ChibiOS/NIL

Reference Manual

Sat Jan 23 2016 09:51:55

Contents

1	Chil	biOS/NIL	-		1
	1.1	Copyri	ght		1
	1.2	Introdu	iction		1
	1.3	Relate	d Docume	nts	1
2	Mod	lule Inde	ex		3
	2.1	Module	es		3
3	Data	a Structi	ure Index		5
	3.1	Data S	tructures		5
4	File	Index			7
	4.1	File Lis	st		7
5	Mod	lule Doc	umentatio	on .	9
	5.1	NIL Ke	rnel		9
		5.1.1	Detailed	Description	9
	5.2	Config	uration .		10
		5.2.1	Detailed	Description	10
		5.2.2	Macro De	efinition Documentation	11
			5.2.2.1	NIL_CFG_NUM_THREADS	11
			5.2.2.2	NIL_CFG_ST_RESOLUTION	11
			5.2.2.3	NIL_CFG_ST_FREQUENCY	11
			5.2.2.4	NIL_CFG_ST_TIMEDELTA	11
			5.2.2.5	NIL_CFG_USE_EVENTS	11
			5.2.2.6	NIL_CFG_ENABLE_ASSERTS	11
			5.2.2.7	NIL_CFG_ENABLE_STACK_CHECK	11
			5.2.2.8	NIL_CFG_SYSTEM_INIT_HOOK	12
			5.2.2.9	NIL_CFG_THREAD_EXT_FIELDS	12
			5.2.2.10	NIL_CFG_THREAD_EXT_INIT_HOOK	12
			5.2.2.11	NIL_CFG_IDLE_ENTER_HOOK	12
			5.2.2.12	NIL_CFG_IDLE_LEAVE_HOOK	12
			52213	NII CEG SYSTEM HALT HOOK	12

iv CONTENTS

5.3	Kernel	Types		13
	5.3.1	Detailed	Description	13
	5.3.2	Macro De	efinition Documentation	13
		5.3.2.1	FALSE	13
		5.3.2.2	TRUE	13
		5.3.2.3	ROMCONST	13
		5.3.2.4	NOINLINE	14
		5.3.2.5	PORT_THD_FUNCTION	14
		5.3.2.6	PACKED_VAR	14
	5.3.3	Typedef I	Documentation	14
		5.3.3.1	syssts_t	14
		5.3.3.2	rtcnt_t	14
		5.3.3.3	tstate_t	14
		5.3.3.4	msg_t	14
		5.3.3.5	eventmask_t	14
		5.3.3.6	cnt_t	14
		5.3.3.7	ucnt_t	14
		5.3.3.8	systime_t	14
5.4	API			15
	5.4.1	Detailed	Description	15
	5.4.2	Macro De	efinition Documentation	20
		5.4.2.1	_CHIBIOS_NIL	20
		5.4.2.2	CH_KERNEL_STABLE	20
		5.4.2.3	CH_KERNEL_VERSION	21
		5.4.2.4	CH_KERNEL_MAJOR	21
		5.4.2.5	CH_KERNEL_MINOR	21
		5.4.2.6	CH_KERNEL_PATCH	21
		5.4.2.7	MSG_OK	21
		5.4.2.8	MSG_TIMEOUT	21
		5.4.2.9	MSG_RESET 2	21
		5.4.2.10	TIME_IMMEDIATE	21
		5.4.2.11	TIME_INFINITE	21
		5.4.2.12	NIL_STATE_READY	21
		5.4.2.13	NIL_STATE_SLEEPING	21
		5.4.2.14	NIL_STATE_SUSP	22
		5.4.2.15	NIL_STATE_WTSEM	22
		5.4.2.16	NIL_STATE_WTOREVT	22
		5.4.2.17	ALL_EVENTS	22
		5.4.2.18	EVENT_MASK	22
		5.4.2.19	NIL_CFG_NUM_THREADS	22

CONTENTS

5.4.2.20	NIL_CFG_ST_RESOLUTION	22
5.4.2.21	NIL_CFG_ST_FREQUENCY	22
5.4.2.22	NIL_CFG_ST_TIMEDELTA	22
5.4.2.23	NIL_CFG_USE_EVENTS	23
5.4.2.24	NIL_CFG_ENABLE_ASSERTS	23
5.4.2.25	NIL_CFG_ENABLE_STACK_CHECK	23
5.4.2.26	NIL_CFG_SYSTEM_INIT_HOOK	23
5.4.2.27	NIL_CFG_THREAD_EXT_FIELDS	23
5.4.2.28	NIL_CFG_THREAD_EXT_INIT_HOOK	23
5.4.2.29	NIL_CFG_IDLE_ENTER_HOOK	23
5.4.2.30	NIL_CFG_IDLE_LEAVE_HOOK	23
5.4.2.31	NIL_CFG_SYSTEM_HALT_HOOK	23
5.4.2.32	THD_TABLE_BEGIN	24
5.4.2.33	THD_TABLE_ENTRY	24
5.4.2.34	THD_TABLE_END	24
5.4.2.35	THD_ALIGN_STACK_SIZE	24
5.4.2.36	THD_WORKING_AREA_SIZE	24
5.4.2.37	THD_WORKING_AREA	24
5.4.2.38	THD_FUNCTION	25
5.4.2.39	CH_IRQ_IS_VALID_PRIORITY	25
5.4.2.40	CH_IRQ_IS_VALID_KERNEL_PRIORITY	25
5.4.2.41	CH_IRQ_PROLOGUE	26
5.4.2.42	CH_IRQ_EPILOGUE	26
5.4.2.43	CH_IRQ_HANDLER	26
5.4.2.44	CH_FAST_IRQ_HANDLER	26
5.4.2.45	S2ST	27
5.4.2.46	MS2ST	27
5.4.2.47	US2ST	27
5.4.2.48	S2RTC	28
5.4.2.49	MS2RTC	28
5.4.2.50	US2RTC	29
5.4.2.51	chSysGetRealtimeCounterX	29
5.4.2.52	chSysDisable	29
5.4.2.53	chSysEnable	29
5.4.2.54	chSysLock	30
5.4.2.55	chSysUnlock	30
5.4.2.56	chSysLockFromISR	30
5.4.2.57	chSysUnlockFromISR	30
5.4.2.58	chSchIsRescRequiredI	30
5.4.2.59	chThdGetSelfX	31

vi

	5.4.2.60	chThdSleepSeconds	31
	5.4.2.61	chThdSleepMilliseconds	31
	5.4.2.62	chThdSleepMicroseconds	32
	5.4.2.63	chThdSleepS	33
	5.4.2.64	chThdSleepUntilS	33
	5.4.2.65	chSemObjectInit	33
	5.4.2.66	chSemWait	33
	5.4.2.67	chSemWaitS	34
	5.4.2.68	chSemGetCounterI	34
	5.4.2.69	chVTGetSystemTimeX	34
	5.4.2.70	chVTTimeElapsedSinceX	35
	5.4.2.71	chVTIsTimeWithinX	35
	5.4.2.72	chDbgAssert	36
5.4.3	Typedef [Documentation	36
	5.4.3.1	thread_t	36
	5.4.3.2	$intctx_t \ \dots $	36
	5.4.3.3	semaphore_t	36
	5.4.3.4	tfunc_t	36
	5.4.3.5	thread_config_t	36
	5.4.3.6	thread_reference_t	37
	5.4.3.7	nil_system_t	37
5.4.4	Function	Documentation	37
	5.4.4.1	chSysInit	37
	5.4.4.2	chSysHalt	37
	5.4.4.3	chSysTimerHandlerl	38
	5.4.4.4	chSysUnconditionalLock	38
	5.4.4.5	chSysUnconditionalUnlock	39
	5.4.4.6	chSysGetStatusAndLockX	39
	5.4.4.7	chSysRestoreStatusX	40
	5.4.4.8	chSysIsCounterWithinX	41
	5.4.4.9	chSysPolledDelayX	42
	5.4.4.10	chSchReadyl	42
	5.4.4.11	chSchRescheduleS	42
	5.4.4.12	chSchGoSleepTimeoutS	42
	5.4.4.13	chThdSuspendTimeoutS	43
	5.4.4.14	chThdResumel	44
	5.4.4.15	chThdSleep	44
	5.4.4.16	chThdSleepUntil	45
	5.4.4.17	chSemWaitTimeout	45
	5.4.4.18	chSemWaitTimeoutS	46

CONTENTS vii

		5.4.4.19	chSemSignal	47
		5.4.4.20	chSemSignalI	48
		5.4.4.21	chSemReset	48
		5.4.4.22	chSemResetI	49
		5.4.4.23	chEvtSignal	50
		5.4.4.24	chEvtSignall	51
		5.4.4.25	chEvtWaitAnyTimeout	52
		5.4.4.26	chEvtWaitAnyTimeoutS	52
	5.4.5	Variable I	Documentation	53
		5.4.5.1	nil	53
		5.4.5.2	main_thread_stack_base	53
5.5	Port La	ıyer		54
	5.5.1	Detailed	Description	54
	5.5.2	Macro De	efinition Documentation	55
		5.5.2.1	PORT_ARCHITECTURE_XXX	55
		5.5.2.2	PORT_ARCHITECTURE_NAME	55
		5.5.2.3	PORT_CORE_VARIANT_NAME	55
		5.5.2.4	PORT_COMPILER_NAME	56
		5.5.2.5	PORT_INFO	56
		5.5.2.6	PORT_SUPPORTS_RT	56
		5.5.2.7	PORT_INT_REQUIRED_STACK	56
		5.5.2.8	PORT_USE_ALT_TIMER	56
		5.5.2.9	PORT_SETUP_CONTEXT	56
		5.5.2.10	PORT_WA_SIZE	56
		5.5.2.11	PORT_IRQ_IS_VALID_PRIORITY	56
		5.5.2.12	PORT_IRQ_IS_VALID_KERNEL_PRIORITY	57
		5.5.2.13	PORT_IRQ_PROLOGUE	57
		5.5.2.14	PORT_IRQ_EPILOGUE	57
		5.5.2.15	PORT_IRQ_HANDLER	57
		5.5.2.16	PORT_FAST_IRQ_HANDLER	57
		5.5.2.17	port_switch	57
	5.5.3	Typedef [Documentation	58
		5.5.3.1	stkalign_t	58
	5.5.4	Function	Documentation	58
		5.5.4.1	port_init	58
		5.5.4.2	port_get_irq_status	58
		5.5.4.3	port_irq_enabled	58
		5.5.4.4	port_is_isr_context	58
		5.5.4.5	port_lock	59
		5.5.4.6	port_unlock	59

viii CONTENTS

			5.5.4.7	port_lock_from_isr	59
			5.5.4.8	port_unlock_from_isr	59
			5.5.4.9	port_disable	59
			5.5.4.10	port_suspend	59
			5.5.4.11	port_enable	59
			5.5.4.12	port_wait_for_interrupt	59
			5.5.4.13	port_rt_get_counter_value	59
	5.6	ARMC	Mx_TIMEF	3	60
		5.6.1	Detailed	Description	60
		5.6.2	Function	Documentation	60
			5.6.2.1	port_timer_start_alarm	60
			5.6.2.2	port_timer_stop_alarm	60
			5.6.2.3	port_timer_set_alarm	60
			5.6.2.4	port_timer_get_time	61
			5.6.2.5	port_timer_get_alarm	61
_	Data	Church	Daa		co
6			ure Docun		63
	6.1			truct Reference	63
		6.1.1		Description	63
		6.1.2		cumentation	63
			6.1.2.1	cnt	63
	6.2			Reference	64
		6.2.1		Description	65
		6.2.2		cumentation	65
			6.2.2.1	current	65
			6.2.2.2	next	65
			6.2.2.3	systime	65
			6.2.2.4	lasttime	65
			6.2.2.5	nexttime	65
			6.2.2.6	threads	65
			6.2.2.7	dbg_panic_msg	65
	6.3	_		Reference	66
		6.3.1		Description	67
		6.3.2	Field Doo	cumentation	67
			6.3.2.1	ctxp	67
			6.3.2.2	state	67
			6.3.2.3	msg	67
			6.3.2.4	p	67
			6.3.2.5	trp	67
			6.3.2.6	semp	67

