建立一个属于自己的 AVR 的 RTOS

作者: 黄健昌 整理: 喜马啦呀

www.ourdev.cn

目录

序		3
	函数的运行	
	人工堆栈	
	GCC 中对寄存器的分配与使用	
第四篇:	只有延时服务的协作式的内核	12
第五篇:	完善的协作式的内核	17
第六篇:	时间片轮番调度法的内核	25
第七篇:	占先式内核(只带延时服务)	30
第八篇:	占先式内核(完善的服务)	37
结束语.		48

序

序

自从 03 年以来,对单片机的 RTOS 的学习和应用的热潮可谓一浪高过一浪.03 年,在离开校园前的,非典的那几个月,在华师的后门那里买了本邵贝贝的《UCOSII》,通读了几次,没有实验器材,也不了了之。

在 21IC 上, 大家都可以看到杨屹写的关于 UCOSII 在 51 上的移植, 于是掀起了 51 上的 RTOS 的热潮。

再后来,陈明计先生推出的 small rots,展示了一个用在 51 上的微内核,足以在 52 上进行任务调度。

前段时间,在 ouravr 上面开有专门关于 AVR 的 Rtos 的专栏,并且不少的兄弟把自己的作品拿出来,着实开了不少眼界。这时,我重新回顾了使用单片机的经历,觉得很有必要,从根本上对单片机的 RTOS 的知识进行整理,于是,我开始了编写一个用在 AVR 单片机的 RTOS。

当时,我所有的知识和资源有:

Proteus6.7 可以用来模拟仿真 avr 系列的单片机

WinAVR v2.0.5.48 基于 GCC AVR 的编译环境,好处在于可以在 C 语言中插入 asm 的语句 mega8 1K 的 ram 有 8K 的 rom,是开发 8 位的 RTOS 的一个理想的器件,并且我对它也比较熟悉。

写 UCOS 的 Jean J.Labrosse 在他的书上有这样一句话,"渐渐地,我自然会想到,写个实时内核直有那么难吗?不就是不断地保存,恢复 CPU 的那些寄存器嘛。"

好了,当这一切准备好后,我们就可以开始我们的 Rtos for mega8 的实验之旅了。

本文列出的例子,全部完整可用。只需要一个文件就可以编译了。我相信,只要适当可用,最简单的就是最好的,这样可以排除一些不必要的干扰,让大家专注到每一个过程的学习。

第一篇:函数的运行

第一篇:函数的运行 在一般的单片机系统中,是以前后台的方式(大循环+中断)来处理数据和作出反应的。 例子如下: makefile 的设定:运行 WinAvr 中的 Mfile,设定如下 MCU Type: mega8 Optimization level: s Debug format :AVR-COFF C/C++ source file: 选译要编译的 C 文件 #include <avr/io.h> void fun1(void) unsigned char i=0; while(1) PORTB=i++; PORTC=0x01<<(i%8); } }

首先,提出一个问题:如果要调用一个函数,真是只能以上面的方式进行吗?

相信学习过C语言的各位会回答, No!我们还有一种方式, 就是"用函数指针变量调用函数", 如果大家都和我一样, 当初的教科书是谭浩强先生的《C程序设计》的话, 请找回书的第 9.5 节。

例子: 用函数指针变量调用函数

```
#include <avr/io.h>
void fun1(void)
{
  unsigned char i=0;
  while(1)
  {
```

int main(void)

fun1();

}

```
PORTB=i++;
 PORTC=0x01<<(i%8);
}
}
void (*pfun)(); //指向函数的指针
int main(void)
{
pfun=fun1; //
(*pfun)(); //运行指针所指向的函数
  第二种,是"把指向函数的指针变量作函数参数"
#include <avr/io.h>
void fun1(void)
{
unsigned char i=0;
while(1)
 PORTB=i++;
 PORTC=0x01<<(i%8);
}
}
void RunFun(void (*pfun)()) //获得了要传递的函数的地址
{
 //在 RunFun 中,运行指针所指向的函数
(*pfun)();
int main(void)
 RunFun(fun1);
 //将函数的指针作为变量传递
}
 看到上面的两种方式,很多人可能会说,"这的确不错",但是这样与我们想要的 RTOS,
有什么关系呢?各位请细心向下看。
 以下是 GCC 对上面的代码的编译的情况:
 对 main()中的 RunFun(fun1); 的编译如下
ldi r24,lo8(pm(fun1))
```

在调用 void RunFun(void (*pfun)())的时候,的确可以把 fun1 的地址通过 r24 和 r25 传递给RunFun()。但是,RTOS 如何才能有效地利用函数的地址呢?

第二篇:人工堆栈

```
在单片机的指令集中,一类指令是专门与堆栈和 PC 指针打道的,它们是
 rcall 相对调用子程序指令
 icall 间接调用子程序指令
 ret 子程序返回指令
 reti 中断返回指令
 对于 ret 和 reti, 它们都可以将堆栈栈顶的两个字节被弹出来送入程序计数器 PC 中, 一般
用来从子程序或中断中退出。其中 reti 还可以在退出中断时,重开全局中断使能。
 有了这个基础,就可以建立我们的人工堆栈了。
 例:
#include <avr/io.h>
void fun1(void)
unsigned char i=0;
while(1)
 PORTB=i++;
 PORTC=0x01<<(i%8);
}
}
unsigned char Stack[100]; //建立一个 100 字节的人工堆栈
void RunFunInNewStack(void (*pfun)(),unsigned char *pStack)
{
*pStack--=(unsigned int)pfun>>8; //将函数的地址高位压入堆栈,
*pStack--=(unsigned int)pfun;
 //将函数的地址低位压入堆栈,
 //将堆栈指针指向人工堆栈的栈顶
SP=pStack;
 asm volatile ("RET
\t"); //返回并开中断,开始运行 fun1()
}
int main(void)
 RunFunInNewStack(fun1,&Stack[99]);
 RunFunInNewStack(),将指向函数的指针的值保存到一个 unsigned char 的数组 Stack 中,作
为人工堆栈。并且将栈顶的数值传递组堆栈指针 SP,因此当用"ret"返回时,从 SP 中恢复到
```

PC 中的值,就变为了指向 fun1()的地址,开始运行 fun1().

上面例子中在 RunFunInNewStack()的最后一句嵌入了汇编代码 "ret",实际上是可以去除的。 因为在 RunFunInNewStack()返回时,编译器已经会加上"ret"。我特意写出来,是为了让大家 看到用"ret"作为返回后运行 fun1()的过程。 第三篇: GCC 中对寄存器的分配与使用

在很多用于 AVR 的 RTOS 中,都会有任务调度时,插入以下的语句:

```
入栈:
__asm___volatile__("PUSH R0\t");
__asm___volatile__("PUSH R1\t");
.....
__asm___volatile__("PUSH R31\t");
出栈
__asm___volatile__("POP R31\t");
.....
__asm___volatile__("POP R1\t");
__asm___volatile__("POP R0\t");
```

通常大家都会认为,在任务调度开始时,当然要将所有的通用寄存器都保存,并且还应该保存程序状态寄存器 SREG。然后再根据相反的次序,将新任务的寄存器的内容恢复。

但是,事实真的是这样吗?如果大家看过陈明计先生写的 small rots51,就会发现,它所保存的通用寄存器不过是 4 组通用寄存器中的 1 组。

在 Win AVR 中 的 帮 助 文 件 avr-libc Manual 中 的 Related Pages 中 的 Frequently Asked Questions,其实有一个问题是"What registers are used by the C compiler?" 回答了编译器所需要占用的寄存器。一般情况下,编译器会先用到以下寄存器

1 Call-used registers (r18-r27, r30-r31): 调用函数时作为参数传递,也就是用得最多的寄存器。

2 Call-saved registers (r2-r17, r28-r29): 调用函数时作为结果传递,当中的 r28 和 r29 可能会被作为指向堆栈上的变量的指针。

3 Fixed registers (r0, r1): 固定作用。r0 用于存放临时数据,r1 用于存放 0。

还有另一个问题是"How to permanently bind a variable to a register?",是将变量绑定到通用寄存器的方法。而且我发现,如果将某个寄存器定义为变量,编译器就会不将该寄存器分配作其它用途。这对 RTOS 是很重要的。

