FreeRTOS

Gary J. Minden October 19, 2017

FreeRTOS

- A real-time kernel for hard real-time scheduling
 - "Hard real-time" -- Task must execute at a specific time and complete within a specific period
- Motivation
 - Abstract timing
 - Maintainability/Extensibility
 - Modularity
 - Team development
 - Easier testing
 - Code re-use
 - Improved efficiency (no polling)
 - Flexible interrupt processing
 - Mixed task types (periodic, continuous, event-driven)
 - Peripheral control (peripheral monitor)

FreeRTOS References

- Richard Barry, *Using the FreeRTOS Real-Time Kernel, ARM Cortex-M Edition*, Self-published.
 - Copyrighted and cannot be distributed on website
- http://www.freertos.org/RTOS.html (Left hand side of page)
 - Getting Started Guides
 - Examples
 - API Reference

FreeRTOS Features

- Pre-emptive or co-operative operation
- Flexible task priority assignment
- Queues
- Binary, counting, and recursive semaphores
- Mutexes
- Hook functions (Tick, Idle, Trace)
- Stack overflow checking
- Interrupt nesting

FreeRTOS Resources

- SysTick, PendingSV, SVC
- Small memory footprint -- ~ 6 KB flash, ~100 B SRAM
- Each Task
 - Flash for program code
 - SRAM for variables, stack, and heap

Example main.c -- Includes

```
#include "inc/hw ints.h"
#include "inc/hw memmap.h"
#include "inc/hw_sysctl.h"
#include "inc/hw_types.h"
#include <stddef.h>
#include <stdbool.h>
#include <stdint.h>
#include <stdarg.h>
#include "driverlib/sysctl.h"
#include "driverlib/systick.h"
#include "driverlib/gpio.h"
#include "Drivers/rit128x96x4.h"
#include "Drivers/UARTStdio Initialization.h"
#include "drivers/uartstdio.h"
#include "FreeRTOS.h"
#include "task.h"
#include "stdio.h"
```


Example main.c -- Time Variables

Example main.c -- Initialize Processor

```
int32_t main( void ) {
  //
  // Set the clocking to run directly from the crystal.
 //
  SysCtlClockSet( SYSCTL SYSDIV 4 | SYSCTL USE PLL | SYSCTL OSC MAIN |
 SYSCTL XTAL 8MHZ );
 // Get the system clock speed.
 g ulSystemClock = SysCtlClockGet();
 UARTStdio_Initialization();
 // Create a task to blink LED
 xTaskCreate( Task Blinky, "Blinky", 128, NULL, 1, NULL );
 UARTprintf( "FreeRTOS Starting!\n" );
 // Start FreeRTOS Task Scheduler
 vTaskStartScheduler();
 while( true ) {};
```


Example main.c -- Set up tasks

Example Task_Blinky.c -- Initialize

```
/*-Task Blinky.c
 Gary J. Minden
 Author:
 Organization: KU/EECS/EECS 388
 Date:
 2016-09-26 (B60926)
 Description:
 Blinks Status LED on Stellaris LM3S1968
 Evaluation board.
#include "inc/hw ints.h"
#include "inc/hw memmap.h"
#include "inc/hw sysctl.h"
#include "inc/hw_types.h"
#include <stddef.h>
#include <stdbool.h>
#include <stdint.h>
#include <stdarg.h>
#include "driverlib/sysctl.h"
#include "driverlib/gpio.h"
#include "FreeRTOS.h"
#include "task.h"
```


Example Task_Blinky.c -- Initialize

Example Task_Blinky.c -- Execute

FreeRTOS Organization

- Queues and Lists -- queue.c and list.c
- Timers -- timers.c
- Task Management -- tasks.c
- Porting -- port.c, portmacro.h, portasm.s
- Configuration -- FreeRTOSConfig.h
- Application -- main.c, Task_BlinkLED.c Task_Display.c, DriverLib

FreeRTOS Project Structure

FreeRTOS Include Files

FreeRTOS Driver Modules

FreeRTOS Program Modules

Code Composer -- Setting Includes

Code Composer -- Library Files

Code Composer -- Linked Resources

Telecommunication -Technology Center

Code Composer -- Environment Vars

Code Composer -- Pre-Defined Symbols

FreeRTOSConfig.h

```
* Application specific definitions.
* These definitions should be adjusted for your particular hardware and
* application requirements.
 * THESE PARAMETERS ARE DESCRIBED WITHIN THE 'CONFIGURATION' SECTION OF THE
 * FreeRTOS API DOCUMENTATION AVAILABLE ON THE FreeRTOS.org WEB SITE.
* See http://www.freertos.org/a00110.html.
#define configUSE PREEMPTION
#define configUSE IDLE HOOK
#define configUSE TICK HOOK
#define configCPU CLOCK HZ
 ( ( unsigned long ) 50000000 )
 ( ( portTickType ) 1000 )
#define configTICK RATE HZ
#define configMINIMAL STACK SIZE
 ( ( unsigned short ) 64 )
#define configTOTAL HEAP SIZE
 ( ( size t ) ( 8192 ) )
#define configMAX TASK NAME LEN
 (16)
#define configUSE TRACE FACILITY
#define configUSE 16 BIT TICKS
#define configIDLE SHOULD YIELD
#define configUSE CO ROUTINES
```


