

Embedded RTOS System Startup

C.-Z. Yang http://syslab.cse.yzu.edu.tw/~czyang

Embedded applications

- Developing a "Hello World" application on an embedded system is not trivial
 - As compared with developing in a PC platform
- First, we must to understand how to boot the target system, i.e., the booting process
 - How to load the image onto the target system?
 - Where in memory to load the image?
 - How to initiate program execution?
 - How the program produces recognizable output?

Typical Cross-Platform Development Environment

Image Transfer from the Host to the Target System (1/3)

- Loading process: transfer an executable image from the host onto the target
- Three approaches
 - Programming the image into EEPROM or flash
 - Downloading the image over a serial (RS-232) or network connection
 - · Host: a data transfer utility
 - · Target: a loader, a monitor or a debug agent
 - Download the image through either a JTAG or BDM interface

Image Transfer from the Host to the Target System (2/3)

 For the final product, the embedded software is stored in ROM or flash.

- If a system has both ROM and flash
 - Set jumpers to control which memory chip the processor uses to start its first set of instructions upon reboot
 - For example, if the image is stored in the flash
 - Set jumper to use the flash memory
 - The processors fetches its first instruction from the starting address where the flash is mapped

Image Transfer from the Host to the Target System (3/3)

- However, the final product method is impractical during the development stage
 - Reprogramming the *EEPROM* or the *flash* memory is time consuming

Solution

- Transfer the image directly into the target system's RAM memory
- Achieved by
 - Serial or network connection
 - JTAG or BDM solution

Target System Tools

View of the Target Embedded System System

Embedded Loader (1/3)

 At the early development phase, a common approach is write a loader program for the target and use it to download the image from the host system

Embedded loader

- Download the image from the host system to the target system
- The loader is often programmed into ROM

Embedded Loader (2/3)

- To communicate with the host system to download the image
 - Require a data transfer protocol and communication parameters between the host utility and the embedded loader
- Embedded loader may download the image
 - Either directly to the RAM memory
 - Or to the flash memory if the loader has the flash programming capability
 - After downloading to the flash, must set jumper to execute system from flash
- The downloading medium can be
 - Serial line
 - Network connection
 - For example, Ethernet and uses FTP or TFTP protocols

Embedded Loader (3/3)

- However, before the loader can execute, there
 must be a boot image to initialize the target
- Boot image
 - Part of the ROM chip is occupied by the boot image
 - Consist of the code that executes when the system powers up
 - Initialize the required peripheral devices
 - Initialize the memory system for downloading the image
 - Initialize the interrupt controller and install default interrupt handler
 - Prepare the system to execute the loader

Embedded Monitor (1/2)

- An alternative to the boot image plus embedded loader approach is to use an embedded monitor
- Furthermore, embedded monitor enable developers to examine and debug the target system at run time
- Thus, an embedded monitor
 - boot image plus embedded loader
 - Add the interactive debug capability

Embedded Monitor (2/2)

- How to provide developer to examine and debug the target system at run time?
- Solution:
 - Embedded monitor defines a set of commands that can be accessible through a terminal emulation program over the serial line
 - Download the image
 - Read from and write to system memory locations
 - Read and write system registers
 - · Set and clear different types of breakpoints
 - Single-step instructions
 - · Reset the system

Target Debug Agent

- Target debug agent, or debug agent
 - Embedded monitor + visual source-level debug capability for the host debugger
- Thus, a target debug agent must provide enough information for the host debugger to provide visual source-level debug capability
- For example, a debug agent has built-in knowledge of the RTOS objects and services
 - Allow the developer to explore such object and services fully and visually

Target Boot Process

- We give an example to show a embedded system boot process
 - Note that, each embedded system may have its own booting scenario
- Assume
 - The reset vector is contained in ROM and mapped to 0x00000h
 - The code executed when a embedded system powers on
 - Usually a jump into another part of memory space where the real initialization code is found
 - The *loader* is contained in flash and is mapped to 0x00040h
 - A loader performs
 - System bootstrapping
 - Image downloading
 - Initialization

Embedded Ems

Reset Vector in ARM

```
Vector_Init_Block
 Reset Addr
 b
 b
 Undefined_Addr
 b
 SWI Addr
 b
 Prefetch Addr
 b
 Abort_Addr
 NOP
 :Reserved vector
 b
 IRQ_Addr
 b
 FIQ_Addr
Reset Addr
Undefined_Addr
SWI Addr
Prefetch_Addr
Abort_Addr
IRQ Addr
```

FIQ Addr

Example: Bootstrap Overview

Steps of the Example Bootstrap Process (1/3)

- Power on or reset
 - Processor fetch and executes code from OxOOOOOh
 - Reset vector in ROM
 - The code in reset vector is a jump instruction to 0x00040h
 - Loader in flash
 - The code in loader first initialize hardware to put the system into a known state
 - Processor registers are set with default value
 - Stack pointer is set with the value found in ROM
 - Disable interrupt
 - Initializes the RAM memory and the caches
 - Perform limited hardware diagnostics on those devices needed for its operation

