedPoolAllocTimeout (guarded_memory_pool_t *gmp, sysinterval_t timeout)

Allocates an object from a guarded memory pool.

void chGuardedPoolFreel (guarded_memory_pool_t *gmp, void *objp)

Releases an object into a guarded memory pool.

void chGuardedPoolFree (guarded_memory_pool_t *gmp, void *objp)

Releases an object into a guarded memory pool.

static void chPoolObjectInit (memory_pool_t *mp, size_t size, memgetfunc_t provider)

Initializes an empty memory pool.

static void chPoolAdd (memory_pool_t *mp, void *objp)

Adds an object to a memory pool.

static void chPoolAddl (memory_pool_t *mp, void *objp)

Adds an object to a memory pool.

static void chGuardedPoolObjectInit (guarded_memory_pool_t *gmp, size_t size)

Initializes an empty guarded memory pool.

static void chGuardedPoolAdd (guarded memory pool t *gmp, void *objp)

Adds an object to a guarded memory pool.

static void chGuardedPoolAddl (guarded_memory_pool_t *gmp, void *objp)

Adds an object to a guarded memory pool.

static void * chGuardedPoolAllocl (guarded memory pool t *gmp)

Allocates an object from a guarded memory pool.

10.24.1 Detailed Description

Memory Pools macros and structures.

10.25 chmsg.c File Reference

Messages code.

```
#include "ch.h"
```

Functions

• msg_t chMsgSend (thread_t *tp, msg_t msg)

Sends a message to the specified thread.

thread_t * chMsgWait (void)

Suspends the thread and waits for an incoming message.

void chMsgRelease (thread_t *tp, msg_t msg)

Releases a sender thread specifying a response message.

10.25.1 Detailed Description

Messages code.

10.26 chmsg.h File Reference

Messages macros and structures.

Functions

msg_t chMsgSend (thread_t *tp, msg_t msg)

Sends a message to the specified thread.

thread_t * chMsgWait (void)

Suspends the thread and waits for an incoming message.

void chMsgRelease (thread_t *tp, msg_t msg)

Releases a sender thread specifying a response message.

static bool chMsglsPendingI (thread_t *tp)

Evaluates to true if the thread has pending messages.

static msg_t chMsgGet (thread_t *tp)

Returns the message carried by the specified thread.

static void chMsgReleaseS (thread_t *tp, msg_t msg)

Releases the thread waiting on top of the messages queue.

10.26.1 Detailed Description

Messages macros and structures.

10.27 chmtx.c File Reference

Mutexes code.

```
#include "ch.h"
```

Functions

void chMtxObjectInit (mutex_t *mp)

Initializes s mutex_t structure.

void chMtxLock (mutex_t *mp)

Locks the specified mutex.

void chMtxLockS (mutex_t *mp)

Locks the specified mutex.

bool chMtxTryLock (mutex_t *mp)

Tries to lock a mutex.

bool chMtxTryLockS (mutex_t *mp)

Tries to lock a mutex.

void chMtxUnlock (mutex_t *mp)

Unlocks the specified mutex.

void chMtxUnlockS (mutex_t *mp)

Unlocks the specified mutex.

• void chMtxUnlockAllS (void)

Unlocks all mutexes owned by the invoking thread.

void chMtxUnlockAll (void)

Unlocks all mutexes owned by the invoking thread.

10.27.1 Detailed Description

Mutexes code.

10.28 chmtx.h File Reference

Mutexes macros and structures.

Data Structures

· struct ch mutex

Mutex structure.

Macros

• #define _MUTEX_DATA(name) {_THREADS_QUEUE_DATA(name.queue), NULL, NULL, 0}

Data part of a static mutex initializer.

#define MUTEX_DECL(name) mutex_t name = _MUTEX_DATA(name)

Static mutex initializer.

Typedefs

typedef struct ch_mutex mutex_t
 Type of a mutex structure.

Functions

void chMtxObjectInit (mutex t *mp)

Initializes s mutex_t structure.

void chMtxLock (mutex_t *mp)

Locks the specified mutex.

void chMtxLockS (mutex_t *mp)

Locks the specified mutex.

bool chMtxTryLock (mutex_t *mp)

Tries to lock a mutex.

bool chMtxTryLockS (mutex_t *mp)

Tries to lock a mutex.

void chMtxUnlock (mutex_t *mp)

Unlocks the specified mutex.

void chMtxUnlockS (mutex_t *mp)

Unlocks the specified mutex.

· void chMtxUnlockAll (void)

Unlocks all mutexes owned by the invoking thread.

• void chMtxUnlockAllS (void)

Unlocks all mutexes owned by the invoking thread.

static bool chMtxQueueNotEmptyS (mutex_t *mp)

Returns true if the mutex queue contains at least a waiting thread.

static mutex_t * chMtxGetNextMutexS (void)

Returns the next mutex in the mutexes stack of the current thread.

10.28.1 Detailed Description

Mutexes macros and structures.

10.29 chregistry.c File Reference

Threads registry code.

```
#include <string.h>
#include "ch.h"
```

Functions

thread t * chRegFirstThread (void)

Returns the first thread in the system.

thread_t * chRegNextThread (thread_t *tp)

Returns the thread next to the specified one.

thread_t * chRegFindThreadByName (const char *name)

Retrieves a thread pointer by name.

```
 thread_t * chRegFindThreadByPointer (thread_t *tp)
```

Confirms that a pointer is a valid thread pointer.

thread t * chRegFindThreadByWorkingArea (stkalign t *wa)

Confirms that a working area is being used by some active thread.

10.29.1 Detailed Description

Threads registry code.

10.30 chregistry.h File Reference

Threads registry macros and structures.

Data Structures

· struct chdebug_t

ChibiOS/RT memory signature record.

Macros

#define REG_REMOVE(tp)

Removes a thread from the registry list.

• #define REG_INSERT(tp)

Adds a thread to the registry list.

Functions

thread_t * chRegFirstThread (void)

Returns the first thread in the system.

thread_t * chRegNextThread (thread_t *tp)

Returns the thread next to the specified one.

thread_t * chRegFindThreadByName (const char *name)

Retrieves a thread pointer by name.

thread_t * chRegFindThreadByPointer (thread_t *tp)

Confirms that a pointer is a valid thread pointer.

thread_t * chRegFindThreadByWorkingArea (stkalign_t *wa)

Confirms that a working area is being used by some active thread.

static void chRegSetThreadName (const char *name)

Sets the current thread name.

static const char * chRegGetThreadNameX (thread_t *tp)

Returns the name of the specified thread.

• static void chRegSetThreadNameX (thread_t *tp, const char *name)

Changes the name of the specified thread.

10.30.1 Detailed Description

Threads registry macros and structures.

10.31 chrestrictions.h File Reference

Licensing restrictions header.

10.31.1 Detailed Description

Licensing restrictions header.

10.32 chschd.c File Reference

```
Scheduler code.
```

```
#include "ch.h"
```

Functions

void <u>scheduler_init</u> (void)

Scheduler initialization.

void queue_prio_insert (thread_t *tp, threads_queue_t *tqp)

Inserts a thread into a priority ordered queue.

void queue_insert (thread_t *tp, threads_queue_t *tqp)

Inserts a thread into a queue.

thread_t * queue_fifo_remove (threads_queue_t *tqp)

Removes the first-out thread from a queue and returns it.

thread_t * queue_lifo_remove (threads_queue_t *tqp)

Removes the last-out thread from a queue and returns it.

thread_t * queue_dequeue (thread_t *tp)

Removes a thread from a queue and returns it.

void list_insert (thread_t *tp, threads_list_t *tlp)

Pushes a thread_t on top of a stack list.

thread_t * list_remove (threads_list_t *tlp)

Pops a thread from the top of a stack list and returns it.

thread_t * chSchReadyl (thread_t *tp)

Inserts a thread in the Ready List placing it behind its peers.

thread_t * chSchReadyAheadI (thread_t *tp)

Inserts a thread in the Ready List placing it ahead its peers.

void chSchGoSleepS (tstate_t newstate)

Puts the current thread to sleep into the specified state.

msg_t chSchGoSleepTimeoutS (tstate_t newstate, sysinterval_t timeout)

Puts the current thread to sleep into the specified state with timeout specification.

void chSchWakeupS (thread_t *ntp, msg_t msg)

Wakes up a thread.

void chSchRescheduleS (void)

Performs a reschedule if a higher priority thread is runnable.

bool chSchlsPreemptionRequired (void)

Evaluates if preemption is required.

void chSchDoRescheduleBehind (void)

Switches to the first thread on the runnable queue.

void chSchDoRescheduleAhead (void)

Switches to the first thread on the runnable queue.

• void chSchDoReschedule (void)

Switches to the first thread on the runnable queue.

Variables

· ch_system_t ch

System data structures.

10.32.1 Detailed Description

Scheduler code.

10.33 chschd.h File Reference

Scheduler macros and structures.

Data Structures

struct ch_threads_list

Generic threads single link list, it works like a stack.

• struct ch_threads_queue

Generic threads bidirectional linked list header and element.

· struct ch_thread

Structure representing a thread.

struct ch_virtual_timer

Virtual Timer descriptor structure.

• struct ch_virtual_timers_list

Virtual timers list header.

· struct ch system debug

System debug data structure.

struct ch_system

System data structure.

Macros

#define firstprio(rlp) ((rlp)->next->prio)

Returns the priority of the first thread on the given ready list.

• #define currp ch.rlist.current

Current thread pointer access macro.

Wakeup status codes

• #define MSG_OK (msg_t)0

Normal wakeup message.

• #define MSG_TIMEOUT (msg_t)-1

Wakeup caused by a timeout condition.

• #define MSG_RESET (msg_t)-2

Wakeup caused by a reset condition.

Priority constants

#define NOPRIO (tprio t)0

Ready list header priority.

#define IDLEPRIO (tprio t)1

Idle priority.

#define LOWPRIO (tprio t)2

Lowest priority.

• #define NORMALPRIO (tprio_t)128

Normal priority.

• #define HIGHPRIO (tprio_t)255

Highest priority.

Thread states

• #define CH_STATE_READY (tstate_t)0

Waiting on the ready list.

#define CH_STATE_CURRENT (tstate_t)1

Currently running.

• #define CH_STATE_WTSTART (tstate_t)2

Just created.

• #define CH_STATE_SUSPENDED (tstate_t)3

Suspended state.

#define CH STATE QUEUED (tstate t)4

On an I/O queue.

#define CH STATE WTSEM (tstate t)5

On a semaphore.

#define CH_STATE_WTMTX (tstate_t)6

On a mutex.

#define CH_STATE_WTCOND (tstate_t)7

On a cond.variable.

#define CH_STATE_SLEEPING (tstate_t)8

Sleeping.

#define CH_STATE_WTEXIT (tstate_t)9

Waiting a thread.

#define CH_STATE_WTOREVT (tstate_t)10

One event.

 #define CH_STATE_WTANDEVT (tstate_t)11 Several events.

#define CH_STATE_SNDMSGQ (tstate_t)12

Sending a message, in queue.

• #define CH_STATE_SNDMSG (tstate_t)13

Sent a message, waiting answer.

#define CH_STATE_WTMSG (tstate_t)14

Waiting for a message.

#define CH_STATE_FINAL (tstate_t)15

Thread terminated.

• #define CH_STATE_NAMES

Thread states as array of strings.

Thread flags and attributes

#define CH FLAG MODE MASK (tmode t)3U

Thread memory mode mask.

#define CH FLAG MODE STATIC (tmode t)0U

Static thread.

#define CH FLAG MODE HEAP (tmode t)1U

Thread allocated from a Memory Heap.

#define CH_FLAG_MODE_MPOOL (tmode_t)2U

Thread allocated from a Memory Pool.

#define CH_FLAG_TERMINATE (tmode_t)4U

Termination requested flag.

Functions

void _scheduler_init (void)
 Scheduler initialization.

thread t * chSchReadyl (thread t *tp)

Inserts a thread in the Ready List placing it behind its peers.

thread_t * chSchReadyAheadI (thread_t *tp)

Inserts a thread in the Ready List placing it ahead its peers.

void chSchGoSleepS (tstate t newstate)

Puts the current thread to sleep into the specified state.

• msg_t chSchGoSleepTimeoutS (tstate_t newstate, sysinterval_t timeout)

Puts the current thread to sleep into the specified state with timeout specification.

void chSchWakeupS (thread_t *ntp, msg_t msg)

Wakes up a thread.

void chSchRescheduleS (void)

Performs a reschedule if a higher priority thread is runnable.

bool chSchlsPreemptionRequired (void)

Evaluates if preemption is required.

void chSchDoRescheduleBehind (void)

Switches to the first thread on the runnable queue.

void chSchDoRescheduleAhead (void)

Switches to the first thread on the runnable queue.

void chSchDoReschedule (void)

Switches to the first thread on the runnable queue.

void queue prio insert (thread t *tp, threads queue t *tqp)

Inserts a thread into a priority ordered queue.

void queue insert (thread t *tp, threads queue t *tqp)

Inserts a thread into a queue.