CONTENTS

			6.3.2.7	ewi	mask		 	 	 	 	 	 	 	 	. 67
			6.3.2.8	tim	eout .		 	 	 	 	 	 	 	 	. 67
			6.3.2.9	epr	nask .		 	 	 	 	 	 	 	 	. 67
			6.3.2.10	stk	im		 	 	 	 	 	 	 	 	. 67
	6.4	nil_thre	ead_cfg St	truct	Refere	nce .	 	 	 	 	 	 	 	 	. 68
		6.4.1	Detailed	Desc	ription		 	 	 	 	 	 	 	 	. 68
		6.4.2	Field Doo	cume	entation	١	 	 	 	 	 	 	 	 	. 68
			6.4.2.1	wba	ase .		 	 	 	 	 	 	 	 	. 68
			6.4.2.2	wei	nd		 	 	 	 	 	 	 	 	. 68
			6.4.2.3	nar	nep .		 	 	 	 	 	 	 	 	. 68
			6.4.2.4	fun	ср		 	 	 	 	 	 	 	 	. 69
			6.4.2.5	arg			 	 	 	 	 	 	 	 	. 69
	6.5	port e	xtctx Struc												
		6.5.1	Detailed	Desc	cription		 	 	 	 	 	 	 	 	. 69
	6.6	port in	itctx Struct	t Ref	· erence		 	 	 	 	 	 	 	 	. 69
		6.6.1	Detailed												
7	F-11	_													
•	FIIE	Docum	entation												71
	7.1		entation le Referen	ice .			 	 	 	 	 	 	 	 	
•															. 71
•		nil.c Fi 7.1.1	le Referen	Desc	cription		 	 	 	 	 	 	 	 	. 71 . 72
	7.1	nil.c Fi 7.1.1	le Referen Detailed	Desc	cription		 	 	 	 	 	 	 	 	. 71 . 72 . 72
	7.1	nil.c Fi 7.1.1 nil.h Fi 7.2.1	le Referen Detailed le Referen	Desc ice Desc	cription		 	 	 	 	 	 	 	 	. 71 . 72 . 72 . 78
	7.1	nil.c Fi 7.1.1 nil.h Fi 7.2.1	le Referen Detailed le Referen Detailed	Desc ice Desc eren	cription cription		 	 	 	 	 	 	 	 	. 71 . 72 . 72 . 78
•	7.1	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1	le Referen Detailed le Referen Detailed .h File Refe	Desc Desc erend Desc	cription cription ce cription		 		 		 	 	 		. 71 . 72 . 72 . 78 . 78
•	7.1 7.2 7.3	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1	le Referen Detailed le Referen Detailed .h File Refe Detailed	Description Descri	cription cription ce cription ce		 		 		 	 	 		. 71 . 72 . 72 . 78 . 78 . 79
	7.1 7.2 7.3	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1 nilcore 7.4.1	le Referen Detailed le Referen Detailed .h File Refe Detailed .c File Refe	Description Descri	cription cription ce cription ce cription ce		 		 		 	 	 		. 71 . 72 . 72 . 78 . 78 . 79 . 79
	7.1 7.2 7.3 7.4	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1 nilcore 7.4.1	le Referen Detailed le Referen Detailed .h File Refe Detailed .c File Refe	Description Descri	cription ce cription ce cription ce cription ce cription				 		 	 	 		. 71 . 72 . 72 . 78 . 78 . 79 . 79 . 79
	7.1 7.2 7.3 7.4	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1 nilcore 7.4.1 nilcore 7.5.1	le Referen Detailed le Referen Detailed .h File Refe Detailed .c File Refe Detailed	Description Descri	cription ce cription ce cription ce cription ce cription										. 71 . 72 . 72 . 78 . 79 . 79 . 79 . 79
	7.1 7.2 7.3 7.4 7.5	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1 nilcore 7.4.1 nilcore 7.5.1	le Referen Detailed le Referen Detailed .h File Refe Detailed .c File Refe Detailed .h File Refe Detailed	Description Descri	cription ce cription ce cription ce cription ce cription	· · · · · · · · · · · · · · · · · · ·									. 71 . 72 . 78 . 78 . 79 . 79 . 79 . 79 . 81
	7.1 7.2 7.3 7.4 7.5	nil.c Fi 7.1.1 nil.h Fi 7.2.1 nilconf 7.3.1 nilcore 7.4.1 nilcore 7.5.1 nilcore 7.6.1	le Referen Detailed le Referen Detailed h File Refe Detailed c File Refe Detailed h File Refe Detailed th File Refe	Description Descri	cription ce cription ce cription ce cription ce cription ce cription										. 71 . 72 . 72 . 78 . 78 . 79 . 79 . 79 . 81 . 81

Chapter 1

ChibiOS/NIL

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/NIL portable Kernel.

1.3 Related Documents

· ChibiOS/NIL General Architecture

2 ChibiOS/NIL

Chapter 2

Module Index

2.1 Modules

Here	ic	а	lict	Ωf	all	modu	المو
пеге	15	а	IISL	ΟI	all	HIOUL	แยง

NIL Kernel	
Configuration	10
Kernel Types	13
API	15
Port Layer	54
ARMCMx TIMER	60

4 Module Index

Chapter 3

Data Structure Index

3.1 Data Structures

Here are the data structures with brief descriptions:

nil_semaphore
Structure representing a counting semaphore
nil_system
System data structure
nil_thread
Structure representing a thread
nil_thread_cfg
Structure representing a thread static configuration
port_extctx
Interrupt saved context
port_intctx
System saved context

6 Data Structure Index

Chapter 4

File Index

4.1 File List

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

nil.c		
	Nil RTOS main source file	 71
nil.h	AW 2770	
	Nil RTOS main header file	 72
nilconf.h		
	Configuration file template	 78
nilcore.c		
	Port code	 79
nilcore.h		
	Port macros and structures	 79
nilcore_t		
	System timer header file	 81
niltypes.h	1	
	Port system types	 81

8 File Index

Chapter 5

Module Documentation

5.1 NIL Kernel

5.1.1 Detailed Description

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

Modules

- Configuration
- Kernel Types
- API
- Port Layer

5.2 Configuration

5.2.1 Detailed Description

Kernel related settings and hooks.

Kernel parameters and options

• #define NIL_CFG_NUM_THREADS 1

Number of user threads in the application.

System timer settings

• #define NIL CFG ST RESOLUTION 32

System time counter resolution.

• #define NIL_CFG_ST_FREQUENCY 50000

System tick frequency.

• #define NIL_CFG_ST_TIMEDELTA 2

Time delta constant for the tick-less mode.

Subsystem options

• #define NIL_CFG_USE_EVENTS TRUE

Events Flags APIs.

Debug options

• #define NIL_CFG_ENABLE_ASSERTS FALSE

System assertions.

#define NIL_CFG_ENABLE_STACK_CHECK FALSE

Stack check.

Kernel hooks

#define NIL_CFG_SYSTEM_INIT_HOOK()

System initialization hook.

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

Threads descriptor structure extension.

• #define NIL_CFG_THREAD_EXT_INIT_HOOK(tr)

Threads initialization hook.

#define NIL_CFG_IDLE_ENTER_HOOK()

Idle thread enter hook.

• #define NIL_CFG_IDLE_LEAVE_HOOK()

Idle thread leave hook.

• #define NIL_CFG_SYSTEM_HALT_HOOK(reason)

System halt hook.

5.2 Configuration 11

5.2.2 Macro Definition Documentation

5.2.2.1 #define NIL_CFG_NUM_THREADS 1

Number of user threads in the application.

Note

This number is not inclusive of the idle thread which is Implicitly handled.

5.2.2.2 #define NIL_CFG_ST_RESOLUTION 32

System time counter resolution.

Note

Allowed values are 16 or 32 bits.

5.2.2.3 #define NIL_CFG_ST_FREQUENCY 50000

System tick frequency.

Note

This value together with the <code>NIL_CFG_ST_RESOLUTION</code> option defines the maximum amount of time allowed for timeouts.

5.2.2.4 #define NIL_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.

5.2.2.5 #define NIL_CFG_USE_EVENTS TRUE

Events Flags APIs.

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

Note

The default is TRUE.

5.2.2.6 #define NIL_CFG_ENABLE_ASSERTS FALSE

System assertions.

5.2.2.7 #define NIL_CFG_ENABLE_STACK_CHECK FALSE

Stack check.

```
5.2.2.8 #define NIL_CFG_SYSTEM_INIT_HOOK( )
Value:
System initialization hook.
5.2.2.9 #define NIL_CFG_THREAD_EXT_FIELDS /* Add threads custom fields here.*/
Threads descriptor structure extension.
User fields added to the end of the thread_t structure.
5.2.2.10 #define NIL_CFG_THREAD_EXT_INIT_HOOK( tr )
Value:
 /* Add custom threads initialization code here.*/
Threads initialization hook.
5.2.2.11 #define NIL_CFG_IDLE_ENTER_HOOK( )
Value:
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.
5.2.2.12 #define NIL_CFG_IDLE_LEAVE_HOOK( )
Value:
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.
5.2.2.13 #define NIL_CFG_SYSTEM_HALT_HOOK( reason )
Value:
System halt hook.
```

5.3 Kernel Types 13

5.3 Kernel Types

5.3.1 Detailed Description

Macros

```
• #define ROMCONST const
```

ROM constant modifier.

• #define NOINLINE __attribute__((noinline))

Makes functions not inlineable.

• #define PORT_THD_FUNCTION(tname, arg) __attribute__((noreturn)) void tname(void *arg)

Optimized thread function declaration macro.

#define PACKED_VAR __attribute__((packed))

Packed variable specifier.

Common constants

• #define FALSE 0

Generic 'false' boolean constant.

• #define TRUE 1

Generic 'true' boolean constant.

Typedefs

- typedef uint32_t syssts_t
- typedef uint32_t rtcnt_t
- typedef uint8_t tstate_t
- typedef int32_t msg_t
- typedef uint32_t eventmask_t
- typedef int32 t cnt t
- typedef uint32_t ucnt_t
- typedef uint32_t systime_t

Type of system time.

5.3.2 Macro Definition Documentation

5.3.2.1 #define FALSE 0

Generic 'false' boolean constant.

5.3.2.2 #define TRUE 1

Generic 'true' boolean constant.

5.3.2.3 #define ROMCONST const

ROM constant modifier.

Note

It is set to use the "const" keyword in this port.

```
5.3.2.4 #define NOINLINE __attribute__((noinline))
Makes functions not inlineable.
Note
 If the compiler does not support such attribute then the realtime counter precision could be degraded.
5.3.2.5 #define PORT_THD_FUNCTION( tname, arg ) __attribute__((noreturn)) void tname(void *arg)
Optimized thread function declaration macro.
5.3.2.6 #define PACKED_VAR __attribute__((packed))
Packed variable specifier.
5.3.3 Typedef Documentation
5.3.3.1 typedef uint32_t syssts_t
System status word.
5.3.3.2 typedef uint32_t rtcnt_t
Realtime counter.
5.3.3.3 typedef uint8_t tstate_t
Thread state.
5.3.3.4 typedef int32_t msg_t
Inter-thread message.
5.3.3.5 typedef uint32_t eventmask_t
Mask of event identifiers.
5.3.3.6 typedef int32_t cnt_t
Generic signed counter.
5.3.3.7 typedef uint32_t ucnt_t
Generic unsigned counter.
5.3.3.8 typedef uint32_t systime_t
Type of system time.
```

5.4 API 15

5.4 API

5.4.1 Detailed Description

Macros

• #define _CHIBIOS_NIL

ChibiOS/NIL identification macro.

• #define CH KERNEL STABLE 1

Stable release flag.

#define NIL_CFG_NUM_THREADS 2

Number of user threads in the application.

• #define NIL_CFG_ST_RESOLUTION 32

System time counter resolution.