FreeRTOSConfig.h

```
//++GJM
//#define configUSE TIMERS
//++GJM
#define configMAX PRIORITIES
 ( ( unsigned portBASE_TYPE ) 2 )
#define configMAX CO ROUTINE PRIORITIES ( 2 )
#define configKERNEL_INTERRUPT_PRIORITY 255
#define configMAX_SYSCALL_INTERRUPT_PRIORITY 191
/* Set the following definitions to 1 to include the API function, or zero
to exclude the API function. */
#define INCLUDE vTaskPrioritySet
#define INCLUDE uxTaskPriorityGet
#define INCLUDE_vTaskDelete
#define INCLUDE vTaskCleanUpResources
#define INCLUDE vTaskSuspend
#define INCLUDE vTaskDelayUntil
 1
#define INCLUDE vTaskDelay
```


Port.c -- Initialize Stack

```
* See header file for description.
 */
portSTACK TYPE *pxPortInitialiseStack( portSTACK TYPE *pxTopOfStack, pdTASK CODE pxCode,
 void *pvParameters )
{
 /* Simulate the stack frame as it would be created by a context switch interrupt. */
 pxTopOfStack-; /* Offset added to account for the way the MCU uses the stack
 on entry/exit of interrupts. */
 *pxTopOfStack = portINITIAL XPSR;
 /* xPSR */
 pxTopOfStack-;
 *pxTopOfStack = ( portSTACK TYPE ) pxCode; /* PC */
 pxTopOfStack-;
 *pxTopOfStack = 0; /* LR */
 pxTopOfStack -= 5; /* R12, R3, R2 and R1. */
 *pxTopOfStack = ( portSTACK TYPE ) pvParameters; /* R0 */
 pxTopOfStack -= 8; /* R11, R10, R9, R8, R7, R6, R5 and R4. */
 return pxTopOfStack;
}
```


Port.c -- xPortSysTickHandler

```
extern int long xPortSysTickCount = 0;
void xPortSysTickHandler( void ) {
 xPortSysTickCount++;
 /* If using preemption, also force a context switch. */
 #if configUSE PREEMPTION == 1
 portNVIC_INT_CTRL_REG = portNVIC_PENDSVSET_BIT;
 #endif
 /* Only reset the systick load register if configUSE TICKLESS IDLE is set to
 1. If it is set to 0 tickless idle is not being used. If it is set to a
 value other than 0 or 1 then a timer other than the SysTick is being used
 to generate the tick interrupt. */
 #if configUSE TICKLESS IDLE == 1
 portNVIC SYSTICK LOAD REG = ulTimerReloadValueForOneTick;
 #endif
 ( void ) portSET INTERRUPT MASK FROM ISR();
 vTaskIncrementTick();
 portCLEAR_INTERRUPT_MASK_FROM_ISR( 0 );
```


tasks.c -- vTaskIncrementTick

```
void vTaskIncrementTick( void ) {
tskTCB * pxTCB;
 /* Called by the portable layer each time a tick interrupt occurs.
 Increments the tick then checks to see if the new tick value will cause any
 tasks to be unblocked. */
 traceTASK INCREMENT TICK( xTickCount );
 if( uxSchedulerSuspended == ( unsigned portBASE TYPE ) pdFALSE )
 {
 ++xTickCount;
 if( xTickCount == ( portTickType ) OU )
 xList *pxTemp;
 /* Tick count has overflowed so we need to swap the delay lists.
 If there are any items in pxDelayedTaskList here then there is
 an error! */
 configASSERT( ( listLIST IS EMPTY( pxDelayedTaskList ) ) );
 pxTemp = pxDelayedTaskList;
 pxDelayedTaskList = pxOverflowDelayedTaskList;
 pxOverflowDelayedTaskList = pxTemp;
 xNumOfOverflows++;
```