• thread_t * queue_fifo_remove (threads_queue_t *tqp)

Removes the first-out thread from a queue and returns it.

thread_t * queue_lifo_remove (threads_queue_t *tqp)

Removes the last-out thread from a queue and returns it.

thread_t * queue_dequeue (thread_t *tp)

Removes a thread from a queue and returns it.

void list_insert (thread_t *tp, threads_list_t *tlp)

Pushes a thread_t on top of a stack list.

thread_t * list_remove (threads_list_t *tlp)

Pops a thread from the top of a stack list and returns it.

static void list_init (threads_list_t *tlp)

Threads list initialization.

static bool list_isempty (threads_list_t *tlp)

Evaluates to true if the specified threads list is empty.

static bool list_notempty (threads_list_t *tlp)

Evaluates to true if the specified threads list is not empty.

static void queue init (threads queue t *tqp)

Threads queue initialization.

static bool queue_isempty (const threads_queue_t *tqp)

Evaluates to true if the specified threads queue is empty.

static bool queue notempty (const threads queue t *tqp)

Evaluates to true if the specified threads queue is not empty.

• static bool chSchIsRescRequiredI (void)

Determines if the current thread must reschedule.

• static bool chSchCanYieldS (void)

Determines if yielding is possible.

static void chSchDoYieldS (void)

Yields the time slot.

static void chSchPreemption (void)

Inline-able preemption code.

10.33.1 Detailed Description

Scheduler macros and structures.

10.34 chsem.c File Reference

Semaphores code.

```
#include "ch.h"
```

Functions

void chSemObjectInit (semaphore_t *sp, cnt_t n)

Initializes a semaphore with the specified counter value.

void chSemReset (semaphore t *sp, cnt t n)

Performs a reset operation on the semaphore.

void chSemResetI (semaphore_t *sp, cnt_t n)

Performs a reset operation on the semaphore.

msg_t chSemWait (semaphore_t *sp)

Performs a wait operation on a semaphore.

msg_t chSemWaitS (semaphore_t *sp)

Performs a wait operation on a semaphore.

msg_t chSemWaitTimeout (semaphore_t *sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

msg_t chSemWaitTimeoutS (semaphore_t *sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

void chSemSignal (semaphore_t *sp)

Performs a signal operation on a semaphore.

void chSemSignall (semaphore_t *sp)

Performs a signal operation on a semaphore.

void chSemAddCounterI (semaphore_t *sp, cnt_t n)

Adds the specified value to the semaphore counter.

msg_t chSemSignalWait (semaphore_t *sps, semaphore_t *spw)

Performs atomic signal and wait operations on two semaphores.

10.34.1 Detailed Description

Semaphores code.

10.35 chsem.h File Reference

Semaphores macros and structures.

Data Structures

· struct ch_semaphore

Semaphore structure.

Macros

• #define _SEMAPHORE_DATA(name, n) {_THREADS_QUEUE_DATA(name.queue), n}

Data part of a static semaphore initializer.

• #define SEMAPHORE_DECL(name, n) semaphore_t name = _SEMAPHORE_DATA(name, n)

Static semaphore initializer.

Typedefs

typedef struct ch_semaphore semaphore_t

Semaphore structure.

Functions

void chSemObjectInit (semaphore_t *sp, cnt_t n)

Initializes a semaphore with the specified counter value.

void chSemReset (semaphore_t *sp, cnt_t n)

Performs a reset operation on the semaphore.

void chSemResetl (semaphore t *sp, cnt t n)

Performs a reset operation on the semaphore.

msg_t chSemWait (semaphore_t *sp)

Performs a wait operation on a semaphore.

msg_t chSemWaitS (semaphore_t *sp)

Performs a wait operation on a semaphore.

msg_t chSemWaitTimeout (semaphore_t *sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

msg_t chSemWaitTimeoutS (semaphore_t *sp, sysinterval_t timeout)

Performs a wait operation on a semaphore with timeout specification.

void chSemSignal (semaphore_t *sp)

Performs a signal operation on a semaphore.

void chSemSignall (semaphore_t *sp)

Performs a signal operation on a semaphore.

void chSemAddCounterI (semaphore_t *sp, cnt_t n)

Adds the specified value to the semaphore counter.

msg_t chSemSignalWait (semaphore_t *sps, semaphore_t *spw)

Performs atomic signal and wait operations on two semaphores.

static void chSemFastWaitI (semaphore_t *sp)

Decreases the semaphore counter.

static void chSemFastSignall (semaphore_t *sp)

Increases the semaphore counter.

static cnt_t chSemGetCounterI (const semaphore_t *sp)

Returns the semaphore counter current value.

10.35.1 Detailed Description

Semaphores macros and structures.

10.36 chstats.c File Reference

Statistics module code.

```
#include "ch.h"
```

Functions

void <u>stats_init</u> (void)

Initializes the statistics module.

void <u>_stats_increase_irq</u> (void)

Increases the IRQ counter.

void _stats_ctxswc (thread_t *ntp, thread_t *otp)

Updates context switch related statistics.

void _stats_start_measure_crit_thd (void)

Starts the measurement of a thread critical zone.

void _stats_stop_measure_crit_thd (void)

Stops the measurement of a thread critical zone.

void _stats_start_measure_crit_isr (void)

Starts the measurement of an ISR critical zone.

void _stats_stop_measure_crit_isr (void)

Stops the measurement of an ISR critical zone.

10.36.1 Detailed Description

Statistics module code.

10.37 chstats.h File Reference

Statistics module macros and structures.

Data Structures

struct kernel_stats_t

Type of a kernel statistics structure.

Functions

void stats init (void)

Initializes the statistics module.

void <u>_stats_increase_irq</u> (void)

Increases the IRQ counter.

void _stats_ctxswc (thread_t *ntp, thread_t *otp)

Updates context switch related statistics.

void _stats_start_measure_crit_thd (void)

Starts the measurement of a thread critical zone.

void _stats_stop_measure_crit_thd (void)

Stops the measurement of a thread critical zone.

void stats start measure crit isr (void)

Starts the measurement of an ISR critical zone.

void _stats_stop_measure_crit_isr (void)

Stops the measurement of an ISR critical zone.

10.37.1 Detailed Description

Statistics module macros and structures.

10.38 chsys.c File Reference

System related code.

```
#include "ch.h"
```

Functions

• THD_WORKING_AREA (ch_idle_thread_wa, PORT_IDLE_THREAD_STACK_SIZE)

Idle thread working area.

static void idle thread (void *p)

This function implements the idle thread infinite loop.

void chSysInit (void)

ChibiOS/RT initialization.

• void chSysHalt (const char *reason)

Halts the system.

bool chSysIntegrityCheckI (unsigned testmask)

System integrity check.

• void chSysTimerHandlerI (void)

Handles time ticks for round robin preemption and timer increments.

syssts_t chSysGetStatusAndLockX (void)

Returns the execution status and enters a critical zone.

void chSysRestoreStatusX (syssts_t sts)

Restores the specified execution status and leaves a critical zone.

bool chSysIsCounterWithinX (rtcnt_t cnt, rtcnt_t start, rtcnt_t end)

Realtime window test.

void chSysPolledDelayX (rtcnt_t cycles)

Polled delay.

10.38.1 Detailed Description

System related code.

10.39 chsys.h File Reference

System related macros and structures.

Macros

#define chSysGetRealtimeCounterX() (rtcnt t)port rt get counter value()

Returns the current value of the system real time counter.

#define chSysSwitch(ntp, otp)

Performs a context switch.

Masks of executable integrity checks.

- #define CH INTEGRITY RLIST 1U
- #define CH_INTEGRITY_VTLIST 2U
- #define CH_INTEGRITY_REGISTRY 4U
- #define CH INTEGRITY PORT 8U

ISRs abstraction macros

#define CH IRQ IS VALID PRIORITY(prio) PORT IRQ IS VALID PRIORITY(prio)

Priority level validation macro.

#define CH_IRQ_IS_VALID_KERNEL_PRIORITY(prio) PORT_IRQ_IS_VALID_KERNEL_PRIORI

TY(prio)

Priority level validation macro.

• #define CH IRQ PROLOGUE()

IRQ handler enter code.

• #define CH IRQ EPILOGUE()

IRQ handler exit code.

• #define CH IRQ HANDLER(id) PORT IRQ HANDLER(id)

Standard normal IRQ handler declaration.

Fast ISRs abstraction macros

• #define CH_FAST_IRQ_HANDLER(id) PORT_FAST_IRQ_HANDLER(id)

Standard fast IRQ handler declaration.

Time conversion utilities for the realtime counter

#define S2RTC(freq, sec) ((freq) * (sec))

Seconds to realtime counter.

#define MS2RTC(freq, msec) (rtcnt_t)((((freq) + 999UL) / 1000UL) * (msec))

Milliseconds to realtime counter.

#define US2RTC(freq, usec) (rtcnt_t)((((freq) + 999999UL) / 1000000UL) * (usec))

Microseconds to realtime counter.

#define RTC2S(freq, n) ((((n) - 1UL) / (freq)) + 1UL)

Realtime counter cycles to seconds.

#define RTC2MS(freq, n) ((((n) - 1UL) / ((freq) / 1000UL)) + 1UL)

Realtime counter cycles to milliseconds.

#define RTC2US(freq, n) ((((n) - 1UL) / ((freq) / 1000000UL)) + 1UL)

Realtime counter cycles to microseconds.

Functions

void chSysInit (void)

ChibiOS/RT initialization.

bool chSysIntegrityCheckI (unsigned testmask)

System integrity check.

void chSysTimerHandlerI (void)

Handles time ticks for round robin preemption and timer increments.

syssts_t chSysGetStatusAndLockX (void)

Returns the execution status and enters a critical zone.

void chSysRestoreStatusX (syssts_t sts)

Restores the specified execution status and leaves a critical zone.

bool chSyslsCounterWithinX (rtcnt_t cnt, rtcnt_t start, rtcnt_t end)

Realtime window test.

void chSysPolledDelayX (rtcnt_t cycles)

Polled delay.

static void chSysDisable (void)

Raises the system interrupt priority mask to the maximum level.

• static void chSysSuspend (void)

Raises the system interrupt priority mask to system level.

• static void chSysEnable (void)

Lowers the system interrupt priority mask to user level.

static void chSysLock (void)

Enters the kernel lock state.

• static void chSysUnlock (void)

Leaves the kernel lock state.

static void chSysLockFromISR (void)

Enters the kernel lock state from within an interrupt handler.

static void chSysUnlockFromISR (void)

Leaves the kernel lock state from within an interrupt handler.

static void chSysUnconditionalLock (void)

Unconditionally enters the kernel lock state.

static void chSysUnconditionalUnlock (void)

Unconditionally leaves the kernel lock state.

static thread_t * chSysGetIdleThreadX (void)

Returns a pointer to the idle thread.

10.39.1 Detailed Description

System related macros and structures.

10.40 chsystypes.h File Reference

System types header.

Macros

• #define CH STRINGIFY(a) #a

Utility to make the parameter a quoted string.

Typedefs

typedef struct ch thread thread t

Type of a thread structure.

typedef thread t * thread reference t

Type of a thread reference.

• typedef struct ch_threads_list threads_list_t

Type of a generic threads single link list, it works like a stack.

typedef struct ch_threads_queue threads_queue_t

Type of a generic threads bidirectional linked list header and element.

• typedef struct ch_ready_list ready_list_t

Type of a ready list header.

typedef void(* vtfunc_t) (void *p)

Type of a Virtual Timer callback function.

typedef struct ch_virtual_timer virtual_timer_t

Type of a Virtual Timer structure.

• typedef struct ch_virtual_timers_list virtual_timers_list_t

Type of virtual timers list header.

typedef struct ch_system_debug system_debug_t

Type of a system debug structure.

typedef struct ch system ch system t

Type of system data structure.

10.40.1 Detailed Description

System types header.