在"Inline Asm"中的"C Names Used in Assembler Code"明确表示,如果将太多的通用寄存器定义为变量,刚在编译的过程中,被定义的变量依然可能被编译器占用。

大家可以比较以下两个例子,看看编译器产生的代码: (在*.lst 文件中)

第一个例子: 没有定义通用寄存器为变量

```
#include <avr/io.h>
unsigned char add(unsigned char b,unsigned char c,unsigned char d)
 return b+c*d;
}
int main(void)
unsigned char a=0;
while(1)
  a++;
  PORTB=add(a,a,a);
}
 在本例中,"add(a,a,a);"被编译如下:
 mov r20,r28
 mov r22,r28
 mov r24,r28
 rcall add
第二个例子: 定义通用寄存器为变量
#include <avr/io.h>
unsigned char add(unsigned char b,unsigned char c,unsigned char d)
{
 return b+c*d;
}
register unsigned char a asm("r20"); //将 r20 定义为 变量 a
int main(void)
{
  while(1)
  {
  a++;
 PORTB=add(a,a,a);
```

```
}

在本例中,"add(a,a,a);"被编译如下:
mov r22,r20
mov r24,r20
rcall add

当然,在上面两个例子中,有部份代码被编译器优化了。

通过反复测试,发现编译器一般使用如下寄存器:
第 1 类寄存器,第 2 类寄存器的 r28,r29,第 3 类寄存器
```

如在中断函数中有调用基它函数, 刚会在进入中断后, 固定地将第 1 类寄存器和第 3 类寄存器入栈, 在退出中断又将它们出栈

第四篇: 只有延时服务的协作式的内核

Cooperative Multitasking

前后台系统,协作式内核系统,与占先式内核系统,有什么不同呢?

记得在 21IC 上看过这样的比喻,"你(小工)在用厕所,经理在外面排第一,老板在外面排第二。如果是前后台,不管是谁,都必须按排队的次序使用厕所,如果是协作式,那么可以等你用完厕所,老板就要比经理先进入;如果是占先式,只要有更高级的人在外面等,那么厕所里无论是谁,都要第一时间让出来,让最高级别的人先用。"

```
#include <avr/io.h>
#include <avr/Interrupt.h>
#include <avr/signal.h>
unsigned char Stack[200];
register unsigned char OSRdyTbl
 asm("r2"); //任务运行就绪表
register unsigned char OSTaskRunningPrio asm("r3"); //正在运行的任务
#define OS TASKS 3
 //设定运行任务的数量
struct TaskCtrBlock
 //任务控制块
unsigned int OSTaskStackTop; //保存任务的堆栈顶
unsigned int OSWaitTick; //任务延时时钟
} TCB[OS_TASKS+1];
//防止被编译器占用
register unsigned char tempR4 asm("r4");
register unsigned char tempR5 asm("r5");
register unsigned char tempR6 asm("r6");
register unsigned char tempR7 asm("r7");
register unsigned char tempR8 asm("r8");
register unsigned char tempR9 asm("r9");
register unsigned char tempR10 asm("r10");
register unsigned char tempR11 asm("r11");
register unsigned char tempR12 asm("r12");
register unsigned char tempR13 asm("r13");
register unsigned char tempR14 asm("r14");
register unsigned char tempR15 asm("r15");
register unsigned char tempR16 asm("r16");
register unsigned char tempR16 asm("r17");
//建立任务
```

void OSTaskCreate(void (*Task)(void), unsigned char *Stack, unsigned char TaskID)

```
{
 unsigned char i;
 *Stack--=(unsigned int)Task>>8; //将任务的地址高位压入堆栈,
 *Stack--=(unsigned int)Task; //将任务的地址低位压入堆栈,
 *Stack--=0x00;
 //R1 __zero_reg__
 *Stack--=0x00;
 //R0 __tmp_reg__
 *Stack--=0x80;
 //SREG 在任务中,开启全局中断
 for(i=0;i<14;i++) //在 avr-libc 中的 FAQ 中的 What registers are used by the C compiler?
  *Stack--=i;
 //描述了寄存器的作用
  TCB[TaskID].OSTaskStackTop=(unsigned int)Stack; //将人工堆栈的栈顶,保存到堆栈的数组
中
  OSRdyTbl|=0x01<<TaskID; //任务就绪表已经准备好
}
//开始任务调度,从最低优先级的任务的开始
void OSStartTask()
{
OSTaskRunningPrio=OS_TASKS;
SP=TCB[OS_TASKS].OSTaskStackTop+17;
 __asm__ __volatile__( "reti"
 "\t");
}
//进行任务调度
void OSSched(void)
 // 根据中断时保存寄存器的次序入栈,模拟一次中断后,入栈的情况
 __asm__ _volatile__("PUSH __zero_reg__ \t"); //R1
 __asm__ _volatile__("PUSH __tmp_reg__ \t"); //R0
 __asm__ __volatile__("IN __tmp_reg__,__SREG__ \t"); //保存状态寄存器 SREG
 __asm__ _volatile__("PUSH __tmp_reg__\t");
 __asm__ __volatile__("CLR __zero_reg__\t"); //R0 重新清零
 __asm__ _volatile__("PUSH R18\t");
 __asm__ _volatile__("PUSH R19\t");
 __asm__ _volatile__("PUSH R20\t");
 __asm__ __volatile__("PUSH R21\t");
 asm volatile ("PUSH R22\t");
 __asm__ __volatile__("PUSH R23\t");
 __asm__ __volatile__("PUSH R24\t");
 __asm__ __volatile__("PUSH R25\t");
 __asm__ __volatile__("PUSH R26\t");
 __asm__ _volatile__("PUSH R27\t");
 __asm__ __volatile__("PUSH R30\t");
 __asm___volatile__("PUSH R31\t");
```

```
__asm__ __volatile__("PUSH R29\t"); //入栈完成
 //将正在运行的任务的堆栈底保存
TCB[OSTaskRunningPrio].OSTaskStackTop=SP;
  unsigned char OSNextTaskID;
 //在现有堆栈上开设新的空间
 //进行任务调度
 for (OSNextTaskID = 0;
 OSNextTaskID < OS_TASKS && !(OSRdyTbl & (0x01<<OSNextTaskID));
 OSNextTaskID++);
 OSTaskRunningPrio = OSNextTaskID;
 cli(); //保护堆栈转换
SP=TCB[OSTaskRunningPrio].OSTaskStackTop;
 //根据中断时的出栈次序
 __asm__ __volatile__("POP_R29\t");
 __asm__ __volatile__("POP_R28\t");
 __asm__ _volatile__("POP_R31\t");
 __asm__ __volatile__("POP_R30\t");
 __asm__ __volatile__("POP_R27\t");
 __asm__ _volatile__("POP R26\t");
 __asm__ __volatile__("POP_R25\t");
 __asm__ __volatile__("POP R24\t");
 __asm__ __volatile__("POP_R23\t");
__asm__ __volatile__("POP R22\t");
__asm__ __volatile__("POP R21\t");
 __asm___volatile__("POP_R20\t");
 __asm__ __volatile__("POP R19\t");
 __asm__ _volatile__("POP_R18\t");
 __asm__ __volatile__("POP __tmp_reg__ \t"); //SERG 出栈并恢复
 __asm__ __volatile__("OUT __SREG__,_tmp_reg__\t"); //
 __asm__ __volatile__("POP __tmp_reg__ \t"); //R0 出栈
 __asm__ __volatile__("POP __zero_reg__ \t"); //R1 出栈
//中断时出栈完成
}
void OSTimeDly(unsigned int ticks)
if(ticks)
 //当延时有效
{
 OSRdyTbl &= ~(0x01<<OSTaskRunningPrio);
 TCB[OSTaskRunningPrio].OSWaitTick=ticks;
 OSSched();
 //从新调度
```

```
}
}
void TCN0Init(void) // 计时器 0
{
TCCR0 = 0;
TCCR0 |= (1<<CS02); // 256 预分频
TIMSK |= (1<<TOIE0); // TO 溢出中断允许
 // 置计数起始值
TCNT0 = 100;
}
SIGNAL(SIG_OVERFLOW0)
{
unsigned char i;
 for(i=0;i<OS_TASKS;i++) //任务时钟
 {
 if(TCB[i].OSWaitTick)
  TCB[i].OSWaitTick--;
  if(TCB[i].OSWaitTick==0) //当任务时钟到时,必须是由定时器减时的才行
 OSRdyTbl |= (0x01<<i); //使任务在就绪表中置位
 }
}
TCNT0=100;
}
void Task0()
unsigned int j=0;
while(1)
  PORTB=j++;
 OSTimeDly(2);
}
void Task1()
unsigned int j=0;
while(1)
```

```
{
  PORTC=j++;
  OSTimeDly(4);
}
void Task2()
unsigned int j=0;
while(1)
  PORTD=j++;
  OSTimeDly(8);
}
}
void TaskScheduler()
while(1)
  OSSched();
 //反复进行调度
}
}
int main(void)
{
TCN0Init();
 OSRdyTbl=0;
 OSTaskRunningPrio=0;
 OSTaskCreate(Task0,&Stack[49],0);
 OSTaskCreate(Task1,&Stack[99],1);
 OSTaskCreate(Task2,&Stack[149],2);
 OSTaskCreate(TaskScheduler,&Stack[199],OS_TASKS);
OSStartTask();
}
```