FreeRTOS Task States

Task States

- Running -- The task is currently executing
- Ready -- The task can execute and is waiting for the CPU
 - A higher or equal priority task is currently executing
- Blocked -- The task is waiting for an event
 - Temporal Block -- Waiting for an interval or an explicit time
 - Synchronization -- Waiting for an event from another task (e.g. data on a queue) or interrupt
 - Events from Queues, Semaphores, Mutexes, or Interrupts
 - When the "waited for" event occurs, the task moves to the Ready state
- Suspended -- The task is not available for scheduling execution

Task State Transition Diagram

Figure 7. Full task state machine

Example Task -- Print String

```
void vTaskFunction( void *pvParameters )
char *pcTaskName;
volatile unsigned long ul;
 /* The string to print out is passed in via the parameter. Cast this to a
 character pointer. */
 pcTaskName = ( char * ) pvParameters;
 /* As per most tasks, this task is implemented in an infinite loop. */
 for(;;)
 /* Print out the name of this task. */
 vPrintString( pcTaskName );
 /* Delay for a period. */
 for ( ul = 0; ul < mainDELAY LOOP COUNT; ul++ )
 /* This loop is just a very crude delay implementation. There is
 nothing to do in here. Later exercises will replace this crude
 loop with a proper delay/sleep function. */
```

Listing 8. The single task function used to create two tasks in Example 2

Example Task -- Set-up Tasks

```
/* Define the strings that will be passed in as the task parameters. These are
defined const and not on the stack to ensure they remain valid when the tasks are
executing. */
static const char *pcTextForTask1 = "Task 1 is running\n";
static const char *pcTextForTask2 = "Task 2 is running\n";
int main ( void )
 /* Create the first task at priority 1. The priority is the second to last
 parameter. */
 xTaskCreate(vTaskFunction, "Task 1", 240, (void*)pcTextForTask1, 1, NULL);
 /* Create the second task at priority 2. */
 xTaskCreate( vTaskFunction, "Task 2", 240, (void*)pcTextForTask2, 2, NULL );
 /* Start the scheduler so the tasks start executing. */
 vTaskStartScheduler();
 /* If all is well we will never reach here as the scheduler will now be
 running. If we do reach here then it is likely that there was insufficient
 heap available for the idle task to be created. */
 for(;;);
```

Listing 10. Creating two tasks at different priorities

Example Task -- Execution

```
Console Consol
```

Figure 5. Running both test tasks at different priorities

Example Task -- Print Task w/ Delay

```
Single user license for gminden@ittc.ku.edu
void vTaskFunction( void *pvParameters )
char *pcTaskName;
 /* The string to print out is passed in via the parameter. Cast this to a
 character pointer. */
 pcTaskName = ( char * ) pvParameters;
 /* As per most tasks, this task is implemented in an infinite loop. */
 for(;;)
 /* Print out the name of this task. */
 vPrintString( pcTaskName );
 /* Delay for a period. This time a call to vTaskDelay() is used which
 places the task into the Blocked state until the delay period has expired.
 The delay period is specified in 'ticks', but the constant
 portTICK RATE MS can be used to convert this to a more user friendly value
 in milliseconds. In this case a period of 250 milliseconds is being
 specified. */
 vTaskDelay( 250 / portTICK RATE MS );
```

Listing 12. The source code for the example task after the null loop delay has been replaced by a call to vTaskDelay()

Example Task -- Execution w/ Delay

```
Console Consol
```

Figure 8. The output produced when Example 4 is executed

FreeRTOS Queues

Queues

- Queues hold a finite number of items
 - Number of items and item size determined at queue create time
- Queues implement a First-In/First-Out (FIFO) protocol
- Sending/Receiving items are by <u>copy</u> not reference
- Queues are system-wide resources
- Queue Functions
 - Create Queues
 - Send/Receive Data to/from Queues
 - Queue Management/Number of Items in Queue
 - Blocking on a Queue/Effect of Priority

Queue Example

A queue is created to allow Task A and Task B to communicate. The queue can hold a maximum of 5 integers. When the queue is created it does not contain any values so is empty.

Task A writes (sends) the value of a local variable to the back of the queue. As the queue was previously empty the value written is now the only item in the queue, and is therefore both the value at the back of the queue and the value at the front of the queue.

Task A changes the value of its local variable before writing it to the queue again. The queue now contains copies of both values written to the queue. The first value written remains at the front of the queue, the new value is inserted at the end of the queue. The queue has three empty spaces remaining.