10.41 chthreads.c File Reference

```
Threads code.
```

```
#include "ch.h"
```

Functions

```
 thread_t * _thread_init (thread_t *tp, const char *name, tprio_t prio)
```

Initializes a thread structure.

void <u>thread_memfill</u> (uint8_t *startp, uint8_t *endp, uint8_t v)

Memory fill utility.

thread_t * chThdCreateSuspendedI (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread t * chThdCreateSuspended (const thread descriptor t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreatel (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreate (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreateStatic (void *wsp, size_t size, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread into a static memory area.

thread t * chThdStart (thread t *tp)

Resumes a thread created with chThdCreateI().

thread_t * chThdAddRef (thread_t *tp)

Adds a reference to a thread object.

void chThdRelease (thread_t *tp)

Releases a reference to a thread object.

void chThdExit (msg_t msg)

Terminates the current thread.

void chThdExitS (msg_t msg)

Terminates the current thread.

msg_t chThdWait (thread_t *tp)

Blocks the execution of the invoking thread until the specified thread terminates then the exit code is returned.

tprio t chThdSetPriority (tprio t newprio)

Changes the running thread priority level then reschedules if necessary.

void chThdTerminate (thread t *tp)

Requests a thread termination.

void chThdSleep (sysinterval_t time)

Suspends the invoking thread for the specified time.

void chThdSleepUntil (systime_t time)

Suspends the invoking thread until the system time arrives to the specified value.

systime_t chThdSleepUntilWindowed (systime_t prev, systime_t next)

Suspends the invoking thread until the system time arrives to the specified value.

void chThdYield (void)

Yields the time slot.

msg_t chThdSuspendS (thread_reference_t *trp)

Sends the current thread sleeping and sets a reference variable.

• msg_t chThdSuspendTimeoutS (thread_reference_t *trp, sysinterval_t timeout)

Sends the current thread sleeping and sets a reference variable.

• void chThdResumeI (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

void chThdResumeS (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

void chThdResume (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

• msg_t chThdEnqueueTimeoutS (threads_queue_t *tqp, sysinterval_t timeout)

Enqueues the caller thread on a threads queue object.

void chThdDequeueNextl (threads queue t *tqp, msg t msg)

Dequeues and wakes up one thread from the threads queue object, if any.

void chThdDequeueAllI (threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up all threads from the threads queue object.

10.41.1 Detailed Description

Threads code.

10.42 chthreads.h File Reference

Threads module macros and structures.

Data Structures

· struct thread descriptor t

Type of a thread descriptor.

Macros

Threads queues

- #define _THREADS_QUEUE_DATA(name) {(thread_t *)&name, (thread_t *)&name}
 - Data part of a static threads queue object initializer.
- #define _THREADS_QUEUE_DECL(name) threads_queue_t name = _THREADS_QUEUE_DATA(name)
 Static threads queue object initializer.

Working Areas

 #define THD_WORKING_AREA_SIZE(n) MEM_ALIGN_NEXT(sizeof(thread_t) + PORT_WA_SIZE(n), PORT_STACK_ALIGN)

Calculates the total Working Area size.

- #define THD_WORKING_AREA(s, n) PORT_WORKING_AREA(s, n)
 - Static working area allocation.
- #define THD_WORKING_AREA_BASE(s) ((stkalign_t *)(s))

Base of a working area casted to the correct type.

• #define THD_WORKING_AREA_END(s)

End of a working area casted to the correct type.

Threads abstraction macros

#define THD_FUNCTION(tname, arg) PORT_THD_FUNCTION(tname, arg)
 Thread declaration macro.

Macro Functions

- #define chThdSleepSeconds(sec) chThdSleep(TIME S2I(sec))
 - Delays the invoking thread for the specified number of seconds.
- #define chThdSleepMilliseconds(msec) chThdSleep(TIME_MS2I(msec))

Delays the invoking thread for the specified number of milliseconds.

#define chThdSleepMicroseconds(usec) chThdSleep(TIME_US2I(usec))

Delays the invoking thread for the specified number of microseconds.

Typedefs

typedef void(* tfunc_t) (void *p)

Thread function.

Functions

• thread_t * _thread_init (thread_t *tp, const char *name, tprio_t prio)

Initializes a thread structure.

void thread memfill (uint8 t *startp, uint8 t *endp, uint8 t v)

Memory fill utility.

thread_t * chThdCreateSuspendedI (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread t * chThdCreateSuspended (const thread descriptor t *tdp)

Creates a new thread into a static memory area.

thread_t * chThdCreatel (const thread_descriptor_t *tdp)

Creates a new thread into a static memory area.

thread t * chThdCreate (const thread descriptor t *tdp)

Creates a new thread into a static memory area.

• thread_t * chThdCreateStatic (void *wsp, size_t size, tprio_t prio, tfunc_t pf, void *arg)

Creates a new thread into a static memory area.

thread_t * chThdStart (thread_t *tp)

Resumes a thread created with chThdCreateI().

thread t * chThdAddRef (thread t *tp)

Adds a reference to a thread object.

void chThdRelease (thread t *tp)

Releases a reference to a thread object.

void chThdExit (msg_t msg)

Terminates the current thread.

void chThdExitS (msg_t msg)

Terminates the current thread.

msg_t chThdWait (thread_t *tp)

Blocks the execution of the invoking thread until the specified thread terminates then the exit code is returned.

tprio_t chThdSetPriority (tprio_t newprio)

Changes the running thread priority level then reschedules if necessary.

void chThdTerminate (thread t *tp)

Requests a thread termination.

msg t chThdSuspendS (thread reference t *trp)

Sends the current thread sleeping and sets a reference variable.

msg t chThdSuspendTimeoutS (thread reference t *trp, sysinterval t timeout)

Sends the current thread sleeping and sets a reference variable.

void chThdResumeI (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

void chThdResumeS (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

• void chThdResume (thread_reference_t *trp, msg_t msg)

Wakes up a thread waiting on a thread reference object.

msg_t chThdEnqueueTimeoutS (threads_queue_t *tqp, sysinterval_t timeout)

Enqueues the caller thread on a threads queue object.

void chThdDequeueNextl (threads queue t *tqp, msg t msg)

Dequeues and wakes up one thread from the threads queue object, if any.

void chThdDequeueAllI (threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up all threads from the threads queue object.

void chThdSleep (sysinterval_t time)

Suspends the invoking thread for the specified time.

void chThdSleepUntil (systime_t time)

Suspends the invoking thread until the system time arrives to the specified value.

• systime_t chThdSleepUntilWindowed (systime_t prev, systime_t next)

Suspends the invoking thread until the system time arrives to the specified value.

void chThdYield (void)

Yields the time slot.

static thread t * chThdGetSelfX (void)

Returns a pointer to the current thread_t.

static tprio_t chThdGetPriorityX (void)

Returns the current thread priority.

static systime_t chThdGetTicksX (thread_t *tp)

Returns the number of ticks consumed by the specified thread.

static stkalign_t * chThdGetWorkingAreaX (thread_t *tp)

Returns the working area base of the specified thread.

static bool chThdTerminatedX (thread_t *tp)

Verifies if the specified thread is in the CH_STATE_FINAL state.

• static bool chThdShouldTerminateX (void)

Verifies if the current thread has a termination request pending.

static thread_t * chThdStartI (thread_t *tp)

Resumes a thread created with chThdCreateI().

static void chThdSleepS (sysinterval_t ticks)

Suspends the invoking thread for the specified number of ticks.

static void chThdQueueObjectInit (threads queue t *tqp)

Initializes a threads queue object.

static bool chThdQueueIsEmptyl (threads_queue_t *tqp)

Evaluates to true if the specified queue is empty.

static void chThdDoDequeueNextl (threads queue t *tqp, msg t msg)

Dequeues and wakes up one thread from the threads queue object.

10.42.1 Detailed Description

Threads module macros and structures.

10.43 chtime.h File Reference

Time and intervals macros and structures.

Macros

• #define CH_CFG_ST_RESOLUTION 32

System time counter resolution.

• #define CH CFG ST FREQUENCY 1000

System tick frequency.

• #define CH_CFG_INTERVALS_SIZE 32

Time intervals data size.

• #define CH_CFG_TIME_TYPES_SIZE 32

Time types data size.

Special time constants

#define TIME_IMMEDIATE ((sysinterval_t)0)

Zero interval specification for some functions with a timeout specification.

• #define TIME INFINITE ((sysinterval t)-1)

Infinite interval specification for all functions with a timeout specification.

• #define TIME_MAX_INTERVAL ((sysinterval_t)-2)

Maximum interval constant usable as timeout.

#define TIME_MAX_SYSTIME ((systime_t)-1)

Maximum system of system time before it wraps.

Fast time conversion utilities

#define TIME_S2I(secs) ((sysinterval_t)((time_conv_t)(secs) * (time_conv_t)CH_CFG_ST_FREQUEN ← CY))

Seconds to time interval.

• #define TIME MS2I(msecs)

Milliseconds to time interval.

#define TIME US2I(usecs)

Microseconds to time interval.

```
• #define TIME_I2S(interval)
```

Time interval to seconds.

#define TIME_I2MS(interval)

Time interval to milliseconds.

#define TIME I2US(interval)

Time interval to microseconds.

Typedefs

• typedef uint64 t systime t

Type of system time.

• typedef uint64_t sysinterval_t

Type of time interval.

• typedef uint32_t time_secs_t

Type of seconds.

• typedef uint32_t time_msecs_t

Type of milliseconds.

· typedef uint32_t time_usecs_t

Type of microseconds.

typedef uint64_t time_conv_t

Type of time conversion variable.

Functions

Secure time conversion utilities

static sysinterval_t chTimeS2I (time_secs_t secs)

Seconds to time interval.

static sysinterval_t chTimeMS2I (time_msecs_t msec)

Milliseconds to time interval.

static sysinterval_t chTimeUS2I (time_usecs_t usec)

Microseconds to time interval.

static time_secs_t chTimel2S (sysinterval_t interval)

Time interval to seconds.

static time_msecs_t chTimel2MS (sysinterval_t interval)

Time interval to milliseconds.

• static time_usecs_t chTimeI2US (sysinterval_t interval)

Time interval to microseconds.

static systime_t chTimeAddX (systime_t systime, sysinterval_t interval)

Adds an interval to a system time returning a system time.

• static sysinterval_t chTimeDiffX (systime_t start, systime_t end)

Subtracts two system times returning an interval.

• static bool chTimeIsInRangeX (systime_t time, systime_t start, systime_t end)

Checks if the specified time is within the specified time range.

10.43.1 Detailed Description

Time and intervals macros and structures.

10.44 chtm.c File Reference

Time Measurement module code.

```
#include "ch.h"
```

10.45 chtm.h File Reference 429

Functions

void <u>tm_init</u> (void)

Initializes the time measurement unit.

void chTMObjectInit (time_measurement_t *tmp)

Initializes a TimeMeasurement object.

NOINLINE void chTMStartMeasurementX (time_measurement_t *tmp)

Starts a measurement.

NOINLINE void chTMStopMeasurementX (time_measurement_t *tmp)

Stops a measurement.

NOINLINE void chTMChainMeasurementToX (time_measurement_t *tmp1, time_measurement_t *tmp2)

Stops a measurement and chains to the next one using the same time stamp.

10.44.1 Detailed Description

Time Measurement module code.

10.45 chtm.h File Reference

Time Measurement module macros and structures.

Data Structures

• struct tm_calibration_t

Type of a time measurement calibration data.

• struct time_measurement_t

Type of a Time Measurement object.

Functions

void <u>tm_init</u> (void)

Initializes the time measurement unit.

void chTMObjectInit (time_measurement_t *tmp)

Initializes a TimeMeasurement object.

NOINLINE void chTMStartMeasurementX (time_measurement_t *tmp)

Starts a measurement.

NOINLINE void chTMStopMeasurementX (time_measurement_t *tmp)

Stops a measurement.

• NOINLINE void chTMChainMeasurementToX (time_measurement_t *tmp1, time_measurement_t *tmp2)

Stops a measurement and chains to the next one using the same time stamp.

10.45.1 Detailed Description

Time Measurement module macros and structures.

10.46 chtrace.c File Reference

Tracer code.

```
#include "ch.h"
```

Functions

static NOINLINE void trace_next (void)

Writes a time stamp and increases the trace buffer pointer.

void <u>trace_init</u> (void)

Trace circular buffer subsystem initialization.

void _trace_switch (thread_t *ntp, thread_t *otp)

Inserts in the circular debug trace buffer a context switch record.

void <u>trace_isr_enter</u> (const char *isr)

Inserts in the circular debug trace buffer an ISR-enter record.

void <u>trace_isr_leave</u> (const char *isr)

Inserts in the circular debug trace buffer an ISR-leave record.

• void <u>trace_halt</u> (const char *reason)

Inserts in the circular debug trace buffer an halt record.

void chDbgWriteTracel (void *up1, void *up2)

Adds an user trace record to the trace buffer.

void chDbgWriteTrace (void *up1, void *up2)

Adds an user trace record to the trace buffer.

void chDbgSuspendTracel (uint16_t mask)

Suspends one or more trace events.

void chDbgSuspendTrace (uint16_t mask)

Suspends one or more trace events.

void chDbgResumeTracel (uint16_t mask)

Resumes one or more trace events.

void chDbgResumeTrace (uint16_t mask)

Resumes one or more trace events.

10.46.1 Detailed Description

Tracer code.

10.47 chtrace.h File Reference

Tracer macros and structures.