在上面的例子中,一切变得很简单,三个正在运行的主任务,都通过延时服务,主动放弃对 CPU 的控制权。

在时间中断中,对各个任务的的延时进行计时,如果某个任务的延时结束,将任务重新在 就绪表中置位。

最低级的系统任务 TaskScheduler(),在三个主任务在放弃对 CPU 的控制权后开始不断地进行调度。如果某个任务在就绪表中置位,通过调度,进入最高级别的任务中继续运行。

第五篇:完善的协作式的内核

```
现在为上面的协作式内核添加一些 OS 中所必须的服务:
 1 挂起和重新运行任务
 2 信号量(在必要时候,可以扩展成邮箱和信息队列)
 3 延时
#include <avr/io.h>
#include <avr/Interrupt.h>
#include <avr/signal.h>
unsigned char Stack[400];
register unsigned char OSRdyTbl
 asm("r2"); //任务运行就绪表
register unsigned char OSTaskRunningPrio asm("r3"); //正在运行的任务
#define OS TASKS 3
 //设定运行任务的数量
struct TaskCtrBlock
{
unsigned int OSTaskStackTop; //保存任务的堆栈顶
unsigned int OSWaitTick; //任务延时时钟
} TCB[OS_TASKS+1];
//防止被编译器占用
register unsigned char tempR4 asm("r4");
register unsigned char tempR5 asm("r5");
register unsigned char tempR6 asm("r6");
register unsigned char tempR7 asm("r7");
register unsigned char tempR8 asm("r8");
register unsigned char tempR9 asm("r9");
register unsigned char tempR10 asm("r10");
register unsigned char tempR11 asm("r11");
register unsigned char tempR12 asm("r12");
register unsigned char tempR13 asm("r13");
register unsigned char tempR14 asm("r14");
register unsigned char tempR15 asm("r15");
register unsigned char tempR16 asm("r16");
register unsigned char tempR16 asm("r17");
//建立任务
void OSTaskCreate(void (*Task)(void),unsigned char *Stack,unsigned char TaskID)
{
unsigned char i;
```

```
*Stack--=(unsigned int)Task>>8; //将任务的地址高位压入堆栈,
 *Stack--=(unsigned int)Task;
 //将任务的地址低位压入堆栈,
 //R1 __zero_reg__
 *Stack--=0x00;
 *Stack--=0x00;
 //R0 tmp reg
 *Stack--=0x80;
//SREG 在任务中,开启全局中断
 for(i=0;i<14;i++) //在 avr-libc 中的 FAQ 中的 What registers are used by the C compiler?
  *Stack--=i;
 //描述了寄存器的作用
TCB[TaskID].OSTaskStackTop=(unsigned int)Stack; //将人工堆栈的栈顶,保存到堆栈的数组
中
OSRdyTbl|=0x01<<TaskID; //任务就绪表已经准备好
//开始任务调度,从最低优先级的任务的开始
void OSStartTask()
{
OSTaskRunningPrio=OS_TASKS;
SP=TCB[OS_TASKS].OSTaskStackTop+17;
 __asm__ __volatile__( "reti"
 " \t" );
}
//进行任务调度
void OSSched(void)
 // 根据中断时保存寄存器的次序入栈,模拟一次中断后,入栈的情况
 __asm__ _volatile__("PUSH __zero_reg__\t"); //R1
 __asm__ _volatile__("PUSH __tmp_reg__ \t"); //R0
 __asm__ __volatile__("IN __tmp_reg__,__SREG__ \t"); //保存状态寄存器 SREG
 __asm___volatile__("PUSH __tmp_reg__\t");
 asm volatile ("CLR zero reg \t"); //R0 重新清零
 __asm__ _volatile__("PUSH R18\t");
 __asm__ _volatile__("PUSH R19\t");
 __asm__ __volatile__("PUSH R20\t");
 __asm__ _volatile__("PUSH R21\t");
 asm volatile ("PUSH R22\t");
 __asm__ _volatile__("PUSH R23\t");
 __asm__ __volatile__("PUSH R24\t");
 __asm__ _volatile__("PUSH R25\t");
 __asm__ __volatile__("PUSH R26\t");
 __asm__ _volatile__("PUSH R27\t");
 __asm__ _volatile__("PUSH R30\t");
 __asm___volatile__("PUSH R31\t");
```

```
__asm__ __volatile__("PUSH R29\t"); //入栈完成
TCB[OSTaskRunningPrio].OSTaskStackTop=SP; //将正在运行的任务的堆栈底保存
unsigned char OSNextTaskID;
 //在现有堆栈上开设新的空间
 //进行任务调度
for (OSNextTaskID = 0;
 OSNextTaskID < OS_TASKS && !(OSRdyTbl & (0x01<<OSNextTaskID));
 OSNextTaskID++);
 OSTaskRunningPrio = OSNextTaskID;
cli(); //保护堆栈转换
SP=TCB[OSTaskRunningPrio].OSTaskStackTop;
 //根据中断时的出栈次序
__asm__ __volatile__("POP R29\t");
__asm__ __volatile__("POP_R28\t");
__asm__ _volatile__("POP_R31\t");
 __asm__ __volatile__("POP_R30\t");
__asm__ __volatile__("POP_R27\t");
__asm__ _volatile__("POP R26\t");
 __asm__ __volatile__("POP_R25\t");
__asm__ __volatile__("POP R24\t");
 __asm__ __volatile__("POP_R23\t");
__asm__ __volatile__("POP R22\t");
__asm__ __volatile__("POP R21\t");
 __asm___volatile__("POP_R20\t");
__asm__ __volatile__("POP R19\t");
 __asm__ _volatile__("POP_R18\t");
__asm__ __volatile__("POP __tmp_reg__ \t"); //SERG 出栈并恢复
__asm__ __volatile__("OUT __SREG__,_tmp_reg__\t"); //
__asm__ __volatile__("POP __tmp_reg__\t"); //R0 出栈
 __asm__ __volatile__("POP __zero_reg__ \t"); //R1 出栈
//中断时出栈完成