Steps of the Example Bootstrap Process (2/3)

- Then, the loader optionally can copy itself from the flash memory into the RAM
 - Since RAM is faster than flash
- Besides, the loader must copy and reserve the initialized and uninitialized data sections of loader from flash to RAM
 - Copy the content of the initialized data section (.data and .sdata) to RAM
 - Reserve spaces for unitialized data section (.bss and .sbss) in RAM
 - Keep .const section in flash or RAM
- The next step is to *initialize the system devices*
 - Only the necessary devices that the loader requires are initialized
 - For example, network controller if loader uses network to download image
 - Fully initialization is left until the downloaded image perform its system initialization

Steps of the Example Bootstrap Process (3/3)

- Now, the loader can transfer the application image to the target system
 - Application image: RTOS + kernel + application code
 - Application image may come from
 - Read-only memory devices on the target
 - The host development system

Target Image Execution Scenarios

- Three image execution scenarios
 - Execute from ROM while using RAM for data
 - Execute from RAM after being copied from ROM
 - Execute from RAM after being downloaded from a host system

Executing From ROM Using RAM for Data (1/2)

Execution in Place (XIP)

- Program image executes directly out of ROM
 - Only act as a boot image optionally plus application code
 - No loader functionality
- However, the data section must still reside in RAM

Executing From ROM Using RAM for Data (2/2)

Boot sequence

- 1. The CPU's **IP** register is hardwired to execute the first instruction in memory, i.e., the reset vector
- 2. The reset vector jump to the first instruction of the .text section of boot image
 - 1. Initialize the memory system
- 3. The .data section is copied to RAM
- 4. Reserve space if RAM for the .bss section
- 5. Reserve stack space in RAM
- 6. Set SP register to the beginning of the newly created stack

Empedded

Boot Sequence For an Image Running From ROM

Executing from RAM After Image Transfer From ROM (1/2)

- The boot loader transfers an application image from ROM to RAM for execution
 - The application image is usually compressed in ROM to reduce the storage space required

Executing from RAM After Image Transfer From ROM (2/2)

Boot sequence

- 7. Copy the Compressed application image from ROM to RAM in a work area
- 8. Decompress and initialize the application image(1)
- 9. Decompress and initialize the application image(2)
- 10. Decompress and initialize the application image(3)
- 11. The loader transfers control to the image using a processor-specific jump instruction
- 12. Recycle the memory area occupied by the loader and the work area.
 - May also reinitialize the SP to point to the memory area occupied by the loader to use it as the stack space

Boot Sequence For an Image Executing From RAM after Transfer From ROM

Executing from RAM After Image Transfer From Host

Boot sequence

- 7. The application image is downloaded from the host development system
- 8. The image integrity is verified
- 9. The image is decompressed if necessary
- 10-12. The debug agent loads the image section into their respective *run address* in RAM
- 13. The debug agent transfers control to the download image

Boot Sequence For an Image Executing From RAM after Transfer From Host System

Target System Software Initialization Sequence (1/2)

- Target image may consists
 - Board support package (BSP)
 - A full spectrum of drivers for the hardware components/devices
 - RTOS
 - Other embedded modules
 - File system, networking...
 - Application

Target System Software Initialization Sequence (2/2)

- Example: a target image structured in the following slide
- Then, the main steps to initialize the system
 - Hardware initialization
 - RTOS initialization
 - Application initialization

Software Components of a Target Image

The Software Initialization Ine Sot Process

Hardware Initialization (1/3)

- Power on-> reset vector -> boot image
 - Initialize the minimum hardware required to get the boot image to execute
 - Steps 1 and 2 in previous slide
 - Starting execution at the reset vector
 - Putting the processor into a known state by setting the appropriate registers
 - Getting the processor type
 - Getting or setting the CPU's clock speed
 - Disabling interrupts and caches
 - Initializing memory controller, memory chips, and cache units
 - Getting the start address for memory
 - Getting the size of memory
 - Performing preliminary memory tests, if required

Hardware Initialization (2/3)

Then

- Boot sequence may copy and decompress the sections of code to RAM
- It must copy and decompress its data to RAM
- Finally, initialize other hardware components
 - Step 3 in previous slide
 - Setting up execution handlers
 - Initializing interrupt handlers
 - Initializing bus interfaces, such as PCI, USB...
 - Initializing board peripherals such as serial, LAN and SCSI

Hardware Initialization (3/3)

- Initial boot sequence
 - Steps 1 and 2
 - Mainly initialize the CPU and memory subsystem
- BSP initialization phase
 - Also called hardware initialization
 - Steps 1 to 3

Example: Hardware Initialization in an ARM-Based Embedded System

- After reset or power on, the instruction located at address OxO must transfer control to the initialization code
 - Set up exception vectors
 - Initialize the memory system
 - Initialize the stack pointer registers
 - Change processor mode if necessary
 - Change processor state if necessary
- Note, the state of ARM processor cores after reset is
 - SVC mode
 - interrupts disabled
 - ARM state.