Data Structures

struct ch_trace_event_t

Trace buffer record.

• struct ch_trace_buffer_t

Trace buffer header.

Macros

Trace record types

- #define CH_TRACE_TYPE_UNUSED 0U
- #define CH_TRACE_TYPE_SWITCH 1U
- #define CH_TRACE_TYPE_ISR_ENTER 2U
- #define CH TRACE TYPE ISR LEAVE 3U
- #define CH TRACE TYPE HALT 4U
- #define CH_TRACE_TYPE_USER 5U

Events to trace

- #define CH DBG TRACE MASK DISABLED 255U
- #define CH_DBG_TRACE_MASK_NONE 0U
- #define CH_DBG_TRACE_MASK_SWITCH 1U
- #define CH_DBG_TRACE_MASK_ISR 2U
- #define CH DBG TRACE MASK HALT 4U
- #define CH_DBG_TRACE_MASK_USER 8U
- #define CH DBG TRACE MASK SLOW
- #define CH_DBG_TRACE_MASK_ALL

Debug related settings

- #define CH_DBG_TRACE_MASK CH_DBG_TRACE_MASK_DISABLED
 - Trace buffer entries.
- #define CH_DBG_TRACE_BUFFER_SIZE 128

Trace buffer entries.

Functions

- void _trace_switch (thread_t *ntp, thread_t *otp)
 - Inserts in the circular debug trace buffer a context switch record.
- void <u>_trace_isr_enter</u> (const char *isr)
 - Inserts in the circular debug trace buffer an ISR-enter record.
- void _trace_isr_leave (const char *isr)
 - Inserts in the circular debug trace buffer an ISR-leave record.
- void trace halt (const char *reason)
 - Inserts in the circular debug trace buffer an halt record.
- void chDbgWriteTraceI (void *up1, void *up2)
 - Adds an user trace record to the trace buffer.
- void chDbgWriteTrace (void *up1, void *up2)
 - Adds an user trace record to the trace buffer.
- void chDbgSuspendTracel (uint16_t mask)
 - Suspends one or more trace events.
- void chDbgSuspendTrace (uint16_t mask)
 - Suspends one or more trace events.
- void chDbgResumeTracel (uint16 t mask)
 - Resumes one or more trace events.
- void chDbgResumeTrace (uint16_t mask)

Resumes one or more trace events.

10.47.1 Detailed Description

Tracer macros and structures.

10.48 chyt.c File Reference

Time and Virtual Timers module code.

```
#include "ch.h"
```

Functions

void vt init (void)

Virtual Timers initialization.

void chVTDoSetI (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

void chVTDoResetI (virtual timer t *vtp)

Disables a Virtual Timer.

10.48.1 Detailed Description

Time and Virtual Timers module code.

10.49 chyt.h File Reference

Time and Virtual Timers module macros and structures.

Functions

void _vt_init (void)

Virtual Timers initialization.

void chVTDoSetI (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

void chVTDoResetI (virtual_timer_t *vtp)

Disables a Virtual Timer.

static void chVTObjectInit (virtual_timer_t *vtp)

Initializes a virtual_timer_t object.

static systime_t chVTGetSystemTimeX (void)

Current system time.

static systime t chVTGetSystemTime (void)

Current system time.

static sysinterval_t chVTTimeElapsedSinceX (systime_t start)

Returns the elapsed time since the specified start time.

• static bool chVTIsSystemTimeWithinX (systime_t start, systime_t end)

Checks if the current system time is within the specified time window.

static bool chVTlsSystemTimeWithin (systime_t start, systime_t end)

Checks if the current system time is within the specified time window.

• static bool chVTGetTimersStateI (sysinterval_t *timep)

Returns the time interval until the next timer event.

static bool chVTIsArmedI (const virtual timer t *vtp)

Returns true if the specified timer is armed.

static bool chVTIsArmed (const virtual timer t *vtp)

Returns true if the specified timer is armed.

10.49 chvt.h File Reference 433

static void chVTResetI (virtual_timer_t *vtp)

Disables a Virtual Timer.

static void chVTReset (virtual_timer_t *vtp)

Disables a Virtual Timer.

• static void chVTSetI (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

• static void chVTSet (virtual_timer_t *vtp, sysinterval_t delay, vtfunc_t vtfunc, void *par)

Enables a virtual timer.

• static void chVTDoTickI (void)

Virtual timers ticker.

10.49.1 Detailed Description

Time and Virtual Timers module macros and structures.

Index

_BSEMAPHORE_DATA	System Management, 47
Binary Semaphores, 149	_scheduler_init
_CHIBIOS_RT_	Scheduler, 66
Version Numbers and Identification, 22	_stats_ctxswc
_CONDVAR_DATA	Statistics, 284
Condition Variables, 170	_stats_increase_irq
_EVENTSOURCE_DATA	Statistics, 283
Event Flags, 182	_stats_init
_GUARDEDMEMORYPOOL_DATA	Statistics, 283
Memory Pools, 239	_stats_start_measure_crit_isr
MAILBOX DATA	Statistics, 285
Mailboxes, 207	_stats_start_measure_crit_thd
MEMORYPOOL DATA	Statistics, 284
Memory Pools, 238	_stats_stop_measure_crit_isr
MUTEX DATA	Statistics, 285
Mutexes, 159	_stats_stop_measure_crit_thd
SEMAPHORE DATA	Statistics, 284
Counting Semaphores, 134	_thread_init
THREADS QUEUE DATA	Threads, 86
Threads, 84	_thread_memfill
_THREADS_QUEUE_DECL	Threads, 87
Threads, 84	_tm_init
CH STRINGIFY	Time Measurement, 280
Scheduler, 65	_trace_halt
_core_init	Trace, 275
Core Memory Manager, 225	_trace_init
_dbg_check_disable	Trace, 273
Debug, 267	_trace_isr_enter
_dbg_check_enable	Trace, 274
Debug, 267	_trace_isr_leave
	Trace, 275
_dbg_check_enter_isr	_trace_switch
Debug, 269	Trace, 274
_dbg_check_leave_isr	_vt_init
Debug, 270	Time and Virtual Timers, 117
_dbg_check_lock	
Debug, 268	ALL_EVENTS
_dbg_check_lock_from_isr	Event Flags, 182
Debug, 268	align
_dbg_check_suspend	memory_pool_t, 380
Debug, 267	arg
_dbg_check_unlock	thread_descriptor_t, 382
Debug, 268	
_dbg_check_unlock_from_isr	BSEMAPHORE_DECL
Debug, 269	Binary Semaphores, 149
_factory_init	Base Kernel Services, 39
Objects_factory, 302	best
_heap_init	time_measurement_t, 383
Heaps, 232	Binary Semaphores, 148
_idle_thread	_BSEMAPHORE_DATA, 149

436 INDEX

BSEMAPHORE_DECL, 149	CH_CFG_OPTIMIZE_SPEED
binary_semaphore_t, 149	Configuration, 29
chBSemGetStateI, 156	CH CFG ST FREQUENCY
chBSemObjectInit, 149	Configuration, 27
chBSemReset, 154	Time intervals, 289
chBSemResetl, 153	CH CFG ST RESOLUTION
chBSemSignal, 155	Configuration, 27
chBSemSignall, 155	Time intervals, 289
chBSemWait, 150	CH_CFG_ST_TIMEDELTA
chBSemWaitTimeout, 152	Configuration, 28
chBSemWaitTimeoutS, 151	•
chBSemWaitS, 151	CH_CFG_SYSTEM_EXTRA_FIELDS
binary_semaphore_t	Configuration, 35
Binary Semaphores, 149	CH_CFG_SYSTEM_HALT_HOOK
buf_list	Configuration, 37
ch_objects_factory, 338	CH_CFG_SYSTEM_INIT_HOOK
buffer	Configuration, 35
ch_dyn_object, 331	CH_CFG_SYSTEM_TICK_HOOK
ch trace buffer t, 357	Configuration, 37
mailbox t, 376	CH_CFG_THREAD_EXIT_HOOK
Παπουχ_ι, 370	Configuration, 36
CH_CFG_CONTEXT_SWITCH_HOOK	CH_CFG_THREAD_EXTRA_FIELDS
Configuration, 36	Configuration, 35
CH_CFG_FACTORY_GENERIC_BUFFERS	CH_CFG_THREAD_INIT_HOOK
Configuration, 33	Configuration, 35
Objects_factory, 300	CH_CFG_TIME_QUANTUM
CH_CFG_FACTORY_MAILBOXES	Configuration, 28
Configuration, 33	CH_CFG_TIME_TYPES_SIZE
Objects_factory, 301	Configuration, 28
CH_CFG_FACTORY_MAX_NAMES_LENGTH	Time_intervals, 289
Configuration, 33	CH_CFG_TRACE_HOOK
Objects_factory, 300	Configuration, 37
CH_CFG_FACTORY_OBJ_FIFOS	CH_CFG_USE_CONDVARS_TIMEOUT
Configuration, 33	Configuration, 30
Objects_factory, 301	CH_CFG_USE_CONDVARS
CH_CFG_FACTORY_OBJECTS_REGISTRY	Configuration, 30
Configuration, 33	CH_CFG_USE_DYNAMIC
Objects factory, 300	Configuration, 32
CH_CFG_FACTORY_SEMAPHORES	CH_CFG_USE_EVENTS_TIMEOUT
Configuration, 33	Configuration, 31
Objects_factory, 301	CH_CFG_USE_EVENTS
CH_CFG_IDLE_ENTER_HOOK	Configuration, 30
Configuration, 36	CH_CFG_USE_FACTORY
CH_CFG_IDLE_LEAVE_HOOK	Configuration, 32
Configuration, 36	CH_CFG_USE_HEAP
CH_CFG_IDLE_LOOP_HOOK	Configuration, 32
Configuration, 37	CH_CFG_USE_MAILBOXES
CH_CFG_INTERVALS_SIZE	Configuration, 31
Configuration, 28	CH_CFG_USE_MEMCORE
Time intervals, 289	Configuration, 31
CH_CFG_IRQ_EPILOGUE_HOOK	CH_CFG_USE_MEMPOOLS
Configuration, 36	Configuration, 32
CH_CFG_IRQ_PROLOGUE_HOOK	CH_CFG_USE_MESSAGES_PRIORITY
Configuration, 36	Configuration, 31
CH_CFG_MEMCORE_SIZE	CH_CFG_USE_MESSAGES
Configuration, 28	Configuration, 31
Core Memory Manager, 225	CH_CFG_USE_MUTEXES_RECURSIVE
CH_CFG_NO_IDLE_THREAD	Configuration, 30
Configuration, 28	CH_CFG_USE_MUTEXES
Johnson and in Lo	5.1_5.

INDEX 437

Configuration, 30	System Management, 42
CH_CFG_USE_OBJ_FIFOS	CH_IRQ_PROLOGUE
Configuration, 32	System Management, 42
CH_CFG_USE_REGISTRY	CH_KERNEL_MAJOR
Configuration, 29	Version Numbers and Identification, 22
CH_CFG_USE_SEMAPHORES_PRIORITY	CH_KERNEL_MINOR
Configuration, 29	Version Numbers and Identification, 23
CH_CFG_USE_SEMAPHORES	CH_KERNEL_PATCH
Configuration, 29	Version Numbers and Identification, 23
CH_CFG_USE_TM	CH_KERNEL_STABLE
Configuration, 29	Version Numbers and Identification, 22
CH_CFG_USE_WAITEXIT	CH_KERNEL_VERSION
Configuration, 29	Version Numbers and Identification, 22
CH_DBG_ENABLE_ASSERTS	CH_STATE_CURRENT
Configuration, 34	Scheduler, 63
CH_DBG_ENABLE_CHECKS	CH_STATE_FINAL
Configuration, 33	Scheduler, 64
CH_DBG_ENABLE_STACK_CHECK	CH_STATE_NAMES
Configuration, 34	Scheduler, 64
CH_DBG_FILL_THREADS	CH_STATE_QUEUED
Configuration, 34	Scheduler, 63
CH_DBG_STACK_FILL_VALUE	CH_STATE_READY
Debug, 265	Scheduler, 63
CH_DBG_STATISTICS	CH_STATE_SLEEPING
Configuration, 33	Scheduler, 64
CH_DBG_SYSTEM_STATE_CHECK	CH_STATE_SNDMSGQ
Configuration, 33	Scheduler, 64
CH_DBG_THREADS_PROFILING	CH_STATE_SNDMSG
Configuration, 35	Scheduler, 64
CH_DBG_TRACE_BUFFER_SIZE	CH_STATE_SUSPENDED
Configuration, 34	Scheduler, 63
Trace, 273	CH_STATE_WTANDEVT
CH_DBG_TRACE_MASK	Scheduler, 64
Configuration, 34	CH_STATE_WTCOND
Trace, 273	Scheduler, 64
CH_FAST_IRQ_HANDLER	CH_STATE_WTEXIT
System Management, 43	Scheduler, 64
CH_FLAG_MODE_HEAP	CH_STATE_WTMSG
Scheduler, 65	Scheduler, 64
CH_FLAG_MODE_MASK	CH_STATE_WTMTX
Scheduler, 64	Scheduler, 63
CH_FLAG_MODE_MPOOL	CH_STATE_WTOREVT
Scheduler, 65	Scheduler, 64
CH_FLAG_MODE_STATIC	CH_STATE_WTSEM
Scheduler, 65	Scheduler, 63
CH_FLAG_TERMINATE	CH_STATE_WTSTART
Scheduler, 65	Scheduler, 63
CH_HEAP_ALIGNMENT	CONDVAR_DECL
Heaps, 232	Condition Variables, 170
CH_HEAP_AREA	ch
Heaps, 232	Scheduler, 80
CH_IRQ_EPILOGUE	ch.h, 385
System Management, 43	ch_binary_semaphore, 325
CH_IRQ_HANDLER	ch_dyn_element, 326
System Management, 43	next, 327
CH_IRQ_IS_VALID_KERNEL_PRIORITY	refs, 327
System Management, 42	ch_dyn_list, 327
CH_IRQ_IS_VALID_PRIORITY	ch_dyn_mailbox, 328

