ThreadX Kernel API's

ThreadX in General

- ThreadX is delivered in binary format
- No MMU support
- Resides with Application
- System structures directly visible to Application
- Multilevel Queue Scheduler
 - 32 Thread priorities (0 highest, 31 lowest)
 - Timeslicing requires HW Timer
- Small Footprint (1.7kB to 11.2kB text)
- Unlimited Threads, Queues, Event Flags, ...
- Runs completely in Supervisor Mode

Kernel API's Overview

- 4.1 Thread Management
- 4.2 Memory Management
- 4.3 Semaphores
- 4.4 Event Flags
- 4.5 Message Queues
- 4.6 Timers
- 4.7 Other Kernel Services

4.1 Thread Management

ThreadX™ RTOS

THREADX

- Threads
- Message Queues
- Semaphores
- Event Flags
- Timers
- Memory Management

Under 25 Kbytes Instruction Area

- Thread Creation
 - Easy; One Function Call Spawns Thread
- Thread Management
 - Threads Execute Independently
 - Individual Stack Space
 - Execute Threads Based on Priority
 - 32 Levels of Prioritization
 - Time-Share Equal Priority Threads
 - Round-Robin
- Run-Time Management
 - Locking/Unlocking System Resources
 - Thread-to-Thread Communication
 - Timing
- Interrupt Handling

Thread Introduction

- NET+OS uses threads, not tasks
 - By definition threads share address space, tasks and processes do not
 - In relative terms, overhead associated with thread management is minimal
- NET+OS provides APIs which enable the user to:
 - Create and delete threads
 - Control the execution of threads
 - Control the scheduling of threads

ThreadX[™] Operation

Thread Parameters

- Attributes used to define a thread include:
 - Thread Pointer: Pointer to thread's control block
 - Name Pointer: Pointer to thread's name
 - Entry Function: Pointer to thread's entry-point routine
 - Entry Input: Optional argument passed to thread's entry function.
 - Stack Start: Starting address of thread's stack space in system memory

Thread Parameters (continued)

- Stack Size: Size, in bytes, of the thread's stack space
- Priority: Relative importance of the thread in relation to other threads
- Preemption Threshold: Highest minimum priority another thread must be before interrupting this thread
- Time Slice: Maximum number of ticks a thread can execute
- Auto Start: Specifies whether the thread should start immediately, or be created in a suspended state

Thread Creation

CRITICAL PARAMETERS

Entry Function
Entry Parameter
Stack Start
Stack Size
Priority
Time Slice

Example Thread Creation: Net+OS Root Thread

From bsproot.c...

#include tx_api.h

```
* Now create the root thread. This thread starts NET+OS and the TCP/IP stack.
  ccode = tx thread create (&rootThread,
 /* control block for root thread*/
 "Root Thread",
 /* thread name*/
 netosStartup,
 /* entry function*/
 /* parameter*/
 /* start of stack*/
 first unused memory,
 APP ROOT STACK SIZE,
 /* size of stack*/
 APP ROOT PRIORITY,
 /* priority*/
 /* preemption threshold */
 APP ROOT PRIORITY,
 /* time slice threshold*/
 TX AUTO START);
 /* start immediately*/
  if (ccode != TX SUCCESS)
 /* if couldn't create thread*/
 netosFatalError ("Unable to create root thread", 1, 1);
```


Thread Creation

Creates a thread using the specified attributes

Thread Terminate/Delete

uint tx_thread_terminate(TX_THREAD *pThread)

- Terminates the specified thread regardless of state
- Threads are allowed to self terminate
- Terminated threads must be deleted and re-created in order to execute again

uint tx_thread_delete(TX_THREAD *pThread)

- Deletes the specified thread, pThread
- Only able to delete threads in the completed (TX_COMPLETED) or terminated (TX_TERMINATED) states
- Application responsible for memory management/cleanup

Thread Suspension / Resumption

Thread Resume/Suspend

uint tx_thread_resume(TX_THREAD *pThread)

- Resumes previously suspended (TX_SUSPENDED) threads
- Resumes threads created without an automatic start

uint tx_thread_suspend(TX_THREAD *pThread)

- Suspends the specified thread, pThread
- Threads are allowed to suspend themselves
- Allowed to suspend a currently suspended (TX_SUSPENDED) thread only once

Thread Sleep/Relinquish

uint tx_thread_sleep(ulong timerTicks)

 Suspends the calling thread for the specified number of timer ticks, timerTicks

void tx_thread_relinquish (void)

Yields the processor to other threads in the ready (TX_READY) state

Thread Identify

TX_THREAD* tx_thread_identify (void)