• #define NIL_CFG_ST_FREQUENCY 100

System tick frequency.

• #define NIL_CFG_ST_TIMEDELTA 0

Time delta constant for the tick-less mode.

• #define NIL_CFG_USE_EVENTS TRUE

Events Flags APIs.

• #define NIL_CFG_ENABLE_ASSERTS FALSE

System assertions.

• #define NIL_CFG_ENABLE_STACK_CHECK FALSE

Stack check.

• #define NIL_CFG_SYSTEM_INIT_HOOK() {}

System initialization hook.

• #define NIL_CFG_THREAD_EXT_FIELDS

Threads descriptor structure extension.

• #define NIL_CFG_THREAD_EXT_INIT_HOOK(tr) {}

Threads initialization hook.

#define NIL_CFG_IDLE_ENTER_HOOK() {}

Idle thread enter hook.

• #define NIL CFG IDLE LEAVE HOOK() {}

Idle thread leave hook.

#define NIL_CFG_SYSTEM_HALT_HOOK(reason) {}

System halt hook.

ChibiOS/NIL version identification

• #define CH_KERNEL_VERSION "1.1.1"

Kernel version string.

• #define CH_KERNEL_MAJOR 1

Kernel version major number.

• #define CH_KERNEL_MINOR 1

Kernel version minor number.

#define CH_KERNEL_PATCH 1

Kernel version patch number.

Wakeup messages

```
• #define MSG_OK (msg_t)0
```

OK wakeup message.

• #define MSG_TIMEOUT (msg_t)-1

Wake-up caused by a timeout condition.

• #define MSG_RESET (msg_t)-2

Wake-up caused by a reset condition.

Special time constants

#define TIME_IMMEDIATE ((systime_t)-1)

Zero time specification for some functions with a timeout specification.

#define TIME_INFINITE ((systime_t)0)

Infinite time specification for all functions with a timeout specification.

Thread state related macros

• #define NIL STATE READY (tstate t)0

Thread ready or executing.

#define NIL_STATE_SLEEPING (tstate_t)1

Thread sleeping.

• #define NIL_STATE_SUSP (tstate_t)2

Thread suspended.

• #define NIL_STATE_WTSEM (tstate_t)3

On semaphore.

#define NIL_STATE_WTOREVT (tstate_t)4

Waiting for events.

- #define NIL_THD_IS_READY(tr) ((tr)->state == NIL_STATE_READY)
- #define NIL_THD_IS_SLEEPING(tr) ((tr)->state == NIL_STATE_SLEEPING)
- #define NIL_THD_IS_SUSP(tr) ((tr)->state == NIL_STATE_SUSP)
- #define NIL_THD_IS_WTSEM(tr) ((tr)->state == NIL_STATE_WTSEM)
- #define NIL THD IS WTOREVT(tr) ((tr)->state == NIL STATE WTOREVT)

Events related macros

#define ALL_EVENTS ((eventmask_t)-1)

All events allowed mask.

#define EVENT_MASK(eid) ((eventmask_t)(1 << (eid)))

Returns an event mask from an event identifier.

Threads tables definition macros

- #define THD_TABLE_BEGIN const thread_config_t nil_thd_configs[NIL_CFG_NUM_THREADS + 1] = {
 Start of user threads table.
- #define THD_TABLE_ENTRY(wap, name, funcp, arg)

Entry of user threads table.

• #define THD_TABLE_END

End of user threads table.

5.4 API 17

Working Areas and Alignment

• #define THD_ALIGN_STACK_SIZE(n) ((((n) - 1U) | (sizeof(stkalign_t) - 1U)) + 1U)

Enforces a correct alignment for a stack area size value.

• #define THD WORKING AREA SIZE(n) THD ALIGN STACK SIZE(PORT WA SIZE(n))

Calculates the total Working Area size.

#define THD_WORKING_AREA(s, n) stkalign_t s[THD_WORKING_AREA_SIZE(n) / sizeof(stkalign_t)]
 Static working area allocation.

Threads abstraction macros

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

Thread declaration macro.

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() PORT_IRQ_PROLOGUE()

IRQ handler enter code.

• #define CH IRQ EPILOGUE() PORT 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

#define S2ST(sec) ((systime_t)((uint32_t)(sec) * (uint32_t)NIL_CFG_ST_FREQUENCY))

Seconds to system ticks.

#define MS2ST(msec)

Milliseconds to system ticks.

• #define US2ST(usec)

Microseconds to system ticks.

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.

Macro Functions

#define chSysGetRealtimeCounterX() (rtcnt_t)port_rt_get_counter_value()

Returns the current value of the system real time counter.

#define chSysDisable() port_disable()

Enters the kernel lock mode.

#define chSysEnable() port_enable()

Enters the kernel lock mode.

#define chSysLock() port_lock()

Enters the kernel lock state.

#define chSysUnlock() port_unlock()

Leaves the kernel lock state.

#define chSysLockFromISR() port_lock_from_isr()

Enters the kernel lock state from within an interrupt handler.

#define chSysUnlockFromISR() port_unlock_from_isr()

Leaves the kernel lock state from within an interrupt handler.

#define chSchlsRescRequiredl() ((bool)(nil.current != nil.next))

Evaluates if a reschedule is required.

• #define chThdGetSelfX() nil.current

Returns a pointer to the current thread_t.

#define chThdSleepSeconds(sec) chThdSleep(S2ST(sec))

Delays the invoking thread for the specified number of seconds.

#define chThdSleepMilliseconds(msec) chThdSleep(MS2ST(msec))

Delays the invoking thread for the specified number of milliseconds.

• #define chThdSleepMicroseconds(usec) chThdSleep(US2ST(usec))

Delays the invoking thread for the specified number of microseconds.

#define chThdSleepS(timeout) (void) chSchGoSleepTimeoutS(NIL_STATE_SLEEPING, timeout)

Suspends the invoking thread for the specified time.

• #define chThdSleepUntilS(abstime)

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

• #define chSemObjectInit(sp, n) ((sp)->cnt = n)

Initializes a semaphore with the specified counter value.

#define chSemWait(sp) chSemWaitTimeout(sp, TIME_INFINITE)

Performs a wait operation on a semaphore.

#define chSemWaitS(sp) chSemWaitTimeoutS(sp, TIME_INFINITE)

Performs a wait operation on a semaphore.

#define chSemGetCounterI(sp) ((sp)->cnt)

Returns the semaphore counter current value.

• #define chVTGetSystemTimeX() (nil.systime)

Current system time.

#define chVTTimeElapsedSinceX(start) ((systime_t)(chVTGetSystemTimeX() - (start)))

Returns the elapsed time since the specified start time.

#define chVTIsTimeWithinX(time, start, end) ((bool)((systime t)((time) - (start)) < (systime t)((end) - (start))))

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

• #define chDbgAssert(c, r)

Condition assertion.

5.4 API 19

Typedefs

· typedef struct nil thread thread t

Type of a structure representing a thread.

typedef struct port_intctx intctx_t

Type of internal context structure.

· typedef struct nil_semaphore semaphore_t

Type of a structure representing a semaphore.

typedef void(* tfunc t) (void *p)

Thread function.

· typedef struct nil_thread_cfg thread_config_t

Type of a structure representing a thread static configuration.

typedef thread_t * thread_reference_t

Type of a thread reference.

· typedef struct nil_system nil_system_t

Type of a structure representing the system.

Data Structures

· struct nil semaphore

Structure representing a counting semaphore.

· struct nil thread cfg

Structure representing a thread static configuration.

· struct nil_thread

Structure representing a thread.

struct nil_system

System data structure.

Functions

void chSysInit (void)

Initializes the kernel.

• void chSysHalt (const char *reason)

Halts the system.

void chSysTimerHandlerI (void)

Time management handler.

· void chSysUnconditionalLock (void)

Unconditionally enters the kernel lock state.

void chSysUnconditionalUnlock (void)

Unconditionally leaves the kernel lock state.

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.

thread_t * chSchReadyl (thread_t *tp, msg_t msg)

Makes the specified thread ready for execution.

 void chSchRescheduleS (void) Reschedules if needed. msg_tchSchGoSleepTimeoutS (tstate_t newstate, systime_t timeout) Puts the current thread to sleep into the specified state with timeout specification. msg_t chThdSuspendTimeoutS (thread_reference_t *trp, systime_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 chThdSleep (systime_t timeout) Suspends the invoking thread for the specified time. void chThdSleepUntil (systime_t abstime) Suspends the invoking thread until the system time arrives to the specified value. msg_t chSemWaitTimeout (semaphore_t *sp, systime_t timeout) Performs a wait operation on a semaphore with timeout specification. msg_t chSemWaitTimeoutS (semaphore_t *sp, systime_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 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. void chEvtSignal (thread_t *tp, eventmask_t mask) Adds a set of event flags directly to the specified thread_t. void chEvtSignall (thread_t *tp, eventmask_t mask) Adds a set of event flags directly to the specified thread_t. eventmask t chEvtWaitAnyTimeout (eventmask t mask, systime t timeout) Waits for any of the specified events. eventmask_t chEvtWaitAnyTimeoutS (eventmask_t mask, systime_t timeout) Waits for any of the specified events. **Variables** · nil_system_t nil System data structures. stkalign_t __main_thread_stack_base__ 5.4.2 Macro Definition Documentation 5.4.2.1 #define _CHIBIOS_NIL_

ChibiOS/NIL identification macro.

5.4.2.2 #define CH_KERNEL_STABLE 1

Stable release flag.

5.4 API 21

5.4.2.3 #define CH_KERNEL_VERSION "1.1.1" Kernel version string. 5.4.2.4 #define CH_KERNEL_MAJOR 1 Kernel version major number. 5.4.2.5 #define CH_KERNEL_MINOR 1 Kernel version minor number. 5.4.2.6 #define CH_KERNEL_PATCH 1 Kernel version patch number. 5.4.2.7 #define MSG_OK (msg_t)0 OK wakeup message. 5.4.2.8 #define MSG_TIMEOUT (msg_t)-1 Wake-up caused by a timeout condition. 5.4.2.9 #define MSG_RESET (msg_t)-2 Wake-up caused by a reset condition. 5.4.2.10 #define TIME_IMMEDIATE ((systime_t)-1) Zero time 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. 5.4.2.11 #define TIME_INFINITE ((systime_t)0) Infinite time specification for all functions with a timeout specification. 5.4.2.12 #define NIL_STATE_READY (tstate_t)0 Thread ready or executing. 5.4.2.13 #define NIL_STATE_SLEEPING (tstate_t)1 Thread sleeping.

5.4.2.14 #define NIL_STATE_SUSP (tstate_t)2

Thread suspended.

5.4.2.15 #define NIL_STATE_WTSEM (tstate_t)3

On semaphore.

5.4.2.16 #define NIL_STATE_WTOREVT (tstate_t)4

Waiting for events.

5.4.2.17 #define ALL_EVENTS ((eventmask_t)-1)

All events allowed mask.

5.4.2.18 #define EVENT_MASK(eid) ((eventmask_t)(1 << (eid)))

Returns an event mask from an event identifier.

5.4.2.19 #define NIL_CFG_NUM_THREADS 2

Number of user threads in the application.

Note

This number is not inclusive of the idle thread which is implicitly handled.

5.4.2.20 #define NIL_CFG_ST_RESOLUTION 32

System time counter resolution.

Note

Allowed values are 16 or 32 bits.

5.4.2.21 #define NIL_CFG_ST_FREQUENCY 100

System tick frequency.

Note

This value together with the $\mbox{NIL_CFG_ST_RESOLUTION}$ option defines the maximum amount of time allowed for timeouts.

5.4.2.22 #define NIL_CFG_ST_TIMEDELTA 0

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.

5.4 API 23

5.4.2.23 #define NIL_CFG_USE_EVENTS TRUE

Events Flags APIs.

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

Note

The default is TRUE.

5.4.2.24 #define NIL_CFG_ENABLE_ASSERTS FALSE

System assertions.

5.4.2.25 #define NIL_CFG_ENABLE_STACK_CHECK FALSE

Stack check.