438 INDEX

element, 329	exitcode, 350
mbx, 329	flags, 349
msgbuf, 330	mpool, 352
ch_dyn_object, 330	msgqueue, 351
buffer, 331	mtxlist, 351
element, 331	name, 349
ch_dyn_objects_fifo, 331	newer, 349
element, 332	older, 349
fifo, 332	prio, 349
msgbuf, 332	queue, 349
ch_dyn_semaphore, 333	rdymsg, 350
element, 333 sem, 334	realprio, 352 refs, 349
ch factory	sentmsg, 350
Objects_factory, 313	state, 349
ch memcore	state, 349
Core Memory Manager, 230	ticks, 350
ch mutex, 334	time, 350
cnt, 336	u, 351
next, 336	wabase, 349
owner, 336	waiting, 351
queue, 336	wtmtxp, 351
ch_objects_factory, 336	wtobjp, 350
buf list, 338	wtsemp, 351
fifo list, 338	wttrp, 350
mbx_list, 338	ch_threads_list, 352
mtx, 338	next, 354
obj_list, 338	ch_threads_queue, 354
obj_pool, 338	next, 355
sem_list, 338	prev, 355
sem_pool, 338	ch_trace_buffer_t, 355
ch_objects_fifo, 338	buffer, 357
free, 340	ptr, 357
mbx, 340	size, 357
ch_registered_static_object, 340	suspended, 357
element, 341	ch_trace_event_t, 357
objp, 341	halt, 360
ch_semaphore, 341	isr, 360
cnt, 342	name, 360
queue, 342	ntp, 360
ch_system, 343	reason, 360
dbg, 344	rtstamp, 359
kernel_stats, 344	state, 359
mainthread, 344	sw, 360
rlist, 344	time, 360
tm, 344	type, 359
vtlist, 344	up1, 360
ch_system_debug, 344	up2, 360
isr_cnt, 346	user, 360
lock_cnt, 346	wtobjp, 360
panic_msg, 346	ch_virtual_timer, 361
trace_buffer, 346	delta, 362
ch_system_t	func, 363
Scheduler, 66	next, 362
ch_thread, 346 ctx, 349	par, 363 prev, 362
	ch virtual timers list, 363
epending, 351 ewmask, 351	delta, 365
GWIIIASK, 331	uena, 300

lasttime, 365	chDbgCheck
next, 364	Debug, 265
prev, 364	chDbgCheckClassI
systime, 365	Debug, 270
chBSemGetStateI	chDbgCheckClassS
Binary Semaphores, 156	Debug, 270
chBSemObjectInit	chDbgResumeTrace
Binary Semaphores, 149	Trace, 278
chBSemReset	chDbgResumeTraceI
Binary Semaphores, 154	Trace, 278
chBSemResetI	chDbgSuspendTrace
Binary Semaphores, 153	Trace, 277
chBSemSignal	chDbgSuspendTracel
Binary Semaphores, 155	Trace, 277
chBSemSignall	chDbgWriteTrace
Binary Semaphores, 155	Trace, 276
chBSemWait	chDbgWriteTraceI
Binary Semaphores, 150	Trace, 276
chBSemWaitTimeout	chEvtAddEvents
Binary Semaphores, 152	Event Flags, 185
chBSemWaitTimeoutS	chEvtAddEventsI
Binary Semaphores, 151	Event Flags, 199
chBSemWaitS	chEvtBroadcast
Binary Semaphores, 151	Event Flags, 198
chCondBroadcast	chEvtBroadcastFlags
Condition Variables, 173	Event Flags, 189
chCondBroadcastl	chEvtBroadcastFlagsI
Condition Variables, 174	Event Flags, 186
chCondObjectInit	chEvtBroadcastI
Condition Variables, 170	Event Flags, 199
chCondSignal	chEvtDispatch
Condition Variables, 171	Event Flags, 190
chCondSignall	chEvtGetAndClearEvents
Condition Variables, 172	Event Flags, 184
chCondWait	chEvtGetAndClearEventsI
Condition Variables, 175	Event Flags, 184
chCondWaitTimeout	chEvtGetAndClearFlags
Condition Variables, 177	Event Flags, 187
chCondWaitTimeoutS	chEvtGetAndClearFlagsI
Condition Variables, 178	Event Flags, 189
chCondWaitS	chEvtGetEventsX
Condition Variables, 176	Event Flags, 200
chCoreAlloc	chEvtIsListeningI
Core Memory Manager, 229	Event Flags, 198
chCoreAllocAligned	chEvtObjectInit
Core Memory Manager, 228	Event Flags, 196
chCoreAllocAlignedWithOffset	chEvtRegister
Core Memory Manager, 226	Event Flags, 197
chCoreAllocAlignedWithOffsetI	chEvtRegisterMask
Core Memory Manager, 225	Event Flags, 197
chCoreAllocAlignedI	chEvtRegisterMaskWithFlags
Core Memory Manager, 227	Event Flags, 183
chCoreAllocI	chEvtSignal
Core Memory Manager, 229	Event Flags, 187
chCoreGetStatusX	chEvtSignalI
Core Memory Manager, 227	Event Flags, 188
chDbgAssert	chEvtUnregister
Debug, 266	Event Flags, 183
-	5 ,

chEvtWaitAll	chFifoObjectInit
Event Flags, 192	Objects_fifo, 315
chEvtWaitAllTimeout	chFifoReceiveObjectTimeout
Event Flags, 195	Objects_fifo, 322
chEvtWaitAny	chFifoReceiveObjectTimeoutS
Event Flags, 191	Objects_fifo, 321
chEvtWaitAnyTimeout	chFifoReceiveObjectI
Event Flags, 194	Objects_fifo, 321
chEvtWaitOne	chFifoReturnObject
Event Flags, 190	Objects_fifo, 318
chEvtWaitOneTimeout	chFifoReturnObjectI
Event Flags, 193	Objects_fifo, 318
chFactoryCreateBuffer	chFifoSendObject
Objects_factory, 304	Objects_fifo, 320
chFactoryCreateMailbox	chFifoSendObjectI
Objects_factory, 307	Objects_fifo, 319
chFactoryCreateObjectsFIFO	chFifoSendObjectS
Objects_factory, 308	Objects_fifo, 319
chFactoryCreateSemaphore	chFifoTakeObjectTimeout
Objects_factory, 305	Objects_fifo, 317
chFactoryDuplicateReference	chFifoTakeObjectTimeoutS
Objects_factory, 310	Objects_fifo, 316
chFactoryFindBuffer	chFifoTakeObjectI
Objects_factory, 305	Objects_fifo, 315
chFactoryFindMailbox	chGuardedPoolAdd
Objects_factory, 308	Memory Pools, 250
chFactoryFindObject	chGuardedPoolAddI
Objects_factory, 303	Memory Pools, 251
chFactoryFindObjectByPointer	chGuardedPoolAllocTimeout
Objects_factory, 303	Memory Pools, 245
chFactoryFindObjectsFIFO	chGuardedPoolAllocTimeoutS
Objects_factory, 309	Memory Pools, 245
chFactoryFindSemaphore	chGuardedPoolAllocI
Objects_factory, 306	Memory Pools, 252
chFactoryGetBuffer	chGuardedPoolFree
Objects_factory, 311	Memory Pools, 247
chFactoryGetBufferSize	chGuardedPoolFreeI
Objects_factory, 311	Memory Pools, 246
chFactoryGetMailbox	chGuardedPoolLoadArray
Objects_factory, 312	Memory Pools, 244
chFactoryGetObject	chGuardedPoolObjectInit
Objects_factory, 310	Memory Pools, 250
chFactoryGetObjectsFIFO	chGuardedPoolObjectInitAligned
Objects_factory, 312	Memory Pools, 243
chFactoryGetSemaphore	chHeapAlloc
Objects_factory, 312	Heaps, 235
chFactoryRegisterObject	chHeapAllocAligned
Objects_factory, 302	Heaps, 233
chFactoryReleaseBuffer	chHeapFree
Objects_factory, 305	Heaps, 234
chFactoryReleaseMailbox	chHeapGetSize
Objects_factory, 308	Heaps, 235
chFactoryReleaseObject	chHeapObjectInit
Objects_factory, 304	Heaps, 233
chFactoryReleaseObjectsFIFO	chHeapStatus
Objects_factory, 310	Heaps, 234
chFactoryReleaseSemaphore	chMBFetchTimeout
Objects_factory, 307	Mailboxes, 215

chMBFetchTimeoutS	chMtxUnlock
Mailboxes, 216	Mutexes, 164
chMBFetchI	chMtxUnlockAll
Mailboxes, 217	Mutexes, 166
chMBGetFreeCountl	chMtxUnlockAllS
Mailboxes, 219	Mutexes, 166
chMBGetSizeI	chMtxUnlockS
Mailboxes, 218	Mutexes, 165
chMBGetUsedCountI	chPoolAdd
Mailboxes, 218	Memory Pools, 248
chMBObjectInit	chPoolAddI
Mailboxes, 208	Memory Pools, 249
chMBPeekl	chPoolAlloc
Mailboxes, 219	Memory Pools, 241
chMBPostAheadTimeout	chPoolAllocI
Mailboxes, 212	Memory Pools, 240
chMBPostAheadTimeoutS	chPoolFree
Mailboxes, 213	Memory Pools, 243
chMBPostAheadl	chPoolFreel
Mailboxes, 214	Memory Pools, 242
chMBPostTimeout	chPoolLoadArray
Mailboxes, 210	Memory Pools, 240
chMBPostTimeoutS	chPoolObjectInit
Mailboxes, 211	Memory Pools, 248
chMBPostI	chPoolObjectInitAligned
Mailboxes, 212	Memory Pools, 239
chMBReset	chRegFindThreadByName
Mailboxes, 208 chMBResetl	Registry, 260
	chRegFindThreadByPointer
Mailboxes, 209 chMBResumeX	Registry, 261
Mailboxes, 220	chRegFindThreadByWorkingArea Registry, 261
chMsgGet	chRegFirstThread
Synchronous Messages, 204	Registry, 258
chMsglsPendingl	chRegGetThreadNameX
Synchronous Messages, 204	Registry, 263
chMsgRelease	chRegNextThread
Synchronous Messages, 203	Registry, 259
chMsgReleaseS	chRegSetThreadName
Synchronous Messages, 205	Registry, 262
chMsgSend	chRegSetThreadNameX
Synchronous Messages, 201	Registry, 263
chMsgWait	chSchCanYieldS
Synchronous Messages, 202	Scheduler, 79
chMtxGetNextMutexS	chSchDoReschedule
Mutexes, 168	Scheduler, 75
chMtxLock	chSchDoRescheduleAhead
Mutexes, 160	Scheduler, 75
chMtxLockS	chSchDoRescheduleBehind
Mutexes, 161	Scheduler, 74
chMtxObjectInit	chSchDoYieldS
Mutexes, 160	Scheduler, 79
chMtxQueueNotEmptyS	chSchGoSleepTimeoutS
Mutexes, 167	Scheduler, 71
chMtxTryLock	chSchGoSleepS
Mutexes, 162	Scheduler, 71
chMtxTryLockS	chSchlsPreemptionRequired
Mutexes, 163	Scheduler, 74