- Returns a pointer to the current thread's control block
- When called from an ISR the routine returns the control block of the thread that ran prior to the interrupt

Thread Preemption/Priority/Time Slice Change

- uint **tx_thread_preemption_change**(TX_THREAD *pThread, uint newThreshold, uint *pOldThreshold)
 - Changes the thread's preemption threshold attribute to the value of newThreshold
- uint **tx_thread_priority_change** (TX_THREAD *pThread, uint newPriority, uint *pOldPriority)
 - Changes the thread's priority attribute to the value of newPriority
 - User will need to adjust the preemption threshold value on their own
- uint **tx_thread_time_slice_change**(TX_THREAD *pThread, ulong newTimeSlice, ulong *pOldTimeSlice)
 - Changes the thread's time slice attribute to the value of newTimeSlice

Thread Summary

- Thread attributes
 - Maintained in thread control block, TX_THREAD
 - Originally specified in tx_thread_create()
 - Modified with tx_thread_xxx_change() routines
- Thread APIs
 - tx_thread_create() / tx_thread_terminate() / tx_thread_delete()
 - tx_thread_suspend() / tx_thread_resume()
 - tx_thread_sleep() / tx_thread_relinquish()
 - tx_thread_identify()
 - tx_thread_preemption_change()
 - tx_thread_priority_change()
 - tx_thread_time_slice_change()

Thread Summary (continued)

Thread APIs

- tx_thread_create() / tx_thread_terminate() / tx_thread_delete()
- tx_thread_suspend() / tx_thread_resume()
- tx_thread_sleep() / tx_thread_relinquish()
- tx_thread_identify()
- tx_thread_preemption_change()
- tx_thread_priority_change()
- tx_thread_time_slice_change()

ThreadX Scheduler

Multilevel Queue Scheduler

Scenario:

Thread A, Thread B, and Thread C are configured during creation w/ priority levels 0, 0, 30, respectively.

Multilevel Scheduling Queue

9 11		
		Priority 31
	Thread C	
Thread B	Thread A	Priority 0

ThreadX Scheduler (cont.)

Scheduler Thread Operation:

ThreadX Exception Handling

ThreadX Exception Handling cont.

4.2 Memory Management

Memory Management - Block Pools

Block Pools

- Deterministic allocation/free time
- Not subject to memory fragmentation
- Pools must be sized to handle worst case memory scenario
- Publicly available resource
- Overhead associated with each block equal to a C-pointer
- Pool control blocks, TX_BLOCK_POOL, often defined globally
- Pools can be located anywhere in memory

Memory Block Pools - Creation

System Memory

tx_block_pool_create()

- Total Size in Bytes
- Divided Into Equal-size Sub-blocks
- Can Suspend if Unsuccessful
- Flexibility in Location
 - Programmer Chooses Start Address

Memory Block Pools - Allocation

Memory Block Pool

blocke

block d

blockc

block b

blocka

-tx_block_allocate()

- Entire Block Allocated
- Fragmentation Less Likely
 - More Deterministic than malloc()
- Can Suspend if UnsuccessfulOR-
- Can Setup Time-Out Period

Wait for Another Thread to Free a Block

Block Pool Create/Delete

uint **tx_block_pool_create**(TX_BLOCK_POOL *pPool, char *pName, ulong blockSize, void *pPoolStart, ulong poolSize)

- Creates a pool of fixed size memory blocks, pPool
- total blocks = (poolSize)/ (blockSize + sizeof(void *))

uint tx_block_pool_delete(TX_BLOCK_POOL *pPool)

- Deletes a pool of fixed size memory blocks, pPool
- Threads (suspended) waiting for memory from this pool are resumed and given a TX_DELETED status
- Application's responsibility to prevent threads from using memory in the former block pool's memory region

Block Pool Allocate/Release

- Allocates a fixed size memory block from the pool pointed to by pPool
- Possible values for waitOption include:
 - TX_NO_WAIT (0x0000 0000)
 - TX_WAIT_FOREVER (0xFFFF FFFF)
 - time-out value, in ticks (0x0000 0001 0xFFFF FFFE)

uint tx_block_release(void *pBlock)

- Releases the previously allocated block, pBlock, into the memory pool
- Application's responsibility to prevent threads from using released memory

Memory Management - Byte Pools

Byte Pools

- Non-deterministic
- Memory allocated using 'First-fit' algorithm
- Suffers from memory fragmentation
- Publicly available resource but should *NOT* be used in ISRs
- Pool control blocks, TX_BYTE_POOL, often defined globally