}
////////任务处理
//挂起任务
void OSTaskSuspend(unsigned char prio)
{
TCB[prio].OSWaitTick=0;
OSRdyTbl &= ~(0x01<<pri>); //从任务就绪表上去除标志位
```

```
if(OSTaskRunningPrio==prio) //当要挂起的任务为当前任务
 //从新调度
 OSSched();
}
//恢复任务 可以让被 OSTaskSuspend 或 OSTimeDly 暂停的任务恢复
void OSTaskResume(unsigned char prio)
OSRdyTbl |= 0x01<<pri>rio; //从任务就绪表上重置标志位
 //将时间计时设为 0,到时
 TCB[prio].OSWaitTick=0;
if(OSTaskRunningPrio>prio) //当要当前任务的优先级低于重置位的任务的优先级
 OSSched();
 //从新调度
 //从新调度
}
// 任务延时
void OSTimeDly(unsigned int ticks)
if(ticks)
 //当延时有效
{
 OSRdyTbl &= ~(0x01<<OSTaskRunningPrio);
 TCB[OSTaskRunningPrio].OSWaitTick=ticks;
 OSSched();
 //从新调度
}
}
//信号量
struct SemBlk
{
unsigned char OSEventType; //型号 0,信号量独占型; 1 信号量共享型
unsigned char OSEventState; //状态 0,不可用;1,可用
unsigned char OSTaskPendTbl; //等待信号量的任务列表
} Sem[10];
//初始化信号量
void OSSemCreat(unsigned char Index,unsigned char Type)
Sem[Index].OSEventType=Type; //型号 0,信号量独占型; 1 信号量共享型
Sem[Index].OSTaskPendTbl=0;
Sem[Index].OSEventState=0;
}
//任务等待信号量,挂起
unsigned char OSTaskSemPend(unsigned char Index,unsigned int Timeout)
{
```

```
//unsigned char i=0;
if(Sem[Index].OSEventState)
 //信号量有效
 if(Sem[Index].OSEventType==0) //如果为独占型
 Sem[Index].OSEventState = 0x00;
 //信号量被独占,不可用
 else
 //加入信号的任务等待表
 Sem[Index].OSTaskPendTbl |= 0x01<<OSTaskRunningPrio;</pre>
 OSRdyTbl &= ~(0x01<<OSTaskRunningPrio); //从任务就绪表中去除
 TCB[OSTaskRunningPrio].OSWaitTick=Timeout; //如延时为 0,刚无限等待
 OSSched(); //从新调度
 if(TCB[OSTaskRunningPrio].OSWaitTick==0) return 0;
}
return 1;
}
//发送一个信号量,可以从任务或中断发送
void OSSemPost(unsigned char Index)
 //当要求的信号量是共享型
if(Sem[Index].OSEventType)
 //使信号量有效
 Sem[Index].OSEventState=0x01;
 OSRdyTbl |=Sem [Index].OSTaskPendTbl; //使在等待该信号的所有任务就绪
 Sem[Index].OSTaskPendTbl=0; //清空所有等待该信号的等待任务
}
 //当要求的信号量为独占型
 else
 unsigned char i;
 for (i = 0; i < OS_TASKS && !(Sem[Index].OSTaskPendTbl & (0x01<<i)); i++);
 //如果有任务需要
 if(i < OS TASKS)
  Sem[Index].OSTaskPendTbl &= ~(0x01<<i); //从等待表中去除
  OSRdyTbl |= 0x01 << i;
 //任务就绪
 }
 else
 {
  Sem[Index].OSEventState =1; //使信号量有效
 }
}
}
```

```
void OSTaskSemPost(unsigned char Index)
{
OSSemPost(Index);
OSSched();
}
//清除一个信号量,只对共享型的有用。
//对于独占型的信号量,在任务占用后,就交得不可以用了。
void OSSemClean(unsigned char Index)
{
Sem[Index].OSEventState =0; //要求的信号量无效
}
void TCN0Init(void) // 计时器 0
TCCR0 = 0;
TCCR0 |= (1<<CS02); // 256 预分频
TIMSK |= (1<<TOIE0); // TO 溢出中断允许
TCNT0 = 100; // 置计数起始值
}
SIGNAL(SIG_OVERFLOW0)
unsigned char i;
for(i=0;i<OS_TASKS;i++) //任务时钟
 if(TCB[i].OSWaitTick)
  TCB[i].OSWaitTick--;
  if(TCB[i].OSWaitTick==0) //当任务时钟到时,必须是由定时器减时的才行
  {
 OSRdyTbl |= (0x01<<i); //使任务在就绪表中置位
  }
 }
TCNT0=100;
}
void Task0()
```

```
unsigned int j=0;
 while(1)
  PORTB=j++;
  OSTaskSuspend(1); //挂起任务 1
  OSTaskSemPost(0);
  OSTimeDly(50);
  OSTaskResume(1); //恢复任务 1
  OSSemClean(0);
  OSTimeDly(50);
}
}
void Task1()
{
unsigned int j=0;
while(1)
{
  PORTC=j++;
  OSTimeDly(5);
}
}
void Task2()
{
unsigned int j=0;
while(1)
{
 OSTaskSemPend(0,10);
  PORTD=j++;
  OSTimeDly(5);
}
}
void TaskScheduler()
{
while(1)
 //反复进行调度
  OSSched();
}
}
```

```
int main(void)
{
 TCN0Init();
 OSRdyTbl=0;
 OSSemCreat(0,1); //将信号量设为共享型
 OSTaskCreate(Task0,&Stack[99],0);
 OSTaskCreate(Task1,&Stack[199],1);
 OSTaskCreate(Task2,&Stack[299],2);
 OSTaskCreate(TaskScheduler,&Stack[399],OS_TASKS);
 OSStartTask();
}
```