chSchlsRescRequiredl	System Management, 52
Scheduler, 78	chSysLock
chSchPreemption	System Management, 54
Scheduler, 80	chSysLockFromISR
chSchReadyAheadl	System Management, 55
Scheduler, 70	chSysPolledDelayX
chSchReadyl	System Management, 52
Scheduler, 69	chSysRestoreStatusX
chSchRescheduleS	System Management, 51
Scheduler, 73	chSysSuspend
chSchWakeupS	System Management, 53
Scheduler, 72	chSysSwitch
chSemAddCounterI	System Management, 46
Counting Semaphores, 143	chSysTimerHandlerl
chSemFastSignalI	System Management, 50
Counting Semaphores, 146	chSysUnconditionalLock
chSemFastWaitI	System Management, 56
Counting Semaphores, 145	chSysUnconditionalUnlock
chSemGetCounterI	System Management, 57
Counting Semaphores, 146	chSysUnlock
chSemObjectInit	System Management, 55
Counting Semaphores, 135	chSysUnlockFromISR
chSemReset	System Management, 56
Counting Semaphores, 135	chTMChainMeasurementToX
chSemResetI	Time Measurement, 281
Counting Semaphores, 136	chTMObjectInit
chSemSignal	Time Measurement, 280
Counting Semaphores, 141	chTMStartMeasurementX
chSemSignalWait	Time Measurement, 281
Counting Semaphores, 144	chTMStopMeasurementX
chSemSignalI	Time Measurement, 281
Counting Semaphores, 142	chThdAddRef
chSemWait	Threads, 93
Counting Semaphores, 137	chThdCreate
chSemWaitTimeout	Threads, 90
Counting Semaphores, 139	chThdCreateFromHeap
chSemWaitTimeoutS	Dynamic Threads, 254
Counting Semaphores, 140	chThdCreateFromMemoryPool
chSemWaitS	Dynamic Threads, 255
Counting Semaphores, 138	chThdCreateStatic
chSysDisable	Threads, 91
System Management, 53	chThdCreateSuspended
chSysEnable	Threads, 88
System Management, 54	chThdCreateSuspendedI
chSysGetIdleThreadX	Threads, 87
System Management, 57	chThdCreateI
chSysGetRealtimeCounterX	Threads, 89
System Management, 46	chThdDequeueAllI
chSysGetStatusAndLockX	Threads, 109
System Management, 50	chThdDequeueNextI
chSysHalt	Threads, 109
System Management, 48	chThdDoDequeueNextl
Version Numbers and Identification, 23	Threads, 115
chSysInit	chThdEnqueueTimeoutS
System Management, 47	Threads, 108
chSysIntegrityCheckI	chThdExit
System Management, 49	Threads, 95
chSysIsCounterWithinX	chThdExitS

Threads, 96	Time_intervals, 296
chThdGetPriorityX	chTimeI2MS
Threads, 110	Time_intervals, 295
chThdGetSelfX	chTimeI2US
Threads, 110	Time_intervals, 295
chThdGetTicksX	chTimel2S
Threads, 111	Time_intervals, 294
chThdGetWorkingAreaX	chTimeIsInRangeX
Threads, 111	Time_intervals, 296
chThdQueuelsEmptyl	chTimeMS2I
Threads, 114	Time_intervals, 294
chThdQueueObjectInit	chTimeS2I
Threads, 113	Time_intervals, 293
chThdRelease	chTimeUS2I
Threads, 94 chThdResume	Time_intervals, 294 chVTDoResetI
Threads, 107	Time and Virtual Timers, 119
chThdResumel	chVTDoSetI
Threads, 106	Time and Virtual Timers, 118
chThdResumeS	chVTDoTickl
Threads, 106	Time and Virtual Timers, 130
chThdSetPriority	chVTGetSystemTime
Threads, 98	Time and Virtual Timers, 120
chThdShouldTerminateX	chVTGetSystemTimeX
Threads, 112	Time and Virtual Timers, 120
chThdSleep	chVTGetTimersStateI
Threads, 100	Time and Virtual Timers, 123
chThdSleepMicroseconds	chVTIsArmed
•	Time and Virtual Timers, 125
Threads, 86	Tille and Virtual Tillers, 125
Threads, 86 chThdSleepMilliseconds	chVTIsArmedI
Threads, 86 chThdSleepMilliseconds Threads, 85	
chThdSleepMilliseconds	chVTlsArmedI
chThdSleepMilliseconds Threads, 85	chVTlsArmedl Time and Virtual Timers, 124
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 127
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartI	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 126
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111 chThdWait	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388 chcond.h, 388
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartI Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111 chThdWait Threads, 97	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388 chcond.h, 388 chconf.h, 389
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111 chThdWait Threads, 97 chThdYield	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388 chcond.h, 388 chconf.h, 389 chdebug.c, 392
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111 chThdWait Threads, 97 chThdYield Threads, 103	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388 chcond.h, 388 chconf.h, 389 chdebug.c, 392 chdebug.h, 393
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111 chThdWait Threads, 97 chThdYield Threads, 103 chTimeAddX	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388 chcond.h, 388 chconf.h, 389 chdebug.c, 392 chdebug.h, 393 chdebug_t, 365
chThdSleepMilliseconds Threads, 85 chThdSleepSeconds Threads, 85 chThdSleepUntil Threads, 101 chThdSleepUntilWindowed Threads, 102 chThdSleepS Threads, 113 chThdStart Threads, 92 chThdStartl Threads, 112 chThdSuspendTimeoutS Threads, 105 chThdSuspendS Threads, 104 chThdTerminate Threads, 99 chThdTerminatedX Threads, 111 chThdWait Threads, 97 chThdYield Threads, 103	chVTIsArmedI Time and Virtual Timers, 124 chVTIsSystemTimeWithin Time and Virtual Timers, 123 chVTIsSystemTimeWithinX Time and Virtual Timers, 122 chVTObjectInit Time and Virtual Timers, 120 chVTReset Time and Virtual Timers, 127 chVTResetI Time and Virtual Timers, 126 chVTSet Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 129 chVTSetI Time and Virtual Timers, 128 chVTTimeElapsedSinceX Time and Virtual Timers, 121 chalign.h, 386 chbsem.h, 387 chchecks.h, 388 chcond.c, 388 chcond.h, 388 chconf.h, 389 chdebug.c, 392 chdebug.h, 393

off_flags, 367	ch_semaphore, 342
off_name, 367	mailbox_t, 376
off_newer, 367	Condition Variables, 169
off_older, 367	_CONDVAR_DATA, 170
off_preempt, 368	CONDVAR_DECL, 170
off_prio, 367	chCondBroadcast, 173
off_refs, 367	chCondBroadcastl, 174
off_state, 367	chCondObjectInit, 170
off_stklimit, 367	chCondSignal, 171
off_time, 368	chCondSignall, 172
ptrsize, 367	chCondWait, 175
size, 366	chCondWaitTimeout, 177
threadsize, 367	chCondWaitTimeoutS, 178
timesize, 367	chCondWaitS, 176
version, 366	condition_variable_t, 170
zero, 366	condition_variable, 368
chdynamic.c, 393	queue, 369
chdynamic.h, 393	condition_variable_t
chevents.c, 394	Configuration 25
chevents.h, 395	Configuration, 25
chfactory.c, 397	CH_CFG_CONTEXT_SWITCH_HOOK, 36
chfactory.h, 398	CH_CFG_FACTORY_GENERIC_BUFFERS, 33 CH_CFG_FACTORY_MAILBOXES, 33
chfifo.h, 400	CH_CFG_FACTORY_MAX_NAMES_LENGTH, 33
chheap.c, 401 chheap.h, 402	CH_CFG_FACTORY_OBJ_FIFOS, 33
chmboxes.c, 403	CH_CFG_FACTORY_OBJECTS_REGISTRY, 33
chmboxes.h, 404	CH CFG FACTORY SEMAPHORES, 33
chmemcore.c, 405	CH_CFG_IDLE_ENTER_HOOK, 36
chmemcore.h, 405	CH_CFG_IDLE_LEAVE_HOOK, 36
chmempools.c, 406	CH_CFG_IDLE_LOOP_HOOK, 37
chmempools.h, 407	CH CFG INTERVALS SIZE, 28
chmsg.c, 409	CH_CFG_IRQ_EPILOGUE_HOOK, 36
chmsg.h, 409	CH_CFG_IRQ_PROLOGUE_HOOK, 36
chmtx.c, 410	CH CFG MEMCORE SIZE, 28
chmtx.h, 410	CH CFG NO IDLE THREAD, 28
chregistry.c, 411	CH CFG OPTIMIZE SPEED, 29
chregistry.h, 412	CH CFG ST FREQUENCY, 27
chrestrictions.h, 413	CH_CFG_ST_RESOLUTION, 27
chschd.c, 413	CH_CFG_ST_TIMEDELTA, 28
chschd.h, 414	CH CFG SYSTEM EXTRA FIELDS, 35
chsem.c, 417	CH_CFG_SYSTEM_HALT_HOOK, 37
chsem.h, 418	CH CFG SYSTEM INIT HOOK, 35
chstats.c, 419	CH_CFG_SYSTEM_TICK_HOOK, 37
chstats.h, 419	CH_CFG_THREAD_EXIT_HOOK, 36
chsys.c, 420	CH_CFG_THREAD_EXTRA_FIELDS, 35
chsys.h, 420	CH_CFG_THREAD_INIT_HOOK, 35
chsystypes.h, 422	CH_CFG_TIME_QUANTUM, 28
chthreads.c, 423	CH_CFG_TIME_TYPES_SIZE, 28
chthreads.h, 424	CH_CFG_TRACE_HOOK, 37
chtime.h, 427	CH_CFG_USE_CONDVARS_TIMEOUT, 30
chtm.c, 428	CH_CFG_USE_CONDVARS, 30
chtm.h, 429	CH_CFG_USE_DYNAMIC, 32
chtrace.c, 430	CH_CFG_USE_EVENTS_TIMEOUT, 31
chtrace.h, 430	CH_CFG_USE_EVENTS, 30
chvt.c, 432	CH_CFG_USE_FACTORY, 32
chvt.h, 432	CH_CFG_USE_HEAP, 32
cnt	CH_CFG_USE_MAILBOXES, 31
ch_mutex, 336	CH_CFG_USE_MEMCORE, 31

CH_CFG_USE_MEMPOOLS, 32 CH_CFG_USE_MESSAGES_PRIORITY, 31	ch_system, 344 Debug, 264
CH_CFG_USE_MESSAGES, 31	_dbg_check_disable, 267
CH_CFG_USE_MUTEXES_RECURSIVE, 30	_dbg_check_enable, 267
CH CFG USE MUTEXES, 30	_dbg_check_enter_isr, 269
CH CFG USE OBJ FIFOS, 32	_dbg_check_leave_isr, 270
CH_CFG_USE_REGISTRY, 29	_dbg_check_lock, 268
CH_CFG_USE_SEMAPHORES_PRIORITY, 29	_dbg_check_lock_from_isr, 268
CH_CFG_USE_SEMAPHORES, 29	_dbg_check_suspend, 267
CH_CFG_USE_TM, 29	_dbg_check_unlock, 268
CH CFG USE WAITEXIT, 29	dbg_check_unlock_from_isr, 269
CH_DBG_ENABLE_ASSERTS, 34	CH_DBG_STACK_FILL_VALUE, 265
CH_DBG_ENABLE_CHECKS, 33	chDbgAssert, 266
CH_DBG_ENABLE_STACK_CHECK, 34	chDbgCheck, 265
CH_DBG_FILL_THREADS, 34	chDbgCheckClassI, 270
CH_DBG_STATISTICS, 33	chDbgCheckClassS, 270
CH_DBG_SYSTEM_STATE_CHECK, 33	default_heap
CH_DBG_THREADS_PROFILING, 35	Heaps, 236
CH_DBG_TRACE_BUFFER_SIZE, 34	delta
CH_DBG_TRACE_MASK, 34	ch_virtual_timer, 362
Core Memory Manager, 224	ch_virtual_timers_list, 365
_core_init, 225	dyn_buffer_t
CH_CFG_MEMCORE_SIZE, 225	Objects_factory, 301
ch_memcore, 230	dyn_element_t
chCoreAlloc, 229	Objects_factory, 301
chCoreAllocAligned, 228	dyn_list_t
chCoreAllocAlignedWithOffset, 226	Objects_factory, 301
chCoreAllocAlignedWithOffsetI, 225	dyn_mailbox_t
chCoreAllocAlignedI, 227	Objects_factory, 301
chCoreAllocI, 229	dyn_objects_fifo_t
chCoreGetStatusX, 227	Objects_factory, 302
memgetfunc2_t, 225	dyn_semaphore_t
memgetfunc_t, 225	Objects_factory, 301
Counting Semaphores, 133	Dynamic Threads, 254
_SEMAPHORE_DATA, 134	chThdCreateFromHeap, 254
chSemAddCounterl, 143	chThdCreateFromMemoryPool, 255
chSemFastSignall, 146	EVENT_MASK
chSemFastWaitI, 145	Event Flags, 182
chSemGetCounterl, 146 chSemObjectInit, 135	EVENTSOURCE DECL
chSemReset, 135	Event Flags, 182
chSemResetl, 136	element
chSemSignal, 141	ch_dyn_mailbox, 329
chSemSignalWait, 144	ch_dyn_object, 331
chSemSignall, 142	ch_dyn_objects_fifo, 332
chSemWait, 137	ch_dyn_semaphore, 333
chSemWaitTimeout, 139	ch_registered_static_object, 341
chSemWaitTimeoutS, 140	endmem
chSemWaitS, 138	memcore_t, 377
SEMAPHORE_DECL, 134	epending
semaphore_t, 135	ch_thread, 351
ctx	Event Flags, 180
ch_thread, 349	_EVENTSOURCE_DATA, 182
cumulative	ALL_EVENTS, 182
time_measurement_t, 383	chEvtAddEvents, 185
currp	chEvtAddEventsI, 199
Scheduler, 65	chEvtBroadcast, 198
	chEvtBroadcastFlags, 189
dbg	chEvtBroadcastFlagsI, 186