Memory Byte Pools - Creation

System Memory

tx_byte_pool_create()

- Total Size in Bytes
- Can Suspend if Unsuccessful
- Very Similar to Block Pools
 - Except no Fixed-Sized Blocks
- Flexibility in Location
 - Programmer Chooses Start Address

Memory Byte Pools - Allocation

Memory Byte Pool tx_byte_allocate() Allocation Specified in Bytes Very Similar Concept as malloc() Can Suspend if Unsuccessful -OR- Can Setup Time-Out Period Wait for Another Thread to Free a Block

Byte Pool Create/Delete

uint **tx_byte_pool_create**(TX_BYTE_POOL *pPool, char *pName, void *pPoolStart, ulong poolSize)

- Creates a memory pool in the specified area, pPoolStart
- Initially consists of one memory block, of size poolSize
- Broken into smaller blocks during de-fragmentation process

uint tx_byte_pool_delete(TX_BYTE_POOL *pPool)

- Deletes the byte pool, pPool
- Threads (suspended) waiting for memory from this pool are resumed and given a TX_DELETED status
- Application's responsibility to prevent threads from using memory in the former byte pool's memory region

Byte Pool Allocate/Release

uint **tx_byte_allocate**(TX_BYTE_POOL *pPool, void **pMemory, ulong memorySize, ulong waitOption)

- Allocates memorySize bytes from the pool pointed to by pPool
- Possible values for waitOption include:
 - TX_NO_WAIT (0x0000 0000)
 - TX_WAIT_FOREVER (0xFFFF FFFF)
 - time-out value, in ticks (0x0000 0001 0xFFFF FFFE)
- Performance a function of pool fragmentation, non-deterministic

uint tx_byte_release(void *pMemory)

- Releases the previously allocated memory, pMemory, back into the pool
- Application's responsibility to prevent threads from using released memory

Memory Management Summary

- Memory Management attributes
 - Two different types of memory allocation, fixed-size blocks and heap
 - Memory allocation information maintained in memory control blocks, TX_BLOCK_POOL or TX_BYTE_POOL
- Memory Management APIs
 - tx_block_pool_create() / tx_block_pool_delete()
 - tx_block_allocate() / tx_block_release()
 - tx_byte_pool_create() / tx_byte_pool_delete()
 - tx_byte_allocate() / tx_byte_release()

4.3 Semaphores

Semaphores

- ThreadX supports 32-bit counting semaphores (4,294,967,296!)
- Typically used for mutual exclusion, can also be applied to event notification
- Initializing a semaphore's initial count to 1 creates a 'binary semaphore'
- Semaphores must be used carefully in order to avoid deadlocks or priority inversion
- Semaphore control blocks, TX_SEMAPHORE, often defined globally
- Semaphores can be located anywhere in memory

Counting Semaphores

Semaphore Create/Delete

uint **tx_semaphore_create**(TX_SEMAPHORE *pSemaphore, char *pName, ulong initialCount)

- Creates a counting semaphore
- Semaphore's count initialized to initialCount

uint tx_semaphore_delete(TX_SEMAPHORE *pSemaphore)

- Deletes the specified semaphore, pSemaphore
- Application's responsibility to prevent threads from using a deleted semaphore
- Threads (suspended) waiting for this semaphore are resumed and given a TX_DELETED status

Semaphore Get/Put

uint **tx_semaphore_get**(TX_SEMAPHORE *pSemaphore, ulong waitOption)

- Retrieves an instance of the specified semaphore, pSemaphore, depending upon availability and waitOption
- Semaphore's count decremented by 1
- Possible values for waitOption include:
 - TX_NO_WAIT (0x0000 0000) Return Immediately
 - TX_WAIT_FOREVER (0xFFFF FFFF) Block, waiting for the semaphore
 - time-out value, in ticks (0x0000 0001 0xFFFF FFFE) Block, waiting for the specified time

uint **tx_semaphore_put** (TX_SEMAPHORE *pSemaphore)

- Puts an instance of the specified semaphore, pSemaphore
- Semaphore's count incremented by 1
- If a semaphore's count is 0xFFFF FFFF, new count will be 0

A Closer Look At tx_semaphore_get()

Semaphores in Action

Example Semaphore Usage

Semaphore Summary

- Semaphore attributes
 - Semaphore information maintained in semaphore control blocks, TX_SEMAPHORE
 - No built in support for deadlock avoidance or priority-inversion handling
- Semaphore APIs
 - tx_semaphore_create() / tx_semaphore_delete()
 - tx_semaphore_get() / tx_semaphore_put()