第六篇:时间片轮番调度法的内核

Round-Robin Sheduling

时间片轮调法是非常有趣的。本篇中的例子,建立了 3 个任务,任务没有优先级,在时间中断的调度下,每个任务都轮流运行相同的时间。如果在内核中没有加入其它服务,感觉上就好像是有三个大循环在同时运行。

本例只是提供了一个用时间中断进行调度的内核,大家可以根据自己的需要,添加相应的服务。

要注意到:

1,由于在时间中断内调用了任务切换函数,因为在进入中断时,已经将一系列的寄存器入 栈。

2,在中断内进行调度,是直接通过"RJMP Int_OSSched"进入任务切换和调度的,这是GCC AVR 的一个特点,为用 C 编写内核提供了极大的方便。

3,在阅读代码的同时,请对照阅读编译器产生的*.lst 文件,会对你理解例子有很大的帮助。

```
#include <avr/io.h>
#include <avr/Interrupt.h>
#include <avr/signal.h>
unsigned char Stack[400];
register unsigned char OSRdyTbl
 asm("r2"); //任务运行就绪表
register unsigned char OSTaskRunningPrio asm("r3"); //正在运行的任务
 //设定运行任务的数量
#define OS_TASKS 3
struct TaskCtrBlock
{
unsigned int OSTaskStackTop; //保存任务的堆栈顶
unsigned int OSWaitTick; //任务延时时钟
} TCB[OS TASKS+1];
//防止被编译器占用
register unsigned char tempR4 asm("r4");
register unsigned char tempR5 asm("r5");
register unsigned char tempR6 asm("r6");
register unsigned char tempR7 asm("r7");
register unsigned char tempR8 asm("r8");
register unsigned char tempR9 asm("r9");
register unsigned char tempR10 asm("r10");
register unsigned char tempR11 asm("r11");
register unsigned char tempR12 asm("r12");
```

```
register unsigned char tempR13 asm("r13");
register unsigned char tempR14 asm("r14");
register unsigned char tempR15 asm("r15");
register unsigned char tempR16 asm("r16");
register unsigned char tempR16 asm("r17");
//建立任务
void OSTaskCreate(void (*Task)(void), unsigned char *Stack, unsigned char TaskID)
unsigned char i;
 *Stack--=(unsigned int)Task>>8; //将任务的地址高位压入堆栈,
 *Stack--=(unsigned int)Task; //将任务的地址低位压入堆栈,
 *Stack--=0x00;
 //R1 __zero_reg__
 *Stack--=0x00;
 //R0 __tmp_reg__
 *Stack--=0x80;
//SREG 在任务中,开启全局中断
for(i=0;i<14;i++) //在 avr-libc 中的 FAQ 中的 What registers are used by the C compiler?
 //描述了寄存器的作用
 *Stack--=i;
TCB[TaskID].OSTaskStackTop=(unsigned int)Stack; //将人工堆栈的栈顶,保存到堆栈的数组
OSRdyTbl|=0x01<<TaskID; //任务就绪表已经准备好
}
//开始任务调度,从最低优先级的任务的开始
void OSStartTask()
OSTaskRunningPrio=OS TASKS;
SP=TCB[OS_TASKS].OSTaskStackTop+17;
  asm volatile ( "reti"
 "\t");
//进行任务调度
void OSSched(void)
 // 根据中断时保存寄存器的次序入栈,模拟一次中断后,入栈的情况
__asm__ _volatile__("PUSH __zero_reg__ \t"); //R1
 __asm__ _volatile__("PUSH __tmp_reg__\t"); //R0
 __asm__ __volatile__("IN __tmp_reg__,__SREG__\t"); //保存状态寄存器 SREG
 __asm___volatile__("PUSH __tmp_reg__\t");
 __asm__ __volatile__("CLR __zero_reg__ \t"); //R0 重新清零
 __asm___volatile__("PUSH R18\t");
```

```
__asm__ _volatile__("PUSH R19\t");
__asm__ __volatile__("PUSH R20\t");
__asm__ _volatile__("PUSH R21\t");
__asm__ __volatile__("PUSH R22\t");
asm volatile ("PUSH R23\t");
__asm__ _volatile__("PUSH R24\t");
__asm__ __volatile__("PUSH R25\t");
__asm__ _volatile__("PUSH R26\t");
__asm__ _volatile__("PUSH R27\t");
__asm__ _volatile__("PUSH R30\t");
__asm__ _volatile__("PUSH R31\t");
__asm__ __volatile__("Int_OSSched: \t"); //当中断要求调度,直接进入这里
__asm__ __volatile__("PUSH R28\t"); //R28 与 R29 用于建立在堆栈上的指针
__asm__ __volatile__("PUSH R29\t"); //入栈完成
TCB[OSTaskRunningPrio].OSTaskStackTop=SP;
 //将正在运行的任务的堆栈底保存
if(++OSTaskRunningPrio>=OS_TASKS) //轮流运行各个任务,没有优先级
 OSTaskRunningPrio=0;
//cli(); //保护堆栈转换
SP=TCB[OSTaskRunningPrio].OSTaskStackTop;
//sei();
//根据中断时的出栈次序
__asm__ __volatile__("POP R29\t");
__asm__ __volatile__("POP_R28\t");
__asm__ __volatile__("POP_R31\t");
__asm__ __volatile__("POP_R30\t");
__asm__ __volatile__("POP_R27\t");
__asm__ __volatile__("POP_R26\t");
__asm__ __volatile__("POP_R25\t");
__asm__ __volatile__("POP R24\t");
__asm__ __volatile__("POP_R23\t");
__asm__ __volatile__("POP R22\t");
asm volatile ("POP R21\t");
__asm__ __volatile__("POP_R20\t");
__asm__ __volatile__("POP_R19\t");
__asm__ __volatile__("POP R18\t");
__asm__ __volatile__("POP __tmp_reg__\t"); //SERG 出栈并恢复
__asm___volatile__("OUT __SREG__,_tmp_reg__\t");
__asm__ __volatile__("POP __tmp_reg__ \t");
 //R0 出栈
__asm__ _volatile__("POP __zero_reg__ \t"); //R1 出栈
```

```
__asm__ __volatile__("RETI\t"); //返回并开中断
//中断时出栈完成
}
void IntSwitch(void)
__asm__ __volatile__("POP R31\t"); //去除因调用子程序而入栈的 PC
 __asm__ __volatile__("POP_R31\t");
 __asm__ __volatile__("RJMP Int_OSSched\t"); //重新调度
void TCN0Init(void) // 计时器 0
TCCR0 = 0;
TCCR0 |= (1<<CS02); // 256 预分频
TIMSK |= (1<<TOIE0); // TO 溢出中断允许
TCNT0 = 100; // 置计数起始值
}
SIGNAL(SIG_OVERFLOW0)
TCNT0=100;
IntSwitch();
 //任务调度
}
void Task0()
unsigned int j=0;
while(1)
 PORTB=j++;
 //OSTimeDly(50);
}
}
void Task1()
unsigned int j=0;
while(1)
  PORTC=j++;
  //OSTimeDly(5);
```

```
}
}
void Task2()
{
unsigned int j=0;
while(1)
{
  PORTD=j++;
 //OSTimeDly(5);
}
}
void TaskScheduler()
{
while(1)
  OSSched();
 //反复进行调度
}
}
int main(void)
{
TCN0Init();
OSRdyTbl=0;
OSTaskCreate(Task0,&Stack[99],0);
OSTaskCreate(Task1,&Stack[199],1);
OSTaskCreate(Task2,&Stack[299],2);
OSTaskCreate(TaskScheduler,&Stack[399],OS_TASKS);
OSStartTask();
}
```

第七篇:占先式内核(只带延时服务)

Preemptive Multitasking

当大家理解时间片轮番调度法的任务调度方式后,占先式的内核的原理,已经伸手可及了。

先想想,占先式内核是在什么地方实现任务调度的呢?对了,它在可以在任务中进行调度,这个在协作式的内核中已经做到了;同时,它也可以在中断结束后进行调度,这个问题,已经在时间片轮番调度法中已经做到了。