5.4.2.26 #define NIL_CFG_SYSTEM_INIT_HOOK() {}

System initialization hook.

5.4.2.27 #define NIL_CFG_THREAD_EXT_FIELDS

Threads descriptor structure extension.

User fields added to the end of the thread_t structure.

5.4.2.28 #define NIL_CFG_THREAD_EXT_INIT_HOOK(tr) {}

Threads initialization hook.

5.4.2.29 #define NIL_CFG_IDLE_ENTER_HOOK() {}

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.

5.4.2.30 #define NIL_CFG_IDLE_LEAVE_HOOK() {}

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.

5.4.2.31 #define NIL_CFG_SYSTEM_HALT_HOOK(reason) {}

System halt hook.

5.4.2.32 #define THD_TABLE_BEGIN const thread_config_t nil_thd_configs[NIL_CFG_NUM_THREADS + 1] = {

Start of user threads table.

5.4.2.33 #define THD_TABLE_ENTRY(wap, name, funcp, arg)

Value:

```
{wap, ((stkalign_t *)(wap)) + (sizeof (wap) / sizeof(stkalign_t)),
 name, funcp, arg},
```

Entry of user threads table.

5.4.2.34 #define THD_TABLE_END

Value:

```
{THD_IDLE_BASE, THD_IDLE_END, "idle", NULL, NULL}
};
```

End of user threads table.

5.4.2.35 #define THD_ALIGN_STACK_SIZE(n) ((((n) - 1U) | (sizeof(stkalign_t) - 1U)) + 1U)

Enforces a correct alignment for a stack area size value.

Parameters

$n \mid $ the stack size to be aligned to the next stack alignment boundary

Returns

The aligned stack size.

Function Class:

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

```
5.4.2.36 #define THD_WORKING_AREA_SIZE( n ) THD_ALIGN_STACK_SIZE(PORT_WA_SIZE(n))
```

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.

5.4.2.37 #define THD_WORKING_AREA(s, n) stkalign_t s[THD_WORKING_AREA_SIZE(n) / sizeof(stkalign_t)]

Static working area allocation.

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

5.4 API 25

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:

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

5.4.2.38 #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.

5.4.2.39 #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 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.

5.4.2.40 #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.

5.4.2.41 #define CH_IRQ_PROLOGUE() PORT_IRQ_PROLOGUE()

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.

5.4.2.42 #define CH_IRQ_EPILOGUE() PORT_IRQ_EPILOGUE()

IRQ handler exit code.

Note

Usually IRQ handlers function are also declared naked.

Function Class:

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

5.4.2.43 #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.

5.4.2.44 #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.

```
5.4.2.45 #define S2ST( sec ) ((systime_t)((uint32_t)(sec) * (uint32_t)NIL_CFG_ST_FREQUENCY))
```

Seconds to system ticks.

Converts from seconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in	sec	number of seconds

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.

```
5.4.2.46 #define MS2ST( msec )
```

Value:

Milliseconds to system ticks.

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:

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

```
5.4.2.47 #define US2ST( usec )
```

Value:

Microseconds to system ticks.

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:

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

5.4.2.48 #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.

5.4.2.49 #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 \geq = 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.

5.4.2.50 #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.

5.4.2.51 #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.

5.4.2.52 #define chSysDisable() port_disable()

Enters the kernel lock mode.

Function Class:

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

5.4.2.53 #define chSysEnable() port_enable()

Enters the kernel lock mode.

Function Class:

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

5.4.2.54 #define chSysLock() port_lock()

Enters the kernel lock state.

Function Class:

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

5.4.2.55 #define chSysUnlock() port_unlock()

Leaves the kernel lock state.

Function Class:

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

5.4.2.56 #define chSysLockFromISR() port_lock_from_isr()

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.

5.4.2.57 #define chSysUnlockFromISR() port_unlock_from_isr()

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.

5.4.2.58 #define chSchlsRescRequiredl() ((bool)(nil.current != nil.next))

Evaluates if a reschedule is required.

Return values

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

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.

5.4.2.59 #define chThdGetSelfX() nil.current

Returns a pointer to the current thread_t.

Function Class:

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

5.4.2.60 #define chThdSleepSeconds(sec) chThdSleep(S2ST(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 clock.

The maximum specified value is implementation dependent.

Parameters

in	sec	time in seconds, 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.

5.4.2.61 #define chThdSleepMilliseconds(msec) chThdSleep(MS2ST(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 clock.

The maximum specified value is implementation dependent.

Parameters

in	msec	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.

 $5.4.2.62 \quad \hbox{\#define chThdSleepMicroseconds} (\quad usec \) \ \hbox{chThdSleep(US2ST(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 clock.

The maximum specified value is implementation dependent.

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.

5.4.2.63 #define chThdSleepS(timeout) (void) chSchGoSleepTimeoutS(NIL_STATE_SLEEPING, timeout)

Suspends the invoking thread for the specified time.

Parameters

in	timeout	the delay in system ticks

Function Class:

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

5.4.2.64 #define chThdSleepUntilS(abstime)

Value:

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

Parameters

in	abstime	absolute system time

Function Class:

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

5.4.2.65 #define chSemObjectInit(sp, n) ((sp)->cnt = 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.

5.4.2.66 #define chSemWait(sp) chSemWaitTimeout(sp, TIME_INFINITE)

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

CH_MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been
	signaled.
CH_MSG_RST	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.

5.4.2.67 #define chSemWaitS(sp) chSemWaitTimeoutS(sp, TIME_INFINITE)

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

CH_MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been
	signaled.
CH_MSG_RST	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.

5.4.2.68 #define chSemGetCounterI(sp) ((sp)->cnt)

Returns the semaphore counter current 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.

5.4.2.69 #define chVTGetSystemTimeX() (nil.systime)

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.

 $5.4.2.70 \quad \text{\#define chVTTimeElapsedSinceX(} \quad \textit{start }) \ ((\text{systime_t})(\text{chVTGetSystemTimeX()} - (\text{start)}))$

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.

5.4.2.71 #define chVTIsTimeWithinX(time, start, end) ((bool)((systime_t)((time) - (start)) < (systime_t)((end) - (start))))

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

Note

When start==end then the function returns always true because the whole time range is specified. This function can be called from any context.

Parameters

ſ	in	time	the time to be verified
Ī	in	start	the start of the time window (inclusive)
Ī	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.

5.4.2.72 #define chDbgAssert(c, r)

Value:

```
do {
 /*lint -save -e506 -e774 [2.1, 14.3] Can be a constant by design.*/
 if (NIL_CFG_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 $\mbox{NIL_CFG_ENABLE_ASSERTS}$ switch is specified in $\mbox{nilconf.h}$ else the macro does nothing.

The remark string is not currently used except for putting a comment in the code about the assertion.

Parameters

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.

5.4.3 Typedef Documentation

5.4.3.1 typedef struct nil_thread thread_t

Type of a structure representing a thread.

Note

It is required as an early definition.

5.4.3.2 typedef struct port_intctx intctx_t

Type of internal context structure.

5.4.3.3 typedef struct nil_semaphore semaphore_t

Type of a structure representing a semaphore.

5.4.3.4 typedef void(* tfunc_t) (void *p)

Thread function.

5.4.3.5 typedef struct nil thread cfg thread config t

Type of a structure representing a thread static configuration.

5.4.3.6 typedef thread_t* thread_reference_t

Type of a thread reference.

5.4.3.7 typedef struct nil_system nil_system_t

Type of a structure representing the system.

5.4.4 Function Documentation

5.4.4.1 void chSysInit (void)

Initializes the kernel.

Initializes the kernel structures, the current instructions flow becomes the idle thread upon return. The idle thread must not invoke any kernel primitive able to change state to not runnable.

Note

This function assumes that the nil global variable has been zeroed by the runtime environment. If this is not the case then make sure to clear it before calling this function.

Function Class:

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

Here is the call graph for this function:

5.4.4.2 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:

5.4.4.3 void chSysTimerHandlerI (void)

Time management handler.

Note

This handler has to be invoked by a periodic ISR in order to reschedule the waiting threads.

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:

5.4.4.4 void chSysUnconditionalLock (void)

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:

5.4.4.5 void chSysUnconditionalUnlock (void)

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:

5.4.4.6 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 <code>chSysLock()</code> 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:

5.4.4.7 void chSysRestoreStatusX (syssts_t sts)

Restores the specified execution status and leaves a critical zone.

Note

A call to ${\tt chSchRescheduleS}$ () 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:

5.4.4.8 bool chSyslsCounterWithinX (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)
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.

5.4.4.9 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:

5.4.4.10 thread_t * chSchReadyl (thread_t * tp, msg_t msg)

Makes the specified thread ready for execution.

Parameters

in	tp	pointer to the thread_t object
in	msg	the wakeup message

Returns

The same reference passed as parameter.

5.4.4.11 void chSchRescheduleS (void)

Reschedules if needed.

Function Class:

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

5.4.4.12 msg_t chSchGoSleepTimeoutS (tstate_t newstate, systime_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 system time then it is forcibly awakened with a NIL_MSG_TMO low level message.

Parameters

in	newstate	the new thread state or a semaphore pointer
in	timeout	the number of ticks before the operation timeouts. the following special values
		are allowed:
		TIME_INFINITE no timeout.

Returns

The wakeup message.

Return values

NIL_MSG_TMO	if a timeout occurred.

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:

5.4.4.13 msg_t chThdSuspendTimeoutS (thread_reference_t * trp, systime_t 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 number of ticks before the operation timeouts, the following special values
		are allowed:
		TIME_INFINITE no timeout.

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:

5.4.4.14 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:

5.4.4.15 void chThdSleep (systime_t timeout)

Suspends the invoking thread for the specified time.

Parameters

in	timeout	the delay in system ticks
----	---------	---------------------------

Function Class:

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

5.4.4.16 void chThdSleepUntil (systime_t abstime)

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

Parameters

in	abstime	absolute system time
----	---------	----------------------

Function Class:

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

5.4.4.17 msg_t chSemWaitTimeout (semaphore_t * sp, systime_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

NIL_MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been
	signaled.
NIL_MSG_RST	if the semaphore has been reset using chSemReset ().
NIL_MSG_TMO	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:

5.4.4.18 msg_t chSemWaitTimeoutS (semaphore_t * sp, systime_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

NIL_MSG_OK	if the thread has not stopped on the semaphore or the semaphore has been
	signaled.
NIL_MSG_RST	if the semaphore has been reset using chSemReset ().
NIL_MSG_TMO	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:

5.4.4.19 void chSemSignal (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

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:

5.4.4.20 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

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:

5.4.4.21 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.

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	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:

5.4.4.22 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.

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:

5.4.4.23 void chEvtSignal (thread_t * tp, eventmask_t mask)

Adds a set of event flags directly to the specified thread_t.

Parameters

in	tp	the thread to be signaled
in	mask	the event flags 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:

5.4.4.24 void chEvtSignall (thread_t * tp, eventmask_t mask)

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	mask	the event flags 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.

Here is the call graph for this function:

5.4.4.25 eventmask_t chEvtWaitAnyTimeout (eventmask_t mask, systime_t timeout)

Waits for any of the specified events.

The function waits for any event among those specified in mask to become pending then the events are cleared and returned.

Parameters

in	mask	mask of the event flags that the function should wait for, ALL_EVENTS en-
		ables all the events
in	timeout	the number of ticks before the operation timeouts, the following special values
		are allowed:
		TIME_IMMEDIATE immediate timeout.
		TIME INICIALITE DE NICHEROLD
		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:

5.4.4.26 eventmask_t chEvtWaitAnyTimeoutS (eventmask_t mask, systime_t timeout)

Waits for any of the specified events.

The function waits for any event among those specified in mask to become pending then the events are cleared and returned.

Parameters

in	mask	mask of the event flags that the function should wait for, ${\tt ALL_EVENTS}$ enables all the events
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:

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:

5.4.5 Variable Documentation

5.4.5.1 nil_system_t nil

System data structures.

5.4.5.2 stkalign_t __main_thread_stack_base__

Boundaries of the idle thread boundaries, only required if stack checking is enabled.

5.5 Port Layer

5.5.1 Detailed Description

Macros

• #define PORT INT REQUIRED STACK 32

Per-thread stack overhead for interrupts servicing.

• #define PORT_USE_ALT_TIMER FALSE

Enables an alternative timer implementation.

• #define PORT_SETUP_CONTEXT(tp, wend, pf, arg)

Platform dependent thread stack setup.

• #define PORT_WA_SIZE(n)

Computes the thread working area global size.

#define PORT_IRQ_IS_VALID_PRIORITY(n) false

Priority level verification macro.

• #define PORT_IRQ_IS_VALID_KERNEL_PRIORITY(n) false

Priority level verification macro.

• #define PORT_IRQ_PROLOGUE()

IRQ prologue code.

• #define PORT_IRQ_EPILOGUE() _port_irq_epilogue()

IRQ epilogue code.

• #define PORT_IRQ_HANDLER(id) void id(void)

IRQ handler function declaration.

#define PORT_FAST_IRQ_HANDLER(id) void id(void)

Fast IRQ handler function declaration.

• #define port_switch(ntp, otp)

Performs a context switch between two threads.

Architecture and Compiler

#define PORT_ARCHITECTURE_XXX

Macro defining the port architecture.

#define PORT_ARCHITECTURE_NAME "XXX"

Name of the implemented architecture.

• #define PORT_CORE_VARIANT_NAME "XXXX-Y"

Name of the architecture variant.

#define PORT_COMPILER_NAME "GCC " __VERSION__

Compiler name and version.

#define PORT_INFO "port description"

Port-specific information string.

• #define PORT SUPPORTS RT FALSE

This port supports a realtime counter.

Typedefs

• typedef uint64_t stkalign_t

Type of stack and memory alignment enforcement.

5.5 Port Layer 53

Data Structures

struct port_extctx

Interrupt saved context.

struct port_intctx

System saved context.

Functions

· static void port init (void)

Port-related initialization code.

static syssts_t port_get_irq_status (void)

Returns a word encoding the current interrupts status.

static bool port_irq_enabled (syssts_t sts)

Checks the interrupt status.

static bool port is isr context (void)

Determines the current execution context.

static void port_lock (void)

Kernel-lock action.

static void port_unlock (void)

Kernel-unlock action.

static void port_lock_from_isr (void)

Kernel-lock action from an interrupt handler.

static void port_unlock_from_isr (void)

Kernel-unlock action from an interrupt handler.

static void port_disable (void)

Disables all the interrupt sources.

• static void port_suspend (void)

Disables the interrupt sources below kernel-level priority.

static void port_enable (void)

Enables all the interrupt sources.

static void port_wait_for_interrupt (void)

Enters an architecture-dependent IRQ-waiting mode.

static rtcnt_t port_rt_get_counter_value (void)

Returns the current value of the realtime counter.

5.5.2 Macro Definition Documentation

5.5.2.1 #define PORT_ARCHITECTURE_XXX

Macro defining the port architecture.

5.5.2.2 #define PORT_ARCHITECTURE_NAME "XXX"

Name of the implemented architecture.

5.5.2.3 #define PORT_CORE_VARIANT_NAME "XXXX-Y"

Name of the architecture variant.