chEvtBroadcastl, 199	funcp
chEvtDispatch, 190	thread_descriptor_t, 382
chEvtGetAndClearEvents, 184	
chEvtGetAndClearEventsI, 184	GUARDEDMEMORYPOOL_DECL
chEvtGetAndClearFlags, 187	Memory Pools, 239
chEvtGetAndClearFlagsI, 189	guarded_memory_pool_t, 372
chEvtGetEventsX, 200	pool, 372
chEvtIsListeningI, 198	sem, 372
chEvtObjectInit, 196	LUCLIBBIO
chEvtRegister, 197	HIGHPRIO
chEvtRegisterMask, 197	Scheduler, 63
chEvtRegisterMaskWithFlags, 183	halt
chEvtSignal, 187	ch_trace_event_t, 360
chEvtSignall, 188	header
chEvtUnregister, 183	memory_heap, 379
chEvtWaitAll, 192	heap
chEvtWaitAllTimeout, 195	heap_header, 373
chEvtWaitAny, 191	heap_header, 373
chEvtWaitAnyTimeout, 194	heap, 373
chEvtWaitOne, 190	next, 373
chEvtWaitOneTimeout, 193	pages, 373
EVENT_MASK, 182	size, 373
EVENTSOURCE_DECL, 182	heap_header_t
event_source_t, 182	Heaps, 232
evhandler_t, 182	Heaps, 231
event_listener, 369	_heap_init, 232
events, 370	CH_HEAP_ALIGNMENT, 232
flags, 370	CH_HEAP_AREA, 232
listener, 370	chHeapAlloc, 235
next, 370	chHeapAllocAligned, 233
wflags, 370	chHeapFree, 234
event_source, 370	chHeapGetSize, 235
next, 371	chHeapObjectInit, 233
event_source_t	chHeapStatus, 234
Event Flags, 182	default_heap, 236
events	heap_header_t, 232
event_listener, 370	memory_heap_t, 232
evhandler_t	IDI EDDIO
Event Flags, 182	IDLEPRIO
ewmask	Scheduler, 63
ch_thread, 351	identifier
exitcode	chdebug_t, 366
ch_thread, 350	isr
FALSE	ch_trace_event_t, 360
Version Numbers and Identification, 23	isr_cnt
fifo	ch_system_debug, 346
	leavant atata
ch_dyn_objects_fifo, 332	kernel_stats
fifo_list	ch_system, 344
ch_objects_factory, 338	kernel_stats_t, 374
firstprio	m_crit_isr, 375
Scheduler, 65	m_crit_thd, 375
flags	n_ctxswc, 375
ch_thread, 349	n_irq, 375
event_listener, 370 free	LOWPRIO
ch_objects_fifo, 340 func	Scheduler, 63 last
ch_virtual_timer, 363	time_measurement_t, 383

lasttime	chMBFetchI, 217
ch_virtual_timers_list, 365	chMBGetFreeCountI, 219
License Checks, 38	chMBGetSizeI, 218
list_init	chMBGetUsedCountI, 218
Scheduler, 76	chMBObjectInit, 208
list_insert	chMBPeekl, 219
Scheduler, 68	chMBPostAheadTimeout, 212
list_isempty	chMBPostAheadTimeoutS, 213
Scheduler, 76	chMBPostAheadI, 214
list_notempty	chMBPostTimeout, 210
Scheduler, 76	chMBPostTimeoutS, 211
list_remove	chMBPostl, 212
Scheduler, 68	chMBReset, 208
listener	chMBResetl, 209
event_listener, 370	chMBResumeX, 220
lock_cnt	MAILBOX_DECL, 207
ch_system_debug, 346	mainthread
	ch_system, 344
m_crit_isr	mbx
kernel_stats_t, 375	ch_dyn_mailbox, 329
m_crit_thd	ch_objects_fifo, 340
kernel_stats_t, 375	mbx list
MAILBOX_DECL	ch_objects_factory, 338
Mailboxes, 207	memcore_t, 377
MEM_ALIGN_MASK	endmem, 377
Memory Alignment, 221	nextmem, 377
MEM_ALIGN_NEXT	memgetfunc2_t
Memory Alignment, 221	Core Memory Manager, 225
MEM_ALIGN_PREV	memgetfunc_t
Memory Alignment, 221	Core Memory Manager, 225
MEM_IS_ALIGNED	Memory Alignment, 221
Memory Alignment, 222	MEM_ALIGN_MASK, 221
MEM_IS_VALID_ALIGNMENT	MEM_ALIGN_NEXT, 221
Memory Alignment, 222	MEM ALIGN PREV, 221
MEMORYPOOL_DECL	MEM IS ALIGNED, 222
Memory Pools, 238	MEM_IS_VALID_ALIGNMENT, 222
MS2RTC	Memory Management, 223
System Management, 44	Memory Pools, 237
MSG_OK	_GUARDEDMEMORYPOOL_DATA, 239
Scheduler, 62	MEMORYPOOL DATA, 238
MSG_RESET	chGuardedPoolAdd, 250
Scheduler, 62	chGuardedPoolAddl, 251
MSG_TIMEOUT	chGuardedPoolAllocTimeout, 245
Scheduler, 62	chGuardedPoolAllocTimeoutS, 245
MUTEX_DECL	chGuardedPoolAllocI, 252
Mutexes, 159	chGuardedPoolFree, 247
mailbox_t, 375	chGuardedPoolFreel, 246
buffer, 376	chGuardedPoolLoadArray, 244
cnt, 376	chGuardedPoolObjectInit, 250
qr, 377	chGuardedPoolObjectInit, 250 chGuardedPoolObjectInitAligned, 243
qw, 376	chPoolAdd, 248
rdptr, 376	chPoolAddl, 249
reset, 376	
top, 376	chPoolAlloc, 241
wrptr, 376	chPoolFroe 242
Mailboxes, 206	chPoolFree, 243
_MAILBOX_DATA, 207	chPoolFreel, 242
chMBFetchTimeout, 215 chMBFetchTimeoutS, 216	chPoolLoadArray, 240
	chPoolObjectInit, 248

chPoolObjectInitAligned, 239	ch_thread, 349
GUARDEDMEMORYPOOL_DECL, 239	next
MEMORYPOOL_DECL, 238	ch_dyn_element, 327
memory_heap, 378	ch_mutex, 336
header, 379	ch_threads_list, 354
mtx, 379	ch_threads_queue, 355
provider, 379	ch_virtual_timer, 362
memory_heap_t	ch_virtual_timers_list, 364
Heaps, 232	event_listener, 370
memory_pool_t, 379	event_source, 371
align, 380	heap_header, 373
next, 380	memory_pool_t, 380
object_size, 380	pool_header, 381
provider, 380	nextmem
mpool	memcore_t, 377
ch_thread, 352	ntp
msgbuf	ch trace event t, 360
ch_dyn_mailbox, 330	on_naoo_oroni_i,
ch_dyn_objects_fifo, 332	obj_list
- · - · -	ch_objects_factory, 338
msgqueue	obj_pool
ch_thread, 351	ch_objects_factory, 338
mtx	object_size
ch_objects_factory, 338	memory_pool_t, 380
memory_heap, 379	Objects_factory, 298
mtxlist	_factory_init, 302
ch_thread, 351	CH_CFG_FACTORY_GENERIC_BUFFERS, 300
mutex_t	CH_CFG_FACTORY_MAILBOXES, 301
Mutexes, 160	
Mutexes, 158	CH_CFG_FACTORY_MAX_NAMES_LENGTH,
_MUTEX_DATA, 159	300
chMtxGetNextMutexS, 168	CH_CFG_FACTORY_OBJ_FIFOS, 301
chMtxLock, 160	CH_CFG_FACTORY_OBJECTS_REGISTRY, 300
chMtxLockS, 161	CH_CFG_FACTORY_SEMAPHORES, 301
chMtxObjectInit, 160	ch_factory, 313
chMtxQueueNotEmptyS, 167	chFactoryCreateBuffer, 304
chMtxTryLock, 162	chFactoryCreateMailbox, 307
chMtxTryLockS, 163	chFactoryCreateObjectsFIFO, 308
chMtxUnlock, 164	chFactoryCreateSemaphore, 305
chMtxUnlockAll, 166	chFactoryDuplicateReference, 310
chMtxUnlockAllS, 166	chFactoryFindBuffer, 305
chMtxUnlockS, 165	chFactoryFindMailbox, 308
MUTEX_DECL, 159	chFactoryFindObject, 303
mutex_t, 160	chFactoryFindObjectByPointer, 303
- ′	chFactoryFindObjectsFIFO, 309
n	chFactoryFindSemaphore, 306
time_measurement_t, 383	chFactoryGetBuffer, 311
n_ctxswc	chFactoryGetBufferSize, 311
kernel_stats_t, 375	chFactoryGetMailbox, 312
n_irq	chFactoryGetObject, 310
kernel_stats_t, 375	chFactoryGetObjectsFIFO, 312
NOPRIO	chFactoryGetSemaphore, 312
Scheduler, 63	chFactoryRegisterObject, 302
NORMALPRIO	chFactoryReleaseBuffer, 305
Scheduler, 63	chFactoryReleaseMailbox, 308
name	chFactoryReleaseObject, 304
ch_thread, 349	chFactoryReleaseObjectsFIFO, 310
	The state of the s
ch_trace_event_t, 360	chFactoryReleaseSemaphore, 307
thread_descriptor_t, 382	dyn_buffer_t, 301
newer	dyn_element_t, 301

dyn_list_t, 301	par
dyn_mailbox_t, 301	ch_virtual_timer, 363
dyn_objects_fifo_t, 302	pool
dyn_semaphore_t, 301	guarded_memory_pool_t, 372
objects_factory_t, 302	pool_header, 380
registered_object_t, 301	next, 381
objects_factory_t	Port Layer, 286
Objects_factory, 302	prev
Objects_fifo, 314	ch_threads_queue, 355
chFifoObjectInit, 315	ch_virtual_timer, 362
chFifoReceiveObjectTimeout, 322	ch_virtual_timers_list, 364
chFifoReceiveObjectTimeoutS, 321	prio
chFifoReceiveObjectI, 321	ch_thread, 349
chFifoReturnObject, 318	thread_descriptor_t, 382
chFifoReturnObjectI, 318	provider
chFifoSendObject, 320	memory_heap, 379
chFifoSendObjectI, 319	memory_pool_t, 380
chFifoSendObjectS, 319	ptr
chFifoTakeObjectTimeout, 317	ch_trace_buffer_t, 357
chFifoTakeObjectTimeoutS, 316	ptrsize
chFifoTakeObjectI, 315	chdebug_t, 367
objects fifo t, 314	3 _ /
objects fifo t	qr
Objects_fifo, 314	mailbox_t, 377
objp	queue
ch_registered_static_object, 341	ch_mutex, 336
off_ctx	ch_semaphore, 342
chdebug_t, 367	ch_thread, 349
off_flags	condition_variable, 369
chdebug_t, 367	queue_dequeue
off_name	Scheduler, 68
chdebug_t, 367	queue_fifo_remove
off_newer	Scheduler, 67
chdebug_t, 367	queue_init
off_older	Scheduler, 77
chdebug_t, 367	queue_insert
	Scheduler, 67
off_preempt	queue_isempty
chdebug_t, 368 off_prio	Scheduler, 77
	queue_lifo_remove
chdebug_t, 367	Scheduler, 67
off_refs	queue_notempty
chdebug_t, 367	Scheduler, 77
off_state	queue_prio_insert
chdebug_t, 367	Scheduler, 67
off_stklimit	qw
chdebug_t, 367	mailbox t, 376
off_time	maiibox_t, 376
chdebug_t, 368	REG INSERT
offset	Registry, 258
tm_calibration_t, 384	REG REMOVE
older	Registry, 258
ch_thread, 349	RT Kernel, 21
owner	RTC2MS
ch_mutex, 336	
nage	System Management, 45 RTC2US
pages	
heap_header, 373	System Management, 46
panic_msg	RTC2S
ch_system_debug, 346	System Management, 45