4.4 Event Flags

Event Flags

- Event flags provide a means of thread synchronization
- Classified in groups of 32, making up a single word
- When a group is created, all 32 flags are initialized to 0
- Multiple threads can use the same group
- Event flag control blocks, TX_EVENT_FLAGS_GROUP, often defined globally
- Event flag groups can be located anywhere in memory

Event Flags

32 Bit Unsigned Global Variable

The State of Event Flags Retrieved with tx_event_flags_get()

Event Flags - Conceptual

Event Flags-Implementation

Example Event Flags

Declaration TX_EVENT_FLAGS_GROUP tcp_sleep_events;

Creation

tx_event_flags_create (&tcp_sleep_events, "TCP Sleep Event Flags");

Set

tx_event_flags_set(&tcp_sleep_events,(1 << i),TX_OR);

Flag Mask

Modificatio

Option

Name

tx_event_flags_get(&tcp_sleep_events,(1 << i),TX_OR_CLEAR, &flags, TX_WAIT_FOREVER);

Flags Copied Here

Get

Wait **Option**

Event Flags Create/Delete

uint **tx_event_flags_create**(TX_EVENT_FLAGS_GROUP *pGroup, char *pName)

Creates a group of 32 flags, all initialized to 0

uint **tx_event_flags_delete**(TX_EVENT_FLAGS_GROUP *pGroup)

- Deletes the specified event flag group, pGroup
- Application's responsibility to prevent use of a deleted event flag group
- Threads (suspended) waiting for events from this group are resumed and given a TX_DELETED status

Event Flags Get

uint **tx_event_flags_get** (TX_EVENT_FLAGS_GROUP *pGroup, ulong requestedFlags, uint getOption, ulong *pActualFlags, ulong waitOption)

- Retrieves event flags from the specified group, pGroup
- The getOption parameter allows control over which flags are returned, and possibly cleared
- Possible values for getOption include:
 - TX AND
 - TX_AND_CLEAR
 - TX_OR
 - TX_OR_CLEAR
- Possible values for waitOption include:
 - TX_NO_WAIT (0x0000 0000) Return Immediately
 - TX_WAIT_FOREVER (0xFFFF FFFF) Block, waiting for the event
 - time-out value, in ticks (0x0000 0001 0xFFFF FFFE) Block, waiting for the specified time

Event Flags Set

uint **tx_event_flags_set** (TX_EVENT_FLAGS_GROUP *pGroup, ulong flagsToSet, uint setOption)

- Sets/clears event flags in the specified group, pGroup, depending upon the setOption
- Performs the setOption between the current flags and flagsToSet
- Possible values for setOption include:
 - TX_AND
 - TX_OR

Event Flags Summary

- Event Flag attributes
 - Event Flag information maintained in event flag control blocks, TX_EVENT_FLAGS_GROUP
 - Multiple threads and use (and be suspended on) the same event flag group
- Event Flags APIs
 - tx_event_flags_create() / tx_event_flags_delete()
 - tx_event_flags_get() / tx_event_flags_set ()

4.5 Message Queues

Message Queues

- Primary means of inter-thread communication in ThreadX
- Message queues that hold a single message referred to as a 'mailbox'
- Queues support messages of 1, 2, 4, 8, or 16 32-bit sizes
 - Anything larger should use pointers
- Messages are copied to and from queues
 - In the case of a suspended thread, message sent directly to queue
- Queue control blocks, TX_QUEUE, often defined globally
- Queues can be located anywhere in memory
- To prevent memory corruption the application *must* ensure that its receiving memory is at least as large as the message size

Message Queues

Message Queues Provide a Convenient Means of InterThread Communication

Data Exchange is Done by Posting and Receiving Data from Shared 'Mailboxes'

Message Queues - Conceptual

Message Queues-Implementation

Example Message Queue

Declaration TX_QUEUE Data_Queue; **Name** status = tx_queue_create (&Data_Queue, "UDP Send Data", **Creation** TX_2_ULONG, Message_Pointer, 8); Mailbox Message Location Size Send status = tx_queue_send (&Data_Queue, package, TX_WAIT_FOREVER); Wait **Data** Condition Receive tx_queue_receive(&Data_Queue, package, TX_WAIT_FOREVER);

Message Queue Send/Receive

uint **tx_queue_send**(TX_QUEUE *pQueue, void *pSource, ulong waitOption)

- Sends a message to pQueue
- Possible values for waitOption include:
 - TX_NO_WAIT (0x0000 0000)
 - TX_WAIT_FOREVER (0xFFFF FFFF)
 - time-out value, in ticks (0x0000 0001 0xFFFF FFFE)