```
5.5.2.4 #define PORT_COMPILER_NAME "GCC " __VERSION_
```

Compiler name and version.

5.5.2.5 #define PORT_INFO "port description"

Port-specific information string.

```
5.5.2.6 #define PORT_SUPPORTS_RT FALSE
```

This port supports a realtime counter.

```
5.5.2.7 #define PORT_INT_REQUIRED_STACK 32
```

Per-thread stack overhead for interrupts servicing.

This constant is used in the calculation of the correct working area size.

```
5.5.2.8 #define PORT_USE_ALT_TIMER FALSE
```

Enables an alternative timer implementation.

Usually the port uses a timer interface defined in the file $nilcore_timer.h$, if this option is enabled then the file $nilcore_timer_alt.h$ is included instead.

```
5.5.2.9 #define PORT_SETUP_CONTEXT( tp, wend, pf, arg )
```

Value:

```
do {
 (void)(tp);
 (void)(wend);
 (void)(pf);
 (void)(arg);
} while (false)
```

Platform dependent thread stack setup.

This code usually setup the context switching frame represented by an port_intctx structure.

```
5.5.2.10 #define PORT_WA_SIZE( n )
```

Value:

Computes the thread working area global size.

Note

There is no need to perform alignments in this macro.

```
5.5.2.11 #define PORT_IRQ_IS_VALID_PRIORITY( n ) false
```

Priority level verification macro.

5.5 Port Layer 55

```
5.5.2.12 #define PORT_IRQ_IS_VALID_KERNEL_PRIORITY( n ) false
```

Priority level verification macro.

```
5.5.2.13 #define PORT_IRQ_PROLOGUE( )
```

IRQ prologue code.

This macro must be inserted at the start of all IRQ handlers enabled to invoke system APIs.

```
5.5.2.14 #define PORT_IRQ_EPILOGUE( ) _port_irq_epilogue()
```

IRQ epilogue code.

This macro must be inserted at the end of all IRQ handlers enabled to invoke system APIs.

```
5.5.2.15 #define PORT_IRQ_HANDLER( id ) void id(void)
```

IRQ handler function declaration.

Note

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

```
5.5.2.16 #define PORT_FAST_IRQ_HANDLER( id ) void id(void)
```

Fast IRQ handler function declaration.

Note

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

```
5.5.2.17 #define port_switch( ntp, otp )
```

Value:

```
do {
 (void) ntp;
 (void) otp;
 /*_port_switch(ntp, otp)*/
} while (false)
```

Performs a context switch between two threads.

This is the most critical code in any port, this function is responsible for the context switch between 2 threads.

Note

The implementation of this code affects **directly** the context switch performance so optimize here as much as you can.

Parameters

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

5.5.3 Typedef Documentation

5.5.3.1 typedef uint64_t stkalign_t

Type of stack and memory alignment enforcement.

5.5.4 Function Documentation

```
5.5.4.1 static void port_init( void ) [inline], [static]
```

Port-related initialization code.

5.5.4.2 static syssts_t port_get_irq_status (void) [inline], [static]

Returns a word encoding the current interrupts status.

Returns

The interrupts status.

5.5.4.3 static bool port_irq_enabled (syssts_t sts) [inline], [static]

Checks the interrupt status.

Parameters

in	sts	the interrupt status word

Returns

The interrupt status.

Return values

false	the word specified a disabled interrupts status.
true	the word specified an enabled interrupts status.

5.5.4.4 static bool port_is_isr_context (void) [inline], [static]

Determines the current execution context.

Returns

The execution context.

Return values

5.5 Port Layer 57

false	not running in ISR mode.
true	running in ISR mode.

```
5.5.4.5 static void port_lock ( void ) [inline], [static]
```

Kernel-lock action.

```
5.5.4.6 static void port_unlock( void ) [inline], [static]
```

Kernel-unlock action.

```
5.5.4.7 static void port_lock_from_isr( void ) [inline], [static]
```

Kernel-lock action from an interrupt handler.

```
5.5.4.8 static void port_unlock_from_isr( void ) [inline],[static]
```

Kernel-unlock action from an interrupt handler.

```
5.5.4.9 static void port_disable( void ) [inline],[static]
```

Disables all the interrupt sources.

```
5.5.4.10 static void port_suspend (void ) [inline], [static]
```

Disables the interrupt sources below kernel-level priority.

```
5.5.4.11 static void port_enable ( void ) [inline], [static]
```

Enables all the interrupt sources.

```
5.5.4.12 static void port_wait_for_interrupt( void ) [inline],[static]
```

Enters an architecture-dependent IRQ-waiting mode.

The function is meant to return when an interrupt becomes pending. The simplest implementation is an empty function or macro but this would not take advantage of architecture-specific power saving modes.

```
5.5.4.13 static rtcnt_t port_rt_get_counter_value( void ) [inline], [static]
```

Returns the current value of the realtime counter.

Returns

The realtime counter value.

5.6 ARMCMx_TIMER

5.6.1 Detailed Description

Functions

• static void port_timer_start_alarm (systime_t abstime)

Starts the alarm.

• static void port_timer_stop_alarm (void)

Stops the alarm interrupt.

• static void port_timer_set_alarm (systime_t abstime)

Sets the alarm time.

static systime_t port_timer_get_time (void)

Returns the system time.

· static systime t port timer get alarm (void)

Returns the current alarm time.

5.6.2 Function Documentation

5.6.2.1 static void port_timer_start_alarm (systime_t abstime) [inline], [static]

Starts the alarm.

Note

Makes sure that no spurious alarms are triggered after this call.

Parameters

in	abstime	the time to be set for the first alarm
----	---------	--

Function Class:

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

5.6.2.2 static void port_timer_stop_alarm (void) [inline], [static]

Stops the alarm interrupt.

Function Class:

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

5.6.2.3 static void port_timer_set_alarm (systime_t abstime) [inline], [static]

Sets the alarm time.

Parameters

	in	abstime	the time to be set for the next alarm
--	----	---------	---------------------------------------

Function Class:

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

5.6 ARMCMx_TIMER 59

5.6.2.4 static systime_t port_timer_get_time(void) [inline],[static]

Returns the system time.

Returns

The system time.

Function Class:

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

5.6.2.5 static systime_t port_timer_get_alarm (void) [inline],[static]

Returns the current alarm time.

Returns

The currently set alarm time.

Function Class:

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

Chapter 6

Data Structure Documentation

6.1 nil_semaphore Struct Reference

Structure representing a counting semaphore.

#include <nil.h>

Collaboration diagram for nil_semaphore:

Data Fields

volatile cnt_t cnt

Semaphore counter.

6.1.1 Detailed Description

Structure representing a counting semaphore.

6.1.2 Field Documentation

6.1.2.1 volatile cnt_t nil_semaphore::cnt

Semaphore counter.

6.2 nil_system Struct Reference

System data structure.

#include <nil.h>

Collaboration diagram for nil_system:

Data Fields

thread_t * current

Pointer to the running thread.

thread_t * next

Pointer to the next thread to be executed.

• volatile systime_t systime

System time.

· systime_t lasttime

System time of the last tick event.

· systime_t nexttime

Time of the next scheduled tick event.

thread_t threads [NIL_CFG_NUM_THREADS+1]

Thread structures for all the defined threads.

• const char *volatile dbg_panic_msg

Panic message.

6.2.1 Detailed Description

System data structure.

Note

This structure contain all the data areas used by the OS except stacks.

6.2.2 Field Documentation

6.2.2.1 thread_t* nil_system::current

Pointer to the running thread.

6.2.2.2 thread_t* nil_system::next

Pointer to the next thread to be executed.

Note

This pointer must point at the same thread pointed by current or to an higher priority thread if a switch is required.

6.2.2.3 volatile systime_t nil_system::systime

System time.

6.2.2.4 systime_t nil_system::lasttime

System time of the last tick event.

6.2.2.5 systime_t nil_system::nexttime

Time of the next scheduled tick event.

6.2.2.6 thread_t nil_system::threads[NIL_CFG_NUM_THREADS+1]

Thread structures for all the defined threads.

6.2.2.7 const char* volatile nil_system::dbg_panic_msg

Panic message.

Note

This field is only present if some debug options have been activated.

Accesses to this pointer must never be optimized out so the field itself is declared volatile.

6.3 nil_thread Struct Reference

Structure representing a thread.

#include <nil.h>

Collaboration diagram for nil_thread:

Data Fields

intctx_t * ctxp

Pointer to internal context.

· tstate_t state

Thread state.

volatile systime_t timeout

Timeout counter, zero if disabled.

eventmask_t epmask

Pending events mask.

• stkalign_t * stklim

Thread stack boundary.

• msg_t msg

Wake-up message.

void * p

Generic pointer.

• thread_reference_t * trp

Pointer to thread reference.

• semaphore_t * semp

Pointer to semaphore.

eventmask_t ewmask

Enabled events mask.

6.3.1 Detailed Description

Structure representing a thread.

6.3.2 Field Documentation

6.3.2.1 intctx_t* nil_thread::ctxp

Pointer to internal context.

6.3.2.2 tstate_t nil_thread::state

Thread state.

6.3.2.3 msg_t nil_thread::msg

Wake-up message.

6.3.2.4 void* nil_thread::p

Generic pointer.

6.3.2.5 thread_reference_t* nil_thread::trp

Pointer to thread reference.

6.3.2.6 semaphore_t* nil_thread::semp

Pointer to semaphore.

6.3.2.7 eventmask_t nil_thread::ewmask

Enabled events mask.

6.3.2.8 volatile systime_t nil_thread::timeout

Timeout counter, zero if disabled.

6.3.2.9 eventmask_t nil_thread::epmask

Pending events mask.

6.3.2.10 stkalign_t* nil_thread::stklim

Thread stack boundary.

6.4 nil_thread_cfg Struct Reference

Structure representing a thread static configuration.