Queue -- Send Data

Listing 30. The xQueueSendToFront() API function prototype

```
portBASE_TYPE xQueueSendToBack ( sxQueueHandle xQueue,edu const void * pvItemToQueue, portTickType xTicksToWait );
```

Listing 31. The xQueueSendToBack() API function prototype

xTicksToWait -- number of ticks to wait if queue is full pdPASS -- return value if en-queued errQUEUE_FULL -- return value if queue is full

Queue -- Receive Data

Listing 32. The xQueueReceive() API function prototype

Listing 33. The xQueuePeek() API function prototype

xQueuePeek -- does not remove item from queue xTicksToWait -- number of ticks to wait if queue is empty pdPASS -- return value if en-queued errQUEUE_EMPTY -- return value if queue is empty

Using Queues

- A single task, the Monitor, manages the shared resource
- Requests to read or write data are queued for the Monitor
 - Requests can be prioritized
- Monitor processes one request at a time
- Access to queue managed by mutex

FreeRTOS Mutual Exclusion

Mutual Exclusion

- Problem Description
- FreeRTOS Support

Multiple Tasks Access Common Data

```
extern volatile long int SysTickCount Low; // Low 32-bits of SysTickCount
extern volatile long int SysTickCount High; // High 32-bits of SysTickCount
void SysTickISR() {
 SysTickCount Low++;
 // Increment low 32-bits
 if (SysTickCount Low == 0 ) {
 // Check for wrap-around
 SysTickCount High++;
 // Increment high 32-bits
long int Time Low, Time High;
 // Local time value
 Interrupt!
 // Copy SysTickCount Low
 Time Low = SysTickCount Low;
 Time High = SysTickCount High;
 // Copy SysTickCount High
```


Task Execution Sequence

Time_High	Time_Low	SysTickCount_High	SysTickCount_Low	
		0x0000 0000	0xFFFF FFFF	
	0xFFFF FFFF			Copy Low
	0xFFFF FFFF			Interrupt!
	0xFFFF FFFF	0x0000 0000	0x0000 0000	Incr./Wrap Low
	Oxfffr FFFF	0x0000 0001	0x0000 0000	Incr. High
0x0000 0001	0xFFFF FFFF			Copy High

Multiple Tasks Access Common Data

Task Execution Sequence -- Early Inter.

Time_Low	SysTickCount_Low	
	0xFFFF FFFF	
		Early Interrupt!
	0x0000 0000	Incr./Wrap Low
0x0000 0000		Copy Low

Task Execution Sequence

Time_Low	SysTickCount_Low	
	0xFFFF FFFF	
0xFFFF FFFF		Copy Low
0xFFFF FFFF		Interrupt!
0xFFFF FFFF	0x0000 0000	Incr./Wrap Low

Mutual Exclusion -- Conditions

- Shared Data or Hardware Resource among multiple Tasks
 - E.g. combined systickCount_Low and SystickCount_High
 - E.g. UART, ADC, ...
 - Exclusive resource access does not cause problems
- Non-atomic access

```
Time_Low = SysTickCount_Low; // Copy SysTickCount_Low
Time_High = SysTickCount_High; // Copy SysTickCount_High
```

Multiple Processors

Task_1	Task_2
myNbrAvailWidgets = NbrAvailWidgets;	
	<pre>myNbrAvailWidgets = NbrAvailWidgets;</pre>
	$ exttt{NbrAvailWidgets} = exttt{myNbrAvailWidgets} - 100;$
NbrAvailWidgets = myNbrAvailWidgets - 100;	

Mutual Exclusion -- Approaches

- Identify Critical Sections -- Multiple tasks access a (non-atomic) shared resource, e.g. extended SysTickCount
- Protect critical sections with a lock/un-lock shared resource actions

Mutual Exclusion -- Inhibit Interrupts

- Single Processor -- Inhibit Interrupts
 - Prevents scheduling another task or interrupt during critical section

- Can make the system unresponsive
 - Protects the entire system... not just the shared resource
 - Interrupts not handled in a timely manner
 - High priority tasks not scheduled and executed
- Does not work in multi-processor/multi-core when any processor can handle interrupts

Mutual Exclusion -- Mutex

- Mutual Exclusion Control Variable
 - Mutex associated with shared resource
 - Task must "own" Mutex to use shared resource
 - Task must "release Mutex when finished with shared resource
 - Task may "queue" waiting for Mutex
 - Requires hardware support to "test-and-set" Mutex Variable with an atomic instruction

Mutual Exclusion -- Compare-and-Set

- As an atomic operation
 - Read current mutex variable
 - Compare to 0
 - If 0, set to one; exit
 - Loop
- Spin-Loop
- Uses CPU resources
- Requires hardware, CPU, cache, and memory system, support
- No queuing of requests

Mutual Exclusion -- Queue and Monitor

- A single task, the Monitor, manages the shared resource
- Requests to read or write data are queued for the Monitor
 - Requests can be prioritized
- Monitor processes one request at a time
- Access to queue managed by mutex

© G. J. Minden 2013

Mutual Exclusion -- Problems

- Deadlock
- Priority Inversion

© G. J. Minden 2013