rdptr	CH_STATE_WTOREVT, 64
mailbox_t, 376	CH_STATE_WTSEM, 63
rdymsg	CH_STATE_WTSTART, 63
ch_thread, 350	ch, 80
ready_list_t	ch_system_t, 66
Scheduler, 66	chSchCanYieldS, 79
realprio	chSchDoReschedule, 75
ch_thread, 352	chSchDoRescheduleAhead, 75
reason	chSchDoRescheduleBehind, 74
ch_trace_event_t, 360	chSchDoYieldS, 79
refs	chSchGoSleepTimeoutS, 71
ch_dyn_element, 327	chSchGoSleepS, 71
ch_thread, 349	•
registered_object_t	chSchlsPreemptionRequired, 74
Objects_factory, 301	chSchIsRescRequiredI, 78
Registry, 257	chSchPreemption, 80
	chSchReadyAheadl, 70
chRegFindThreadByName, 260	chSchReadyl, 69
chRegFindThreadByPointer, 261	chSchRescheduleS, 73
chRegFindThreadByWorkingArea, 261	chSchWakeupS, 72
chRegFirstThread, 258	currp, 65
chRegGetThreadNameX, 263	firstprio, 65
chRegNextThread, 259	HIGHPRIO, 63
chRegSetThreadName, 262	IDLEPRIO, 63
chRegSetThreadNameX, 263	LOWPRIO, 63
REG_INSERT, 258	list_init, 76
REG_REMOVE, 258	list_insert, 68
reset	list_isempty, 76
mailbox_t, 376	list_notempty, 76
rlist	list_remove, 68
ch_system, 344	MSG_OK, 62
rtstamp	
ch trace event t, 359	MSG_RESET, 62
	MSG_TIMEOUT, 62
S2RTC	NOPRIO, 63
System Management, 44	NORMALPRIO, 63
SEMAPHORE_DECL	queue_dequeue, 68
Counting Semaphores, 134	queue_fifo_remove, 67
Scheduler, 59	queue_init, 77
CH_STRINGIFY, 65	queue_insert, 67
scheduler init, 66	queue_isempty, 77
CH FLAG MODE HEAP, 65	queue_lifo_remove, 67
CH FLAG MODE MASK, 64	queue_notempty, 77
CH FLAG MODE MPOOL, 65	queue_prio_insert, 67
CH FLAG MODE STATIC, 65	ready_list_t, 66
CH FLAG TERMINATE, 65	system debug t, 66
CH STATE CURRENT, 63	thread_reference_t, 65
CH STATE FINAL, 64	thread_t, 65
CH STATE NAMES, 64	threads_list_t, 65
CH STATE QUEUED, 63	threads_queue_t, 66
CH_STATE_QOLOEB, 63	virtual_timer_t, 66
CH_STATE_READT, 63 CH_STATE_SLEEPING, 64	virtual_timers_list_t, 66
	vtfunc t, 66
CH_STATE_SNDMSGQ, 64	- ·
CH_STATE_SUBPENDED_63	sem
CH_STATE_SUSPENDED, 63	ch_dyn_semaphore, 334
CH_STATE_WTANDEVT, 64	guarded_memory_pool_t, 372
CH_STATE_WTCOND, 64	sem_list
CH_STATE_WTEXIT, 64	ch_objects_factory, 338
CH_STATE_WTMSG, 64	sem_pool
CH_STATE_WTMTX, 63	ch_objects_factory, 338

semaphore_t	chSysTimerHandlerI, 50
Counting Semaphores, 135	chSysUnconditionalLock, 56
	chSysUnconditionalUnlock, 57
sentmsg	
ch_thread, 350	chSysUnlock, 55
Size	chSysUnlockFromISR, 56
ch_trace_buffer_t, 357	MS2RTC, 44
chdebug_t, 366	RTC2MS, 45
heap_header, 373	RTC2US, 46
state	RTC2S, 45
ch_thread, 349	S2RTC, 44
ch_trace_event_t, 359	THD_WORKING_AREA, 47
Statistics, 283	US2RTC, 44
	system_debug_t
_stats_ctxswc, 284	Scheduler, 66
_stats_increase_irq, 283	
_stats_init, 283	systime
_stats_start_measure_crit_isr, 285	ch_virtual_timers_list, 365
_stats_start_measure_crit_thd, 284	systime_t
_stats_stop_measure_crit_isr, 285	Time_intervals, 292
_stats_stop_measure_crit_thd, 284	
stats	THD_FUNCTION
	Threads, 85
ch_thread, 352	THD_WORKING_AREA_BASE
suspended	Threads, 85
ch_trace_buffer_t, 357	THD_WORKING_AREA_END
SW	Threads, 85
ch_trace_event_t, 360	
Synchronization, 132	THD_WORKING_AREA_SIZE
Synchronous Messages, 201	Threads, 84
chMsgGet, 204	THD_WORKING_AREA
	System Management, 47
chMsglsPendingl, 204	Threads, 84
chMsgRelease, 203	TIME I2MS
chMsgReleaseS, 205	Time_intervals, 291
chMsgSend, 201	TIME I2US
chMsgWait, 202	Time intervals, 292
sysinterval t	TIME I2S
Time_intervals, 293	_
System Management, 40	Time_intervals, 291
	TIME_IMMEDIATE
_idle_thread, 47	Time_intervals, 288
CH_FAST_IRQ_HANDLER, 43	TIME_INFINITE
CH_IRQ_EPILOGUE, 43	Time_intervals, 288
CH_IRQ_HANDLER, 43	TIME_MAX_INTERVAL
CH_IRQ_IS_VALID_KERNEL_PRIORITY, 42	Time_intervals, 288
CH_IRQ_IS_VALID_PRIORITY, 42	TIME MAX SYSTIME
CH_IRQ_PROLOGUE, 42	
chSysDisable, 53	Time_intervals, 288
•	TIME_MS2I
chSysEnable, 54	Time_intervals, 290
chSysGetIdleThreadX, 57	TIME_S2I
chSysGetRealtimeCounterX, 46	Time_intervals, 289
chSysGetStatusAndLockX, 50	TIME_US2I
chSysHalt, 48	Time_intervals, 290
chSysInit, 47	TRUE
chSysIntegrityCheckI, 49	Version Numbers and Identification, 23
chSysIsCounterWithinX, 52	
	tfunc_t
chSysLock, 54	Threads, 86
chSysLockFromISR, 55	thread_descriptor_t, 381
chSysPolledDelayX, 52	arg, 382
chSysRestoreStatusX, 51	funcp, 382
chSysSuspend, 53	name, 382
chSysSwitch, 46	prio, 382

wbase, 382	threads_queue_t
wend, 382	Scheduler, 66
thread_reference_t	threadsize
Scheduler, 65	chdebug_t, 367
thread_t	ticks
Scheduler, 65	ch_thread, 350
Threads, 81	time
_THREADS_QUEUE_DATA, 84	ch_thread, 350
_THREADS_QUEUE_DECL, 84	ch_trace_event_t, 360
thread init, 86	Time and Virtual Timers, 117
_thread_memfill, 87	_vt_init, 117
chThdAddRef, 93	chVTDoResetI, 119
chThdCreate, 90	chVTDoSetI, 118
chThdCreateStatic, 91	chVTDoTickl, 130
chThdCreateSuspended, 88	chVTGetSystemTime, 120
chThdCreateSuspendedI, 87	chVTGetSystemTimeX, 120
chThdCreatel, 89	chVTGetTimersStateI, 123
chThdDequeueAllI, 109	chVTIsArmed, 125
chThdDequeueNextI, 109	chVTIsArmedI, 124
chThdDoDequeueNextl, 115	chVTIsSystemTimeWithin, 123
chThdEngueueTimeoutS, 108	chVTIsSystemTimeWithinX, 122
chThdExit, 95	chVTObjectInit, 120
chThdExitS, 96	chVTReset, 127
chThdGetPriorityX, 110	chVTResetI, 126
chThdGetSelfX, 110	chVTSet, 129
chThdGetTicksX, 111	chVTSetI, 128
chThdGetWorkingAreaX, 111	chVTTimeElapsedSinceX, 121
chThdQueuelsEmptyl, 114	Time Measurement, 280
chThdQueueObjectInit, 113	_tm_init, 280
chThdRelease, 94	chTMChainMeasurementToX, 281
chThdResume, 107	chTMObjectInit, 280
chThdResumel, 106	chTMStartMeasurementX, 281
chThdSatPriority 08	chTMStopMeasurementX, 281
chThdSetPriority, 98	time_conv_t
chThdShouldTerminateX, 112	Time_intervals, 293
chThdSleep, 100	Time_intervals, 287
chThdSleepMicroseconds, 86 chThdSleepMilliseconds, 85	CH_CFG_INTERVALS_SIZE, 289
·	CH_CFG_ST_FREQUENCY, 289
chThdSleepSeconds, 85	CH_CFG_ST_RESOLUTION, 289
chThdSleepUntil, 101	CH_CFG_TIME_TYPES_SIZE, 289
chThdSleepUntilWindowed, 102 chThdSleepS, 113	chTimeAddX, 296 chTimeDiffX, 296
•	•
chThdStart, 92	chTimeI2MS, 295
chThdStartI, 112	chTimeI2US, 295
chThdSuspendTimeoutS, 105	chTimeI2S, 294
chThdSuspendS, 104	chTimeIsInRangeX, 296
chThdTerminate, 99	chTimeMS2I, 294
chThdTerminatedX, 111	chTimeS2I, 293
chThdWait, 97	chTimeUS2I, 294
chThdYield, 103	sysinterval_t, 293
THD_FUNCTION, 85	systime_t, 292
THD_WORKING_AREA_BASE, 85	TIME_I2MS, 291
THD_WORKING_AREA_END, 85	TIME_I2US, 292
THD_WORKING_AREA_SIZE, 84	TIME_I2S, 291
THD_WORKING_AREA, 84	TIME_IMMEDIATE, 288
tfunc_t, 86	TIME_INFINITE, 288
threads_list_t	TIME_MAX_INTERVAL, 288
Scheduler, 65	TIME_MAX_SYSTIME, 288

TIME_MS2I, 290	version
TIME_S2I, 289	chdebug_t, 366
TIME_US2I, 290	Version Numbers and Identification, 22
time_conv_t, 293	_CHIBIOS_RT_, 22
time_msecs_t, 293	CH_KERNEL_MAJOR, 22
time_secs_t, 293	CH_KERNEL_MINOR, 23
time_usecs_t, 293	CH_KERNEL_PATCH, 23
time_measurement_t, 382	CH_KERNEL_STABLE, 22
best, 383	CH_KERNEL_VERSION, 22
cumulative, 383	chSysHalt, 23
last, 383	FALSE, 23
n, 383	TRUE, 23
worst, 383	virtual_timer_t
time_msecs_t	Scheduler, 66
Time_intervals, 293	virtual_timers_list_t
time_secs_t	Scheduler, 66
Time_intervals, 293	vtfunc_t
time usecs t	Scheduler, 66
Time_intervals, 293	vtlist
timesize	ch system, 344
chdebug_t, 367	_ ,
tm	wabase
ch_system, 344	ch_thread, 349
tm_calibration_t, 384	waiting
offset, 384	ch_thread, 351
top	wbase
mailbox t, 376	thread_descriptor_t, 382
Trace, 272	wend
_trace_halt, 275	thread_descriptor_t, 382
trace init, 273	wflags
_trace_isr_enter, 274	event_listener, 370
_trace_isr_leave, 275	worst
_trace_switch, 274	time measurement t, 383
CH_DBG_TRACE_BUFFER_SIZE, 273	wrptr
CH DBG TRACE MASK, 273	mailbox t, 376
chDbgResumeTrace, 278	wtmtxp
chDbgResumeTracel, 278	ch_thread, 351
chDbgSuspendTrace, 277	wtobjp
chDbgSuspendTracel, 277	ch_thread, 350
- ·	ch_trace_event_t, 360
chDbgWriteTrace, 276	wtsemp
chDbgWriteTraceI, 276 trace_next, 273	ch_thread, 351
- · · ·	wttrp
trace_buffer	ch_thread, 350
ch_system_debug, 346	cii_tiiiead, 550
trace_next	zero
Trace, 273	chdebug t, 366
type	5.13523 <u>9_</u> .,
ch_trace_event_t, 359	
u	
ch_thread, 351	
US2RTC	
System Management, 44	
up1 ch_trace_event_t, 360	
up2	
ch_trace_event_t, 360	
user	
ch_trace_event_t, 360	