```
#include <nil.h>
```

Collaboration diagram for nil_thread_cfg:

nil_thread_cfg + w base + w end + namep + funcp + arg

Data Fields

stkalign t * wbase

Thread working area base.

stkalign_t * wend

Thread working area end.

const char * namep

Thread name, for debugging.

tfunc_t funcp

Thread function.

void * arg

Thread function argument.

6.4.1 Detailed Description

Structure representing a thread static configuration.

6.4.2 Field Documentation

6.4.2.1 stkalign_t* nil_thread_cfg::wbase

Thread working area base.

6.4.2.2 stkalign_t* nil_thread_cfg::wend

Thread working area end.

6.4.2.3 const char* nil_thread_cfg::namep

Thread name, for debugging.

6.4.2.4 tfunc_t nil_thread_cfg::funcp

Thread function.

6.4.2.5 void* nil_thread_cfg::arg

Thread function argument.

6.5 port_extctx Struct Reference

Interrupt saved context.

#include <nilcore.h>

Collaboration diagram for port_extctx:

6.5.1 Detailed Description

Interrupt saved context.

This structure represents the stack frame saved during a preemption-capable interrupt handler.

6.6 port_intctx Struct Reference

System saved context.

#include <nilcore.h>

Collaboration diagram for port_intctx:

6.6.1 Detailed Description

System saved context.

This structure represents the inner stack frame during a context switch.

Chapter 7

File Documentation

7.1 nil.c File Reference

Nil RTOS main source file.

```
#include "nil.h"
```

Functions

void chSysInit (void)

Initializes the kernel.

void chSysHalt (const char *reason)

Halts the system.

void chSysTimerHandlerI (void)

Time management handler.

• void chSysUnconditionalLock (void)

Unconditionally enters the kernel lock state.

void chSysUnconditionalUnlock (void)

Unconditionally leaves the kernel lock state.

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.

thread_t * chSchReadyl (thread_t *tp, msg_t msg)

Makes the specified thread ready for execution.

void chSchRescheduleS (void)

Reschedules if needed.

msg_tchSchGoSleepTimeoutS (tstate_t newstate, systime_t timeout)

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

msg_t chThdSuspendTimeoutS (thread_reference_t *trp, systime_t timeout)

Sends the current thread sleeping and sets a reference variable.

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

Wakes up a thread waiting on a thread reference object.

void chThdSleep (systime_t timeout)

Suspends the invoking thread for the specified time.

void chThdSleepUntil (systime_t abstime)

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

msg_t chSemWaitTimeout (semaphore_t *sp, systime_t timeout)

Performs a wait operation on a semaphore with timeout specification.

msg_t chSemWaitTimeoutS (semaphore_t *sp, systime_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 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.

void chEvtSignal (thread_t *tp, eventmask_t mask)

Adds a set of event flags directly to the specified thread_t.

void chEvtSignall (thread_t *tp, eventmask_t mask)

Adds a set of event flags directly to the specified thread_t.

eventmask_t chEvtWaitAnyTimeout (eventmask_t mask, systime_t timeout)

Waits for any of the specified events.

eventmask_t chEvtWaitAnyTimeoutS (eventmask_t mask, systime_t timeout)

Waits for any of the specified events.

Variables

· nil system t nil

System data structures.

7.1.1 Detailed Description

Nil RTOS main source file.

7.2 nil.h File Reference

Nil RTOS main header file.

```
#include "nilconf.h"
#include "niltypes.h"
#include "nilcore.h"
```

Data Structures

· struct nil_semaphore

Structure representing a counting semaphore.

· struct nil_thread_cfg

Structure representing a thread static configuration.

struct nil_thread

7.2 nil.h File Reference 71

Structure representing a thread.

• struct nil_system

System data structure.

Macros

• #define CHIBIOS NIL

ChibiOS/NIL identification macro.

#define CH_KERNEL_STABLE 1

Stable release flag.

• #define NIL_CFG_NUM_THREADS 2

Number of user threads in the application.

• #define NIL_CFG_ST_RESOLUTION 32

System time counter resolution.

#define NIL_CFG_ST_FREQUENCY 100

System tick frequency.

• #define NIL_CFG_ST_TIMEDELTA 0

Time delta constant for the tick-less mode.

• #define NIL_CFG_USE_EVENTS TRUE

Events Flags APIs.

#define NIL_CFG_ENABLE_ASSERTS FALSE

System assertions.

#define NIL_CFG_ENABLE_STACK_CHECK FALSE

Stack check.

#define NIL_CFG_SYSTEM_INIT_HOOK() {}

System initialization hook.

• #define NIL_CFG_THREAD_EXT_FIELDS

Threads descriptor structure extension.

#define NIL_CFG_THREAD_EXT_INIT_HOOK(tr) {}

Threads initialization hook.

#define NIL_CFG_IDLE_ENTER_HOOK() {}

Idle thread enter hook.

#define NIL_CFG_IDLE_LEAVE_HOOK() {}

Idle thread leave hook.

#define NIL_CFG_SYSTEM_HALT_HOOK(reason) {}

System halt hook.

ChibiOS/NIL version identification

• #define CH_KERNEL_VERSION "1.1.1"

Kernel version string.

• #define CH_KERNEL_MAJOR 1

Kernel version major number.

• #define CH KERNEL MINOR 1

Kernel version minor number.

#define CH_KERNEL_PATCH 1

Kernel version patch number.

Wakeup messages

• #define MSG_OK (msg_t)0

OK wakeup message.

• #define MSG_TIMEOUT (msg_t)-1

```
Wake-up caused by a timeout condition.
```

• #define MSG RESET (msg t)-2

Wake-up caused by a reset condition.

Special time constants

- #define TIME IMMEDIATE ((systime t)-1)
 - Zero time specification for some functions with a timeout specification.
- #define TIME_INFINITE ((systime_t)0)

Infinite time specification for all functions with a timeout specification.

Thread state related macros

• #define NIL STATE READY (tstate t)0

Thread ready or executing.

#define NIL_STATE_SLEEPING (tstate_t)1

Thread sleeping.

#define NIL_STATE_SUSP (tstate_t)2

Thread suspended.

• #define NIL_STATE_WTSEM (tstate_t)3

On semaphore.

• #define NIL_STATE_WTOREVT (tstate_t)4

Waiting for events.

- #define NIL_THD_IS_READY(tr) ((tr)->state == NIL_STATE_READY)
- #define NIL THD IS SLEEPING(tr) ((tr)->state == NIL STATE SLEEPING)
- #define NIL THD IS SUSP(tr) ((tr)->state == NIL STATE SUSP)
- #define NIL_THD_IS_WTSEM(tr) ((tr)->state == NIL_STATE_WTSEM)
- #define NIL THD IS WTOREVT(tr) ((tr)->state == NIL STATE WTOREVT)

Events related macros

#define ALL_EVENTS ((eventmask_t)-1)

All events allowed mask.

#define EVENT_MASK(eid) ((eventmask_t)(1 << (eid)))

Returns an event mask from an event identifier.

Threads tables definition macros

- #define THD_TABLE_BEGIN const thread_config_t nil_thd_configs[NIL_CFG_NUM_THREADS + 1] = {
 Start of user threads table.
- #define THD_TABLE_ENTRY(wap, name, funcp, arg)

Entry of user threads table.

• #define THD TABLE END

End of user threads table.

Working Areas and Alignment

#define THD ALIGN STACK SIZE(n) ((((n) - 1U) | (sizeof(stkalign t) - 1U)) + 1U)

Enforces a correct alignment for a stack area size value.

- #define THD_WORKING_AREA_SIZE(n) THD_ALIGN_STACK_SIZE(PORT_WA_SIZE(n))
 - Calculates the total Working Area size.
- #define THD_WORKING_AREA(s, n) stkalign_t s[THD_WORKING_AREA_SIZE(n) / sizeof(stkalign_t)]
 Static working area allocation.

Threads abstraction macros

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

Thread declaration macro.

7.2 nil.h File Reference 73

ISRs abstraction macros

• #define CH_IRQ_IS_VALID_PRIORITY(prio) PORT_IRQ_IS_VALID_PRIORITY(prio)

Priority level validation macro.

Priority level validation macro.

#define CH_IRQ_PROLOGUE() PORT_IRQ_PROLOGUE()

IRQ handler enter code.

• #define CH IRQ EPILOGUE() PORT 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

#define S2ST(sec) ((systime_t)((uint32_t)(sec) * (uint32_t)NIL_CFG_ST_FREQUENCY))

Seconds to system ticks.

#define MS2ST(msec)

Milliseconds to system ticks.

#define US2ST(usec)

Microseconds to system ticks.

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.

Macro Functions

#define chSysGetRealtimeCounterX() (rtcnt_t)port_rt_get_counter_value()

Returns the current value of the system real time counter.

• #define chSysDisable() port_disable()

Enters the kernel lock mode.

#define chSysEnable() port_enable()

Enters the kernel lock mode.

#define chSysLock() port_lock()

Enters the kernel lock state.

#define chSysUnlock() port_unlock()

Leaves the kernel lock state.

#define chSysLockFromISR() port_lock_from_isr()

Enters the kernel lock state from within an interrupt handler.

#define chSysUnlockFromISR() port_unlock_from_isr()

Leaves the kernel lock state from within an interrupt handler.

#define chSchlsRescRequiredI() ((bool)(nil.current != nil.next))

Evaluates if a reschedule is required.

• #define chThdGetSelfX() nil.current

Returns a pointer to the current thread_t.

#define chThdSleepSeconds(sec) chThdSleep(S2ST(sec))

Delays the invoking thread for the specified number of seconds.

#define chThdSleepMilliseconds(msec) chThdSleep(MS2ST(msec))

Delays the invoking thread for the specified number of milliseconds.

#define chThdSleepMicroseconds(usec) chThdSleep(US2ST(usec))

Delays the invoking thread for the specified number of microseconds.

#define chThdSleepS(timeout) (void) chSchGoSleepTimeoutS(NIL_STATE_SLEEPING, timeout)

Suspends the invoking thread for the specified time.

#define chThdSleepUntilS(abstime)

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

• #define chSemObjectInit(sp, n) ((sp)->cnt = n)

Initializes a semaphore with the specified counter value.

#define chSemWait(sp) chSemWaitTimeout(sp, TIME_INFINITE)

Performs a wait operation on a semaphore.

#define chSemWaitS(sp) chSemWaitTimeoutS(sp, TIME_INFINITE)

Performs a wait operation on a semaphore.

#define chSemGetCounterI(sp) ((sp)->cnt)

Returns the semaphore counter current value.

#define chVTGetSystemTimeX() (nil.systime)

Current system time.

• #define chVTTimeElapsedSinceX(start) ((systime_t)(chVTGetSystemTimeX() - (start)))

Returns the elapsed time since the specified start time.

#define chVTIsTimeWithinX(time, start, end) ((bool)((systime_t)((time) - (start)) < (systime_t)((end) - (start))))

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

• #define chDbgAssert(c, r)

Condition assertion.

Typedefs

· typedef struct nil_thread thread_t

Type of a structure representing a thread.

• typedef struct port_intctx intctx_t

Type of internal context structure.

• typedef struct nil_semaphore semaphore_t

Type of a structure representing a semaphore.

typedef void(* tfunc t) (void *p)

Thread function.

typedef struct nil_thread_cfg thread_config_t

Type of a structure representing a thread static configuration.

typedef thread_t * thread_reference_t

Type of a thread reference.

typedef struct nil_system_t

Type of a structure representing the system.

Functions

· void chSysInit (void)

Initializes the kernel.

void chSysHalt (const char *reason)

Halts the system.

void chSysTimerHandlerI (void)

Time management handler.

void chSysUnconditionalLock (void)

Unconditionally enters the kernel lock state.

7.2 nil.h File Reference 75

void chSysUnconditionalUnlock (void)

Unconditionally leaves the kernel lock state.

syssts_t chSysGetStatusAndLockX (void)

Returns the execution status and enters a critical zone.

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

Realtime window test.

void chSysPolledDelayX (rtcnt_t cycles)

Polled delay.

void chSysRestoreStatusX (syssts_t sts)

Restores the specified execution status and leaves a critical zone.

thread_t * chSchReadyl (thread_t *tp, msg_t msg)

Makes the specified thread ready for execution.

· void chSchRescheduleS (void)

Reschedules if needed.

msg_t chSchGoSleepTimeoutS (tstate_t newstate, systime_t timeout)

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

msg_t chThdSuspendTimeoutS (thread_reference_t *trp, systime_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 chThdSleep (systime t timeout)

Suspends the invoking thread for the specified time.

void chThdSleepUntil (systime_t abstime)

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

msg_t chSemWaitTimeout (semaphore_t *sp, systime_t timeout)

Performs a wait operation on a semaphore with timeout specification.

msg_t chSemWaitTimeoutS (semaphore_t *sp, systime_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 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.

void chEvtSignal (thread_t *tp, eventmask_t mask)

Adds a set of event flags directly to the specified ${\tt thread_t.}$

void chEvtSignall (thread_t *tp, eventmask_t mask)

Adds a set of event flags directly to the specified thread_t.

eventmask t chEvtWaitAnyTimeout (eventmask t mask, systime t timeout)

Waits for any of the specified events.

• eventmask_t chEvtWaitAnyTimeoutS (eventmask_t mask, systime_t timeout)

Waits for any of the specified events.

Variables

stkalign_t __main_thread_stack_base__

7.2.1 Detailed Description

Nil RTOS main header file.

This header includes all the required kernel headers so it is the only header you usually need to include in your application.

7.3 nilconf.h File Reference

Configuration file template.

Macros

Kernel parameters and options

#define NIL_CFG_NUM_THREADS 1
 Number of user threads in the application.

System timer settings

• #define NIL_CFG_ST_RESOLUTION 32

System time counter resolution.

• #define NIL_CFG_ST_FREQUENCY 50000

System tick frequency.

• #define NIL_CFG_ST_TIMEDELTA 2

Time delta constant for the tick-less mode.

Subsystem options

• #define NIL_CFG_USE_EVENTS TRUE Events Flags APIs.

Debug options

#define NIL_CFG_ENABLE_ASSERTS FALSE

System assertions.

• #define NIL_CFG_ENABLE_STACK_CHECK FALSE

Stack check.

Kernel hooks

• #define NIL_CFG_SYSTEM_INIT_HOOK()

System initialization hook.

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

Threads descriptor structure extension.

#define NIL_CFG_THREAD_EXT_INIT_HOOK(tr)

Threads initialization hook.

• #define NIL_CFG_IDLE_ENTER_HOOK()

Idle thread enter hook.

• #define NIL CFG IDLE LEAVE HOOK()

Idle thread leave hook.

• #define NIL CFG SYSTEM HALT HOOK(reason)

System halt hook.

7.4 nilcore.c File Reference 77

7.3.1 Detailed Description

Configuration file template.

A copy of this file must be placed in each project directory, it contains the application specific kernel settings.

7.4 nilcore.c File Reference