由于中断是可以嵌套的,只有当各层嵌套中要求调度,并且中断嵌套返回到最初进入的中断的那一层时,才能进行任务调度。

```
#include <avr/io.h>
#include <avr/Interrupt.h>
#include <avr/signal.h>
unsigned char Stack[400];
 asm("r2"); //任务运行就绪表
register unsigned char OSRdyTbl
register unsigned char OSTaskRunningPrio asm("r3"); //正在运行的任务
 asm("r4"); //中断嵌套计数器
register unsigned char IntNum
//只有当中断嵌套数为 0,并且有中断要求时,才能在退出中断时,进行任务调度
 asm("r16"); // 系统核心标志位 ,R16 编译器没有使用
register unsigned char OSCoreState
//只有大于 R15 的寄存器才能直接赋值 例 LDI R16,0x01
//0x01 正在任务 切换 0x02 有中断要求切换
 //设定运行任务的数量
#define OS TASKS 3
struct TaskCtrBlock
unsigned int OSTaskStackTop; //保存任务的堆栈顶
unsigned int OSWaitTick; //任务延时时钟
} TCB[OS TASKS+1];
//防止被编译器占用
//register unsigned char tempR4 asm("r4");
register unsigned char tempR5 asm("r5");
register unsigned char tempR6 asm("r6");
register unsigned char tempR7 asm("r7");
register unsigned char tempR8 asm("r8");
register unsigned char tempR9 asm("r9");
register unsigned char tempR10 asm("r10");
register unsigned char tempR11 asm("r11");
register unsigned char tempR12 asm("r12");
```

```
register unsigned char tempR13 asm("r13");
register unsigned char tempR14 asm("r14");
register unsigned char tempR15 asm("r15");
//register unsigned char tempR16 asm("r16");
register unsigned char tempR16 asm("r17");
//建立任务
void OSTaskCreate(void (*Task)(void), unsigned char *Stack, unsigned char TaskID)
 unsigned char i;
 *Stack--=(unsigned int)Task>>8; //将任务的地址高位压入堆栈,
 *Stack--=(unsigned int)Task; //将任务的地址低位压入堆栈,
 //R1 __zero_reg__
 *Stack--=0x00;
 //R0 __tmp_reg__
 *Stack--=0x00;
 *Stack--=0x80;
//SREG 在任务中,开启全局中断
 for(i=0;i<14;i++) //在 avr-libc 中的 FAQ 中的 What registers are used by the C compiler?
 //描述了寄存器的作用
  *Stack--=i;
TCB[TaskID].OSTaskStackTop=(unsigned int)Stack; //将人工堆栈的栈顶,保存到堆栈的数组
OSRdyTbl|=0x01<<TaskID; //任务就绪表已经准备好
}
//开始任务调度,从最低优先级的任务的开始
void OSStartTask()
OSTaskRunningPrio=OS TASKS;
SP=TCB[OS_TASKS].OSTaskStackTop+17;
 __asm__ __volatile ( "reti"
\t" );
}
//进行任务调度
void OSSched(void)
{
 __asm__ __volatile__("LDI_R16,0x01
\t");
//清除中断要求任务切换的标志位,设置正在任务切换标志位
 __asm__ __volatile__("SEI
\t");
```

```
//开中断,因为如果因中断在任务调度中进行,要重新进行调度时,已经关中断
//根据中断时保存寄存器的次序入栈,模拟一次中断后,入栈的情况
__asm___volatile__("PUSH __zero_reg__\t"); //R1
__asm__ __volatile__("PUSH __tmp_reg__\t"); //R0
 asm volatile ("IN tmp reg , SREG \t"); //保存状态寄存器 SREG
__asm__ __volatile__("PUSH __tmp_reg__\t");
__asm__ __volatile__("CLR __zero_reg__\t"); //R0 重新清零
__asm__ _volatile__("PUSH R18\t");
__asm__ _volatile__("PUSH R19\t");
__asm__ _volatile__("PUSH R20\t");
__asm__ _volatile__("PUSH R21\t");
__asm__ _volatile__("PUSH R22\t");
__asm__ __volatile__("PUSH R23\t");
asm volatile ("PUSH R24\t");
__asm__ _volatile__("PUSH R25\t");
__asm__ _volatile__("PUSH R26\t");
__asm__ _volatile__("PUSH R27\t");
__asm__ _volatile__("PUSH R30\t");
__asm___volatile__("PUSH R31\t");
__asm__ __volatile__("Int_OSSched: \t"); //当中断要求调度,直接进入这里
 __asm__ __volatile__("SEI\t");
//开中断,因为如果因中断在任务调度中进行,已经关中断
__asm__ _volatile__("PUSH R28\t"); //R28 与 R29 用于建立在堆栈上的指针
 __asm__ __volatile__("PUSH R29\t"); //入栈完成
TCB[OSTaskRunningPrio].OSTaskStackTop=SP;
 //将正在运行的任务的堆栈底保存
unsigned char OSNextTaskPrio;
 //在现有堆栈上开设新的空间
for (OSNextTaskPrio = 0;
 //进行任务调度
 OSNextTaskPrio < OS_TASKS && !(OSRdyTbl & (0x01<<OSNextTaskPrio));
 OSNextTaskPrio++);
 OSTaskRunningPrio = OSNextTaskPrio;
cli(); //保护堆栈转换
SP=TCB[OSTaskRunningPrio].OSTaskStackTop;
sei();
//根据中断时的出栈次序
__asm___volatile__("POP_R29\t");
 __asm__ __volatile__("POP_R28\t");
__asm__ _volatile__("POP R31\t");
 __asm__ __volatile__("POP_R30\t");
__asm__ __volatile__("POP_R27\t");
```

```
__asm__ __volatile__("POP R26\t");
 __asm__ __volatile__("POP_R25\t");
__asm__ __volatile__("POP_R24\t");
 __asm__ __volatile__("POP_R23\t");
 asm volatile ("POP R22\t");
__asm__ __volatile__("POP R21\t");
 __asm__ __volatile__("POP_R20\t");
__asm__ __volatile__("POP R19\t");
__asm__ _volatile__("POP R18\t");
 __asm___volatile__("POP __tmp_reg__\t"); //SERG 出栈并恢复
__asm___volatile__("OUT __SREG___,_tmp_reg__\t"); //
__asm__ __volatile__("POP __tmp_reg__\t"); //R0 出栈
 __asm__ __volatile__("POP __zero_reg__\t");  //R1 出栈
//中断时出栈完成
__asm__ __volatile__("CLI\t"); //关中断
 //检查是在调度时,是否有中断要求任务调度 0x02 是中断要求调度的标志位
__asm__ __volatile__("RJMP OSSched\t"); //重新调度
 __asm__ __volatile__("LDI_R16,0x00\t");
//清除中断要求任务切换的标志位,清除正在任务切换标志位
 asm volatile ("RETI\t"); //返回并开中断
}
//从中断退出并进行调度
void IntSwitch(void)
//当中断无嵌套,并且没有在切换任务的过程中,直接进行任务切换
if(OSCoreState == 0x02 && IntNum==0)
 //进入中断时,已经保存了 SREG 和 RO,R1,R18~R27,R30,R31
 __asm__ __volatile__("POP_R31\t"); //去除因调用子程序而入栈的 PC
 __asm__ __volatile__("POP_R31\t");
  __asm__ __volatile__("LDI_R16,0x01\t");
 //清除中断要求任务切换的标志位,设置正在任务切换标志位
 __asm__ __volatile__("RJMP Int_OSSched\t"); //重新调度
}
}
// 任务延时
void OSTimeDly(unsigned int ticks)
if(ticks)
 //当延时有效
{
```

```
OSRdyTbl &= ~(0x01<<OSTaskRunningPrio);
 TCB[OSTaskRunningPrio].OSWaitTick=ticks;
 OSSched();
 //从新调度
}
}
void TCN0Init(void) // 计时器 0
{
TCCR0 = 0;
TCCR0 |= (1<<CS02); // 256 预分频
TIMSK |= (1<<TOIE0); // TO 溢出中断允许
TCNT0 = 100;
 // 置计数起始值
}
SIGNAL(SIG OVERFLOW0)
IntNum++; //中断嵌套+1
sei(); //在中断中, 重开中断
unsigned char i,j=0;
for(i=0;i<OS_TASKS;i++)
 //任务时钟
 if(TCB[i].OSWaitTick)
 {
  TCB[i].OSWaitTick--;
  if(TCB[i].OSWaitTick==0)
 //当任务时钟到时,必须是由定时器减时的才行
  {
 //使任务可以重新运行
 OSRdyTbl \mid= (0x01<<i);
 //要求任务切换的标志位
 OSCoreState = 0x02;
  }
 }
}
TCNT0=100;
cli();
IntNum--;
 //中断嵌套-1
IntSwitch();
 //进行任务调度
}
void Task0()
unsigned int j=0;
while(1)
 {
```

```
PORTB=j++;
  OSTimeDly(50);
}
}
void Task1()
unsigned int j=0;
while(1)
{
  PORTC=j++;
  OSTimeDly(20);
}
}
void Task2()
unsigned int j=0;
while(1)
{
  PORTD=j++;
  OSTimeDly(5);
}
}
void TaskScheduler()
OSSched();
while(1)
 {
  //OSSched();
 //反复进行调度
}
}
int main(void)
TCN0Init();
OSRdyTbl=0;
IntNum=0;
 OSTaskCreate(Task0,&Stack[99],0);
OSTaskCreate(Task1,&Stack[199],1);
```

```
OSTaskCreate(Task2,&Stack[299],2);
OSTaskCreate(TaskScheduler,&Stack[399],OS_TASKS);
OSStartTask();
}
```

第八篇:占先式内核(完善的服务)

register unsigned char tempR12 asm("r12"); register unsigned char tempR13 asm("r13"); register unsigned char tempR14 asm("r14");