Embedded Ems

Set Up Exception Vector

```
Vector_Init_Block
 Reset Addr
 b
 Undefined Addr
 b
 SWI Addr
 b
 Prefetch Addr
 b
 b
 Abort_Addr
 NOP
 :Reserved vector
 IRQ Addr
 b
 FIQ_Addr
 b
Reset Addr
Undefined_Addr
SWI Addr
Prefetch Addr
Abort_Addr
IRQ Addr
FIQ_Addr
```


Initialize the Memory System

 --- Perform ROM/RAM remapping, if required

IF:DEF: ROM_RAM_REMAP

--- Initialize memory system

```
IF:DEF: CACHE

IMPORT Clock_Speed

IMPORT Cache_Init

BL Clock_Speed

BL Cache_Init

ENDIF
```


Initialize the Stack Pointer

- In ARM, you might have to initialize some or all of the following stack pointers, depending on the interrupts and exceptions you use
 - sp_SVC: this must always be initialized.
 - sp_IRQ: this must be initialized if IRQ interrupts are used.
 - It must be initialized before interrupts are enabled.
 - sp_FIQ: this must be initialized if FIQ interrupts are used.
 - It must be initialized before interrupts are enabled.
 - sp_ABT: This must be initialized for Data and Prefetch Abort handling.
 - sp_UND: This must be initialized for Undefined Instruction handling.

Initialize the Stack Pointer

- --- Initialize stack pointer registers
- --- Enter each mode in turn and set up the stack pointer

```
LDR r0, =top_of_stacks
```

```
MSR CPSR_c, #Mode_IRQ:OR:I_Bit:OR:F_Bit ; No interrupts
```

SUB sp, r0, #Offset_IRQ_Stack

```
MSR CPSR_c, #Mode_FIQ:OR:I_Bit:OR:F_Bit ; No interrupts
```

SUB sp, r0, #Offset_FIQ_Stack

```
MSR CPSR_c, #Mode_ABT:OR:I_Bit:OR:F_Bit ; No interrupts
```

SUB sp, r0, #Offset_ABT_Stack

```
MSR CPSR_c, #Mode_UND:OR:I_Bit:OR:F_Bit ; No interrupts
```

SUB sp, r0, #Offset_UND_Stack

SUB sp, r0, #Offset_SVC_Stack

Change the Processor Mode

- The processor is in Supervisor mode upon reset
- If the application runs in *User mode*
 - Change to User mode and initialize the User mode sp (stack pointer) register
- --- Now change to *User mode* and set up *User mode stack*.

```
MSR CPSR_c, #Mode_USR:OR:F_Bit ; IRQs now enabled SUB sp, r0, #Offset_USR_Stack
```


Change the Processor State

- ARM cores start up in ARM state on reset.
 - The initialization code, at least the reset handler, must be ARM code.
- If the application is compiled for Thumb
 - Changing processor state from ARM to Thumb

Embedded Ems

Jump to the RTOS

 After the initialization, now we can jump to the RTOS initialization code

--- Now enter the C code

```
- IMPORT __main
```

```
B __main ; note use B not BL, because an ; application will never return this way
```

EMPS ATOS Initialization

Steps 4 to 6

- Initializing the RTOS
- Initializing different RTOS objects and services
 - Task objects
 - Semaphore objects
 - Message-queue objects
 - Timer services
 - Interrupt services
 - Memory-management services
- Creating necessary stack for RTOS
- Initializing additional RTOS extensions
 - TCP/IP stack or file system
- Starting the RTOS and its initial tasks

Example: LyraOS Initialization

```
void __main(caddr_t addr, size_t npg)
  pthread_t thread_id;
  addr = (void *)((int)(addr + MM_PAGE_SIZE - 1) &
  ~(MM_PAGE_ŚIŻE -'1));
  page_init(addr, npg);
  init_timer();
  pthread_init();
 irq_enable();
  msginit();
  start_application();
}
```


Application Software Initialization

- Finally, transfer control to the application
 - RTOS calls a predefined function implemented by the application
 - Then, the application software goes through its initialization
 - Declared and implemented necessary objects, services, data structures, variables, and other constructs

References

- Qing Li and Caroline Yao, "Real-Time Concepts for Embedded Systems", CMP Books, ISBN: 1-57820-124-1, 2003
- ARM Developer Suite: Developer Guide, ARM Limited.
- C. H. Lee, D. W. Chang, H. P. Chang, and R. C. Chang, "An Embedded Operating System: LyraOS," Technical Report, National Chiao Tung University, 2002
- Steve B. Furber, "ARM System-on-Chip Architecture," Addison-Wesley, 2000