```
Port code.
```

```
#include "nil.h"
```

7.4.1 Detailed Description

Port code.

7.5 nilcore.h File Reference

Port macros and structures.

Data Structures

struct port_extctx

Interrupt saved context.

struct port_intctx

System saved context.

Macros

#define PORT_INT_REQUIRED_STACK 32

Per-thread stack overhead for interrupts servicing.

• #define PORT USE ALT TIMER FALSE

Enables an alternative timer implementation.

• #define PORT_SETUP_CONTEXT(tp, wend, pf, arg)

Platform dependent thread stack setup.

• #define PORT WA SIZE(n)

Computes the thread working area global size.

#define PORT_IRQ_IS_VALID_PRIORITY(n) false

Priority level verification macro.

• #define PORT IRQ IS VALID KERNEL PRIORITY(n) false

Priority level verification macro.

• #define PORT_IRQ_PROLOGUE()

IRQ prologue code.

• #define PORT_IRQ_EPILOGUE() _port_irq_epilogue()

IRQ epilogue code.

#define PORT_IRQ_HANDLER(id) void id(void)

IRQ handler function declaration.

• #define PORT_FAST_IRQ_HANDLER(id) void id(void)

Fast IRQ handler function declaration.

#define port_switch(ntp, otp)

Performs a context switch between two threads.

Architecture and Compiler

• #define PORT ARCHITECTURE XXX

Macro defining the port architecture.

#define PORT_ARCHITECTURE_NAME "XXX"

Name of the implemented architecture.

#define PORT CORE VARIANT NAME "XXXX-Y"

Name of the architecture variant.

#define PORT COMPILER NAME "GCC " VERSION

Compiler name and version.

#define PORT_INFO "port description"

Port-specific information string.

#define PORT_SUPPORTS_RT FALSE

This port supports a realtime counter.

Typedefs

• typedef uint64 t stkalign t

Type of stack and memory alignment enforcement.

Functions

• static void port_init (void)

Port-related initialization code.

static syssts_t port_get_irq_status (void)

Returns a word encoding the current interrupts status.

static bool port_irq_enabled (syssts_t sts)

Checks the interrupt status.

static bool port_is_isr_context (void)

Determines the current execution context.

static void port_lock (void)

Kernel-lock action.

static void port unlock (void)

Kernel-unlock action.

• static void port_lock_from_isr (void)

Kernel-lock action from an interrupt handler.

static void port_unlock_from_isr (void)

Kernel-unlock action from an interrupt handler.

static void port_disable (void)

Disables all the interrupt sources.

static void port_suspend (void)

Disables the interrupt sources below kernel-level priority.

• static void port enable (void)

Enables all the interrupt sources.

static void port_wait_for_interrupt (void)

Enters an architecture-dependent IRQ-waiting mode.

static rtcnt_t port_rt_get_counter_value (void)

Returns the current value of the realtime counter.

7.5.1 Detailed Description

Port macros and structures.

7.6 nilcore_timer.h File Reference

System timer header file.

Functions

```
• static void port_timer_start_alarm (systime_t abstime)
```

Starts the alarm.

• static void port_timer_stop_alarm (void)

Stops the alarm interrupt.

static void port_timer_set_alarm (systime_t abstime)

Sets the alarm time.

static systime_t port_timer_get_time (void)

Returns the system time.

static systime_t port_timer_get_alarm (void)

Returns the current alarm time.

7.6.1 Detailed Description

System timer header file.

7.7 niltypes.h File Reference

Port system types.