如果将前面所提到的占先式内核和协作式内核组合在一起,很容易就可以得到一个功能较 为完善的占先式内核,它的功能有:

```
1,挂起和恢复任务
 2,任务延时
 3,信号量(包括共享型和独占型)
 另外,在本例中,在各个任务中加入了从串口发送任务状态的功能。
#include <avr/io.h>
#include <avr/Interrupt.h>
#include <avr/signal.h>
unsigned char Stack[400];
register unsigned char OSRdyTbl
 asm("r2"); //任务运行就绪表
register unsigned char OSTaskRunningPrio asm("r3"); //正在运行的任务
 asm("r4"); //中断嵌套计数器
register unsigned char IntNum
//只有当中断嵌套数为 0, 并且有中断要求时, 才能在退出中断时, 进行任务调度
register unsigned char OSCoreState asm("r16"); // 系统核心标志位 ,R16 编译器没有使用
//只有大于 R15 的寄存器才能直接赋值 例 LDI R16,0x01
//0x01 正在任务 切换 0x02 有中断要求切换
#define OS TASKS 3
 //设定运行任务的数量
struct TaskCtrBlock
unsigned int OSTaskStackTop; //保存任务的堆栈顶
unsigned int OSWaitTick; //任务延时时钟
} TCB[OS_TASKS+1];
//防止被编译器占用
//register unsigned char tempR4 asm("r4");
register unsigned char tempR5 asm("r5");
register unsigned char tempR6 asm("r6");
register unsigned char tempR7 asm("r7");
register unsigned char tempR8 asm("r8");
register unsigned char tempR9 asm("r9");
register unsigned char tempR10 asm("r10");
register unsigned char tempR11 asm("r11");
```

```
register unsigned char tempR15 asm("r15");
//register unsigned char tempR16 asm("r16");
register unsigned char tempR16 asm("r17");
//建立任务
void OSTaskCreate(void (*Task)(void), unsigned char *Stack, unsigned char TaskID)
unsigned char i;
*Stack--=(unsigned int)Task>>8; //将任务的地址高位压入堆栈,
*Stack--=(unsigned int)Task;
 //将任务的地址低位压入堆栈,
 *Stack--=0x00;
 //R1 __zero_reg__
*Stack--=0x00;
 //R0 tmp reg
*Stack--=0x80;
//SREG 在任务中,开启全局中断
for(i=0;i<14;i++) //在 avr-libc 中的 FAQ 中的 What registers are used by the C compiler?
 //描述了寄存器的作用
 *Stack--=i;
TCB[TaskID].OSTaskStackTop=(unsigned int)Stack; //将人工堆栈的栈顶,保存到堆栈的数组
OSRdyTbl|=0x01<<TaskID; //任务就绪表已经准备好
}
//开始任务调度,从最低优先级的任务的开始
void OSStartTask()
OSTaskRunningPrio=OS_TASKS;
SP=TCB[OS_TASKS].OSTaskStackTop+17;
  _asm__ __volatile__( "reti"
}
//进行任务调度
void OSSched(void)
{
 asm volatile ("LDI R16,0x01\t");
//清除中断要求任务切换的标志位,设置正在任务切换标志位
 __asm__ __volatile__("SEI\t");
//开中断,因为如果因中断在任务调度中进行,要重新进行调度时,已经关中断
 // 根据中断时保存寄存器的次序入栈,模拟一次中断后,入栈的情况
__asm__ _volatile__("PUSH __zero_reg__\t"); //R1
__asm___volatile__("PUSH __tmp_reg__\t"); //R0
 asm volatile ("IN tmp reg , SREG \t"); //保存状态寄存器 SREG
```

```
__asm__ _volatile__("PUSH __tmp_reg__ \t");
__asm__ __volatile__("CLR __zero_reg__\t"); //R0 重新清零
__asm__ _volatile__("PUSH R18\t");
__asm__ _volatile__("PUSH R19\t");
asm volatile ("PUSH R20\t");
__asm__ _volatile__("PUSH R21\t");
__asm__ __volatile__("PUSH R22\t");
__asm__ _volatile__("PUSH R23\t");
__asm__ _volatile__("PUSH R24\t");
__asm__ _volatile__("PUSH R25\t");
__asm__ _volatile__("PUSH R26\t");
__asm__ _volatile__("PUSH R27\t");
__asm__ _volatile__("PUSH R30\t");
asm volatile ("PUSH R31\t");
__asm__ __volatile__("Int_OSSched: \t"); //当中断要求调度,直接进入这里
__asm__ __volatile__("SEI\t");
//开中断,因为如果因中断在任务调度中进行,已经关中断
__asm__ __volatile__("PUSH R28\t"); //R28 与 R29 用于建立在堆栈上的指针
__asm__ __volatile__("PUSH R29\t"); //入栈完成
TCB[OSTaskRunningPrio].OSTaskStackTop=SP;
 //将正在运行的任务的堆栈底保存
unsigned char OSNextTaskPrio;
 //在现有堆栈上开设新的空间
for (OSNextTaskPrio = 0;
 //进行任务调度
 OSNextTaskPrio < OS_TASKS && !(OSRdyTbl & (0x01<<OSNextTaskPrio));
 OSNextTaskPrio++);
 OSTaskRunningPrio = OSNextTaskPrio;
cli(); //保护堆栈转换
SP=TCB[OSTaskRunningPrio].OSTaskStackTop;
sei();
//根据中断时的出栈次序
__asm__ _volatile__("POP R29\t");
__asm__ __volatile__("POP R28\t");
asm volatile ("POP R31\t");
__asm__ __volatile__("POP_R30\t");
__asm__ __volatile__("POP_R27\t");
__asm__ _volatile__("POP R26\t");
__asm__ __volatile__("POP_R25\t");
__asm__ __volatile__("POP R24\t");
__asm__ __volatile__("POP_R23\t");
__asm__ _volatile__("POP_R22\t");
```

```
__asm__ __volatile__("POP R21\t");
 __asm__ _volatile__("POP_R20\t");
__asm__ __volatile__("POP R19\t");
 __asm__ __volatile__("POP_R18\t");
 asm volatile ("POP tmp reg \t"); //SERG 出栈并恢复
__asm__ __volatile__("OUT __SREG___,__tmp_reg__ \t"); //
__asm___volatile__("POP __tmp_reg__\t"); //RO 出栈
 __asm__ __volatile__("POP __zero_reg__\t");  //R1 出栈
//中断时出栈完成
__asm__ __volatile__("CLI\t"); //关中断
 //检查是在调度时,是否有中断要求任务调度 0x02 是中断要求调度的标志位
__asm__ __volatile__("RJMP OSSched\t"); //重新调度
 asm volatile ("LDI R16,0x00\t");
//清除中断要求任务切换的标志位,清除正在任务切换标志位
 __asm__ __volatile__("RETI\t"); //返回并开中断
//从中断退出并进行调度
void IntSwitch(void)
{
//当中断无嵌套,并且没有在切换任务的过程中,直接进行任务切换
if(OSCoreState == 0x02 && IntNum==0)
{
 //进入中断时,已经保存了 SREG 和 RO,R1,R18~R27,R30,R31
 __asm__ __volatile__("POP R31\t"); //去除因调用子程序而入栈的 PC
 __asm__ _volatile__("POP_R31\t");
 __asm__ __volatile__("LDI_R16,0x01\t");
 //清除中断要求任务切换的标志位,设置正在任务切换标志位
 __asm__ __volatile__("RJMP Int_OSSched \t"); //重新调度
}
////////任务处理
//挂起任务
void OSTaskSuspend(unsigned char prio)
TCB[prio].OSWaitTick=0;
OSRdyTbl &= ~(0x01<<pri>); //从任务就绪表上去除标志位
if(OSTaskRunningPrio==prio) //当要挂起的任务为当前任务
 OSSched();
 //从新调度
}
```

```
void OSTaskResume(unsigned char prio)
{
OSRdyTbl |= 0x01<<pri>//从任务就绪表上重置标志位
 TCB[prio].OSWaitTick=0; //将时间计时设为 0,到时
if(OSTaskRunningPrio>prio) //当要当前任务的优先级低于重置位的任务的优先级
 OSSched();
 //从新调度
 //从新调度
}
// 任务延时
void OSTimeDly(unsigned int ticks)
if(ticks)
 //当延时有效
 {
 OSRdyTbl &= ~(0x01<<OSTaskRunningPrio);
 TCB[OSTaskRunningPrio].OSWaitTick=ticks;
 OSSched();
 //从新调度
}
}
//信号量
struct SemBlk
unsigned char OSEventType; //型号 0,信号量独占型; 1 信号量共享型
unsigned char OSEventState; //状态 0,不可用;1,可用
unsigned char OSTaskPendTbl; //等待信号量的任务列表
} Sem[10];
//初始化信号量
void OSSemCreat(unsigned char Index, unsigned char Type)
Sem[Index].OSEventType=Type; //型号 0,信号量独占型; 1 信号量共享型
Sem[Index].OSTaskPendTbl=0;
Sem[Index].OSEventState=0;
}
//任务等待信号量,挂起
//当 Timeout==0xffff 时,为无限延时
unsigned char OSTaskSemPend(unsigned char Index,unsigned int Timeout)
{
//unsigned char i=0;
 //信号量有效
if(Sem[Index].OSEventState)
 {
```

```
//如果为独占型
 if(Sem[Index].OSEventType==0)
 //信号量被独占,不可用
 Sem[Index].OSEventState = 0x00;
 }
 else
 {
 //加入信号的任务等待表
 Sem[Index].OSTaskPendTbl |= 0x01<<OSTaskRunningPrio;</pre>
 TCB[OSTaskRunningPrio].OSWaitTick=Timeout; //如延时为 0,刚无限等待
 OSRdyTbl &= ~(0x01<<OSTaskRunningPrio); //从任务就绪表中去除
 OSSched(); //从新调度
 if(TCB[OSTaskRunningPrio].OSWaitTick==0) //超时,未能拿到资源
 return 0;
}
return 1;
}
//发送一个信号量,可以从任务或中断发送
void OSSemPost(unsigned char Index)
{
 //当要求的信号量是共享型
if(Sem[Index].OSEventType)
 //使信号量有效
 Sem[Index].OSEventState=0x01;
 OSRdyTbl |=Sem [Index].OSTaskPendTbl; //使在等待该信号的所有任务就绪
 //清空所有等待该信号的等待任务
 Sem[Index].OSTaskPendTbl=0;
}
 //当要求的信号量为独占型
 else
 {
 unsigned char i;
 for (i = 0; i < OS_TASKS && !(Sem[Index].OSTaskPendTbl & (0x01<< i)); i++);
 if(i < OS_TASKS)
 //如果有任务需要
  Sem[Index].OSTaskPendTbl &= ~(0x01<<i); //从等待表中去除
  OSRdyTbl |= 0x01 << i;
 //任务就绪
 }
 else
  Sem[Index].OSEventState =1; //使信号量有效
 }
}
}
//从任务发送一个信号量,并进行调度
void OSTaskSemPost(unsigned char Index)
OSSemPost(Index);
```

```
OSSched();
}
//清除一个信号量,只对共享型的有用。
//对于独占型的信号量,在任务占用后,就交得不可以用了。
void OSSemClean(unsigned char Index)
Sem[Index].OSEventState =0; //要求的信号量无效
}
void TCN0Init(void) // 计时器 0
{
TCCR0 = 0;
TCCR0 |= (1<<CS02); // 256 预分频
TIMSK |= (1<<TOIE0); // TO 溢出中断允许
TCNT0 = 100; // 置计数起始值
}
SIGNAL(SIG_OVERFLOW0)
{
IntNum++; //中断嵌套+1
sei(); //在中断中,重开中断
unsigned char i;
for(i=0;i<OS_TASKS;i++) //任务时钟
 if(TCB[i].OSWaitTick && TCB[i].OSWaitTick!=0xffff)
  TCB[i].OSWaitTick--;
  if(TCB[i].OSWaitTick==0) //当任务时钟到时,必须是由定时器减时的才行
 OSRdyTbl = (0x01 << i);
 //使任务可以重新运行
 OSCoreState|=0x02; //要求任务切换的标志位
  }
 }
 }
TCNT0=100;
cli();
IntNum--;
 //中断嵌套-1
IntSwitch(); //进行任务调度
```

```
unsigned char __attribute__ ((progmem)) proStrA[]="Task
unsigned char strA[20];
SIGNAL(SIG_UART_RECV) //串口接收中断
strA[0]=UDR;
}
////////串口发送
unsigned char *pstr UART Send;
unsigned int nUART_Sending=0;
void UART_Send(unsigned char *Res,unsigned int Len) //发送字符串数组
{
if(Len>0)
 pstr UART Send=Res; //发送字串的指针
 nUART_Sending=Len; //发送字串的长度
 UCSRB=0xB8;
 //发送中断使能
}
}
//SIGNAL 在中断期间,其它中断禁止
SIGNAL(SIG_UART_DATA) //串口发送数据中断
{
IntNum++; //中断嵌套+1,不充许中断
if(nUART_Sending)
 //如果未发完
 UDR=*pstr_UART_Send; //发送字节
 pstr_UART_Send++;
 //发送字串的指针加 1
 nUART Sending--;
 //等待发送的字串数减 1
if(nUART_Sending==0) //当已经发送完
{
 OSSemPost(0);
 OSCoreState|=0x02; //要求任务切换的标志位
```

```
UCSRB=0x98;
 //关发送中断
 cli();
IntNum--;
IntSwitch(); //进行任务调度
}
void UARTInit() //初始化串口
#define fosc 8000000 //晶振 8 MHZ UBRRL=(fosc/16/(baud+1))%256;
#define baud 9600 //波特率
OSCCAL=0x97;
 //串口波特率校正值,从编程器中读出
//UCSRB=(1<<RXEN)|(1<<TXEN);//允许发送和接收
UCSRB=0x98;
//UCSRB=0x08;
UBRRL=(fosc/16/(baud+1))%256;
UBRRH=(fosc/16/(baud+1))/256;
UCSRC=(1<<URSEL)|(1<<UCSZ1)|(1<<UCSZ0);//8 位数据+1 位 STOP 位
UCSRB=0xB8;
UDR=0;
}
//打印 unsigned int 到字符串中 00000
void strPUT_uInt(unsigned char *Des,unsigned int i)
unsigned char j;
Des=Des+4;
 for(j=0;j<5;j++)
  *Des=i%10+'0';
 i=i/10;
  Des--;
}
}
void strPUT_Star(unsigned char *Des,unsigned char i)
unsigned char j;
for(j=0;j<i;j++)
  *Des++='*';
```

```
*Des++=13;
unsigned int strPUT_TaskState(unsigned char *Des, unsigned char TaskID, unsigned char Num)
{
 //unsigned int i=0;
 *(Des+4)='0'+TaskID;
 strPUT_uInt(Des+6,Num);
 strPUT_Star(Des+12,TaskID);
 return 12+TaskID+1;
}
void Task0()
 unsigned int j=0;
 while(1)
  PORTB=j++;
  if(OSTaskSemPend(0,0xffff))
 unsigned int m;
 m=strPUT_TaskState(strA,OSTaskRunningPrio,j);
 UART_Send(strA,m);
  }
  OSTimeDly(200);
 }
}
void Task1()
 unsigned int j=0;
 while(1)
 {
  PORTC=j++;
  if(OSTaskSemPend(0,0xffff))
  {
 unsigned int m;
 m=strPUT_TaskState(strA,OSTaskRunningPrio,j);
 UART_Send(strA,m);
  OSTimeDly(100);
 }
}
```

```
void Task2()
{
 unsigned int j=0;
 while(1)
 {
  if(OSTaskSemPend(0,0xffff))
 unsigned int m;
 m \!\!=\!\! strPUT\_TaskState(strA,OSTaskRunningPrio,j);
 UART_Send(strA,m);
  }
  PORTD=j++;
  OSTimeDly(50);
 }
}
void TaskScheduler()
{
 OSSched();
 while(1)
 {
}
int main(void)
 strlcpy_P(strA,proStrA,20);
 UARTInit();
 TCN0Init();
 OSRdyTbl=0;
 IntNum=0;
 OSTaskCreate(Task0,&Stack[99],0);
 OSTaskCreate(Task1,&Stack[199],1);
 OSTaskCreate(Task2,&Stack[299],2);
 OSTaskCreate(TaskScheduler,&Stack[399],OS_TASKS);
 OSStartTask();
}
```

结束语

结束语

本文中的例子,基本上用 WinAVR 和 Proteus 调试仿真成功,一定可能存在某些方面的缺陷,因为工作上时间的压力,就没有进一步查找。

但我相信,大家通过学习,会一步步了解一个内核的具体实现形式,慢慢完善,并且最终 写出一个属于自己的内核。

当掌握一定的基本知识后,再回头看看 UCOSII 和 small rots51 等,可能会有更深的体会,对进一步了解嵌入式系统和操作系统,条理会更加明析。希望本文能帮助大家做到这一点。

希望大家能够提出自己宝贵的意见,我会进行阶段性的总结,并尽可能地不断改进。

牛顿曾说过,"我能够看得更远,是因为站在巨人的肩膀上。"

希望大家都能出一份力,推动我们的嵌入式的事业的进一步发展。

2006年1月14日