```
#include <stddef.h>
#include <stdint.h>
#include <stdbool.h>
```

Macros

• #define ROMCONST const

ROM constant modifier.

#define NOINLINE __attribute__((noinline))

Makes functions not inlineable.

• #define PORT_THD_FUNCTION(tname, arg) __attribute__((noreturn)) void tname(void *arg)

Optimized thread function declaration macro.

#define PACKED_VAR __attribute__((packed))

Packed variable specifier.

Common constants

• #define FALSE 0

Generic 'false' boolean constant.

#define TRUE 1

Generic 'true' boolean constant.

Typedefs

- typedef uint32_t syssts_t
- typedef uint32_t rtcnt_t
- typedef uint8_t tstate_t
- typedef int32_t msg_t
- typedef uint32_t eventmask_t
- typedef int32_t cnt_t
- typedef uint32_t ucnt_t
- typedef uint32_t systime_t

Type of system time.

7.7.1 Detailed Description

Port system types.

Index

_CHIBIOS_NIL_	chSysPolledDelayX, 41
API, 20	chSysRestoreStatusX, 40
main_thread_stack_base	chSysTimerHandlerI, 38
API, 53	chSysUnconditionalLock, 38
	chSysUnconditionalUnlock, 39
ALL_EVENTS	chSysUnlock, 30
API, 22	chSysUnlockFromISR, 30
API, 15	chThdGetSelfX, 31
_CHIBIOS_NIL_, 20	chThdResumel, 44
main_thread_stack_base, 53	chThdSleep, 44
ALL_EVENTS, 22	chThdSleepMicroseconds, 31
CH_FAST_IRQ_HANDLER, 26	chThdSleepMilliseconds, 31
CH_IRQ_EPILOGUE, 26	chThdSleepS, 33
CH_IRQ_HANDLER, 26	chThdSleepSeconds, 31
CH_IRQ_IS_VALID_KERNEL_PRIORITY, 25	chThdSleepUntil, 45
CH_IRQ_IS_VALID_PRIORITY, 25	chThdSleepUntilS, 33
CH_IRQ_PROLOGUE, 26	chThdSuspendTimeoutS, 43
CH_KERNEL_MAJOR, 21	chVTGetSystemTimeX, 34
CH_KERNEL_MINOR, 21	chVTIsTimeWithinX, 35
CH_KERNEL_PATCH, 21	chVTTimeElapsedSinceX, 35
CH_KERNEL_STABLE, 20	EVENT_MASK, 22
CH_KERNEL_VERSION, 20	intetx t, 36
chDbgAssert, 35	MS2RTC, 28
chEvtSignal, 49	
chEvtSignall, 51	MS2ST, 27
chEvtWaitAnyTimeout, 51	MSG_OK, 21
chEvtWaitAnyTimeoutS, 52	MSG_RESET, 21
chSchGoSleepTimeoutS, 42	MSG_TIMEOUT, 21
chSchlsRescRequiredl, 30	NIL_CFG_ENABLE_ASSERTS, 23
chSchReadyI, 42	NIL_CFG_ENABLE_STACK_CHECK, 23
chSchRescheduleS, 42	NIL_CFG_IDLE_ENTER_HOOK, 23
chSemGetCounterI, 34	NIL_CFG_IDLE_LEAVE_HOOK, 23
chSemObjectInit, 33	NIL_CFG_NUM_THREADS, 22
chSemReset, 48	NIL_CFG_ST_FREQUENCY, 22
chSemResetI, 49	NIL_CFG_ST_RESOLUTION, 22
chSemSignal, 47	NIL_CFG_ST_TIMEDELTA, 22
chSemSignalI, 48	NIL_CFG_SYSTEM_HALT_HOOK, 23
chSemWait, 33	NIL_CFG_SYSTEM_INIT_HOOK, 23
chSemWaitS, 34	NIL_CFG_THREAD_EXT_FIELDS, 23
chSemWaitTimeout, 45	NIL_CFG_THREAD_EXT_INIT_HOOK, 23
chSemWaitTimeoutS, 45	NIL_CFG_USE_EVENTS, 22
chSysDisable, 29	NIL_STATE_READY, 21
chSysEnable, 29	NIL_STATE_SLEEPING, 21
chSysGetRealtimeCounterX, 29	NIL_STATE_SUSP, 21
chSysGetStatusAndLockX, 39	NIL_STATE_WTOREVT, 22
chSysHalt, 37	NIL_STATE_WTSEM, 22
chSysInit, 37	nil, 53
chSysIsCounterWithinX, 41	nil_system_t, 37
chSysLock, 29	S2RTC, 28
chSysLockFromISR, 30	S2ST, 26

semaphore_t, 36	chSchlsRescRequiredl
THD_ALIGN_STACK_SIZE, 24	API, 30
THD_FUNCTION, 25	chSchReadyl
THD_TABLE_BEGIN, 23	API, 42
THD_TABLE_END, 24	chSchRescheduleS
THD_TABLE_ENTRY, 24	API, 42
THD WORKING AREA, 24	chSemGetCounterl
THD_WORKING_AREA_SIZE, 24	API, 34
TIME_IMMEDIATE, 21	chSemObjectInit
TIME INFINITE, 21	API, 33
tfunc_t, 36	chSemReset
thread_config_t, 36	API, 48
thread_reference_t, 36	chSemResetI
thread_t, 36	API, 49
US2RTC, 28	chSemSignal
US2ST, 27	API, 47
ARMCMx_TIMER, 60	chSemSignall
port_timer_get_alarm, 61	API, 48
port_timer_get_time, 61	chSemWait
port_timer_set_alarm, 60	
port_timer_start_alarm, 60	API, 33
port_timer_stop_alarm, 60	chSemWaitS
arg	API, 34
nil_thread_cfg, 69	chSemWaitTimeout
Till_till cad_oig, 00	API, 45
CH FAST IRQ HANDLER	chSemWaitTimeoutS
API, 26	API, 45
CH IRQ EPILOGUE	chSysDisable
API, 26	API, 29
CH IRQ HANDLER	chSysEnable
API, 26	API, 29
CH_IRQ_IS_VALID_KERNEL_PRIORITY	chSysGetRealtimeCounterX API, 29
API, 25	chSysGetStatusAndLockX
CH_IRQ_IS_VALID_PRIORITY API, 25	API, 39
•	chSysHalt
CH_IRQ_PROLOGUE	API, 37
API, 26	chSysInit
CH_KERNEL_MAJOR	API, 37
API, 21	chSysIsCounterWithinX
CH_KERNEL_MINOR	API, 41
API, 21	chSysLock
CH_KERNEL_PATCH	•
API, 21	API, 29
CH_KERNEL_STABLE	chSysLockFromISR
API, 20	API, 30
CH_KERNEL_VERSION	chSysPolledDelayX
API, 20	API, 41
chDbgAssert	chSysRestoreStatusX
API, 35	API, 40
chEvtSignal	chSysTimerHandlerI
API, 49	API, 38
chEvtSignalI	chSysUnconditionalLock
API, 51	API, 38
chEvtWaitAnyTimeout	chSysUnconditionalUnlock
API, 51	API, 39
chEvtWaitAnyTimeoutS	chSysUnlock
API, 52	API, 30
chSchGoSleepTimeoutS	chSysUnlockFromISR
API, 42	API. 30

ah That Caat Calf V	wil Alexand C7
chThdGetSelfX	nil_thread, 67
API, 31	FALSE
chThdResumel	Kernel Types, 13
API, 44	funcp
chThdSleep	•
API, 44	nil_thread_cfg, 68
chThdSleepMicroseconds	intctx_t
API, 31	API, 36
chThdSleepMilliseconds	7111,000
API, 31	Kernel Types, 13
chThdSleepS	cnt t, 14
API, 33	eventmask_t, 14
chThdSleepSeconds	FALSE, 13
API, 31	msg_t, 14
chThdSleepUntil	NOINLINE, 13
API, 45	PACKED_VAR, 14
chThdSleepUntilS	PORT_THD_FUNCTION, 14
API, 33	ROMCONST, 13
chThdSuspendTimeoutS	rtcnt_t, 14
API, 43	syssts_t, 14
chVTGetSystemTimeX	systime_t, 14
API, 34	· —
chVTIsTimeWithinX	TRUE, 13
API, 35	tstate_t, 14
chVTTimeElapsedSinceX	ucnt_t, 14
API, 35	lasttime
cnt	nil_system, 65
nil_semaphore, 63	m_oyotom, oo
cnt t	MS2RTC
Kernel Types, 14	API, 28
Configuration, 10	MS2ST
NIL_CFG_ENABLE_ASSERTS, 11	API, 27
NIL CFG ENABLE STACK CHECK, 11	MSG_OK
NIL_CFG_IDLE_ENTER_HOOK, 12	API, 21
NIL_CFG_IDLE_LEAVE_HOOK, 12	MSG_RESET
NIL_CFG_NUM_THREADS, 11	API, 21
NIL_CFG_ST_FREQUENCY, 11	MSG TIMEOUT
NIL CFG ST RESOLUTION, 11	API, 21
NIL CFG ST TIMEDELTA, 11	msg
NIL CFG SYSTEM HALT HOOK, 12	nil_thread, 67
NIL CFG SYSTEM INIT HOOK, 11	msg t
NIL_CFG_THREAD_EXT_FIELDS, 12	Kernel Types, 14
NIL_CFG_THREAD_EXT_INIT_HOOK, 12	Nomer Types, 14
NIL CFG USE EVENTS, 11	NIL Kernel, 9
	NIL_CFG_ENABLE_ASSERTS
ctxp	API, 23
nil_thread, 67	Configuration, 11
current	NIL_CFG_ENABLE_STACK_CHECK
nil_system, 65	API, 23
dbg_panic_msg	Configuration, 11
	NIL_CFG_IDLE_ENTER_HOOK
nil_system, 65	API, 23
EVENT_MASK	Configuration, 12
API, 22	NIL_CFG_IDLE_LEAVE_HOOK
epmask	API, 23
nil_thread, 67	Configuration, 12
eventmask t	NIL_CFG_NUM_THREADS
Kernel Types, 14	API, 22
ewmask	Configuration, 11

NIL_CFG_ST_FREQUENCY	nil_thread, 66
API, 22	ctxp, 67
Configuration, 11	epmask, 67
NIL_CFG_ST_RESOLUTION	ewmask, 67
API, 22	msg, 67
Configuration, 11	p, 67
NIL_CFG_ST_TIMEDELTA	semp, 67
API, 22	state, 67
Configuration, 11	stklim, 67
NIL_CFG_SYSTEM_HALT_HOOK	timeout, 67
API, 23	trp, 67
Configuration, 12	nil_thread_cfg, 68
NIL_CFG_SYSTEM_INIT_HOOK	arg, <mark>69</mark>
API, 23	funcp, 68
Configuration, 11	namep, 68
NIL_CFG_THREAD_EXT_FIELDS	wbase, 68
API, 23	wend, 68
Configuration, 12	nilconf.h, 78
_	nilcore.c, 79
NIL_CFG_THREAD_EXT_INIT_HOOK	nilcore.h, 79
API, 23	nilcore_timer.h, 81
Configuration, 12	
NIL_CFG_USE_EVENTS	niltypes.h, 81
API, 22	n
Configuration, 11	p pil throad 67
NIL_STATE_READY	nil_thread, 67
API, 21	PACKED_VAR
NIL_STATE_SLEEPING	Kernel Types, 14
API, 21	PORT_ARCHITECTURE_NAME
NIL_STATE_SUSP	Port Layer, 55
	PORT_ARCHITECTURE_XXX
API, 21	Port Layer, 55
NIL_STATE_WTOREVT	PORT_COMPILER_NAME
API, 22	Port Layer, 55
NIL_STATE_WTSEM	PORT CORE VARIANT NAME
API, 22	Port Layer, 55
NOINLINE	PORT_FAST_IRQ_HANDLER
Kernel Types, 13	Port Layer, 57
namep	PORT INFO
nil_thread_cfg, 68	Port Layer, 56
next	•
nil_system, 65	PORT_INT_REQUIRED_STACK
nexttime	Port Layer, 56
	PORT_IRQ_EPILOGUE
nil_system, 65	Port Layer, 57
nil	PORT_IRQ_HANDLER
API, 53	Port Layer, 57
nil.c, 71	PORT_IRQ_IS_VALID_KERNEL_PRIORITY
nil.h, 72	Port Layer, 56
nil_semaphore, 63	PORT_IRQ_IS_VALID_PRIORITY
cnt, 63	Port Layer, 56
nil_system, 64	PORT IRQ PROLOGUE
current, 65	Port Layer, 57
dbg_panic_msg, 65	PORT_SETUP_CONTEXT
lasttime, 65	Port Layer, 56
next, 65	PORT SUPPORTS RT
nexttime, 65	
	Port Layer, 56
systime, 65	PORT_THD_FUNCTION
threads, 65	Kernel Types, 14
nil_system_t	PORT_USE_ALT_TIMER
API, 37	Port Layer, 56

DODE 1114 0175	
PORT_WA_SIZE	port_timer_get_alarm
Port Layer, 56	ARMCMx_TIMER, 61
Port Layer, 54	port_timer_get_time
PORT_ARCHITECTURE_NAME, 55	ARMCMx_TIMER, 61
PORT_ARCHITECTURE_XXX, 55	port_timer_set_alarm
PORT_COMPILER_NAME, 55	ARMCMx_TIMER, 60
PORT_CORE_VARIANT_NAME, 55	port_timer_start_alarm
PORT_FAST_IRQ_HANDLER, 57	ARMCMx_TIMER, 60
PORT_INFO, 56	port_timer_stop_alarm
PORT_INT_REQUIRED_STACK, 56	ARMCMx_TIMER, 60
PORT_IRQ_EPILOGUE, 57	port_unlock
PORT_IRQ_HANDLER, 57	Port Layer, 59
PORT_IRQ_IS_VALID_KERNEL_PRIORITY, 56	port_unlock_from_isr
PORT_IRQ_IS_VALID_PRIORITY, 56	Port Layer, 59
PORT_IRQ_PROLOGUE, 57	port_wait_for_interrupt
PORT_SETUP_CONTEXT, 56	Port Layer, 59
PORT_SUPPORTS_RT, 56	DOMOGNOT
PORT_USE_ALT_TIMER, 56	ROMCONST
PORT_WA_SIZE, 56	Kernel Types, 13
port_disable, 59	rtcnt_t
port_enable, 59	Kernel Types, 14
port_get_irq_status, 58	00070
port init, 58	S2RTC
port irg enabled, 58	API, 28
port_is_isr_context, 58	S2ST
port_lock, 59	API, 26
port_lock_from_isr, 59	semaphore_t
port_rt_get_counter_value, 59	API, 36
port_suspend, 59	semp
port_switch, 57	nil_thread, 67
port_unlock, 59	state
port_unlock_from_isr, 59	nil_thread, 67
port_wait_for_interrupt, 59	stkalign_t
stkalign_t, 58	Port Layer, 58
port_disable	stklim
Port Layer, 59	nil_thread, 67
	syssts_t
port_enable	Kernel Types, 14
Port Layer, 59	systime
port_extctx, 69	nil_system, 65
port_get_irq_status	systime_t
Port Layer, 58	Kernel Types, 14
port_init	
Port Layer, 58	THD_ALIGN_STACK_SIZE
port_intctx, 69	API, <mark>24</mark>
port_irq_enabled	THD_FUNCTION
Port Layer, 58	API, 25
port_is_isr_context	THD_TABLE_BEGIN
Port Layer, 58	API, 23
port_lock	THD_TABLE_END
Port Layer, 59	API, 24
port_lock_from_isr	THD_TABLE_ENTRY
Port Layer, 59	API, 24
port_rt_get_counter_value	THD_WORKING_AREA
Port Layer, 59	 API, <mark>24</mark>
port_suspend	THD_WORKING_AREA_SIZE
Port Layer, 59	API, 24
port_switch	TIME_IMMEDIATE
Port Layer, 57	API, 21
	,

```
TIME_INFINITE
 API, 21
TRUE
 Kernel Types, 13
tfunc_t
 API, 36
thread_config_t
 API, 36
thread_reference_t
 API, 36
thread_t
 API, 36
threads
 nil_system, 65
timeout
 nil_thread, 67
trp
 nil_thread, 67
tstate_t
 Kernel Types, 14
US2RTC
 API, 28
US2ST
 API, 27
ucnt_t
 Kernel Types, 14
wbase
 nil_thread_cfg, 68
wend
 nil_thread_cfg, 68
```