- Retrieves a message from pQueue
- Possible values for waitOption include:
 - TX_NO_WAIT (0x0000 0000)
 - TX_WAIT_FOREVER (0xFFFF FFFF)
 - time-out value, in ticks (0x0000 0001 0xFFFF FFFE)

Message Queue Flush

uint tx_queue_flush(TX_QUEUE *pQueue)

- Deletes all messages in the queue, pQueue
- Threads (suspended) waiting for message from this queue are resumed, and given a status indicating the message send was successful

Queue Summary

- Message Queue attributes
 - Queue information maintained in queue control blocks, TX_QUEUE
 - Size specified during call to tx_queue_create()
 - Queues implemented as FIFOs
- Message Queue APIs
 - tx_queue_create() / tx_queue_delete()
 - tx_queue_send() / tx_queue_receive()
 - tx_queue_flush()

4.6 Timers

Timers

- ThreadX supports both one-shot and periodic timers
- Hardware must generate periodic interrupts for proper timer functionality
- Timers are executed in the order they become active
- Timer control blocks, TX_TIMER, often defined globally
- Timers can be located anywhere in memory
- A Hardware Timer is used to derive the System Tick Rate
- The Timer is fix and can not be changed
- The System Tick Rate determines how oftenthe Scheduler will be called
- The System Tick Rate is set with #define BSP_TICKS_PER_SECOND which defaults to 100

Note: Increasing the Tick Rate increases the CPU time spent inside the Scheduler

Timer Functionality

Background Information - Net+OS Operation

This is How the Operating System Handles All Time-Related Functionality.

- Timeouts
- •Sleeps
- Time Slices

Application Timers

Timer Create/Delete

uint **tx_timer_create**(TX_TIMER *pTimer, char *pName, void *pExpirationFunc(ulong), ulong expirationInput, ulong initialTicks, ulong rescheduleTicks, uint autoActivate)

- Creates a timer that executes pExpirationFunc upon timer expiry
- Initial ticks can range from 0x0000 0001 0xFFFF FFFF
- Timer created in TX_AUTO_ACTIVATE or TX_NO_ACTIVATE states
- Assign 0 to rescheduleTicks to make the timer 'one-shot', otherwise rescheduleTicks indicates the timer period *after* the first period

uint tx_timer_delete(TX_TIMER *pTimer)

- Deletes the specified timer, pTimer
- Application's responsibility to prevent threads from using a deleted timer

Timer Activate/Deactivate/Change

uint tx_timer_activate (TX_TIMER *pTimer)

Activates the specified timer, pTimer

uint tx_timer_deactivate (TX_TIMER *pTimer)

Deactivates the specified timer, pTimer

uint tx_timer_change(TX_TIMER *pTimer, ulong initialTicks, ulong rescheduleTicks)

- Changes the expiration attributes of the specified timer, pTimer
- Timer must be deactivated before calling this routine, and activated later to restart

Timer Summary

- Timer attributes
 - Timer information maintained in timer control blocks, TX_TIMER
 - Timers can have a different initial expiry time than their periodic rate
- Timer APIs
 - tx_timer_create() / tx_timer_delete()
 - tx_timer_activate() / tx_time_deactivate()
 - tx_timer_change()

System Tick Timer Implementation

Initialization takes place in bsptimer.c in functionnetosSetupSystemClock()

```
void netosSetupSystemClock (void)
  /* Declaration for standard ThreadX timer ISR. */
  extern int _tx_timer_interrupt (void *);
#ifdef NS9750
  MCSetTimerClockSelect(THREADX_TIMER, 0); /* set timer clock #0 select to CPU */
  MCSetTimerMode(THREADX_TIMER,0); /* set timer clock #0 to internal timer */
  MCSetTimerInterruptSelect(THREADX TIMER,1); /* enable timer clock #0 interrupt */
  MCSetTimerUpDownSelect(THREADX_TIMER,1); /* set timer clock #0 as a downcounter */
  MCSetTimerBit(THREADX TIMER, 1);
 /* set timer as 32 bit timer */
  MCSetTimerReloadEnable(THREADX_TIMER, 1); /* set timer reload enable */
  MCReloadTimerCounter(THREADX TIMER, THREADX TIMER0 RELOAD VALUE):
  /* netosInstallTimer0Isr ( tx timer interrupt); */
  MCInstallIsr(TIMER0_INTERRUPT, _tx_timer_interrupt, NULL);
  MCEnableTimer(THREADX_TIMER);
#else
```


4.7 Other Kernel Services

Other Kernel Services

- Allows the user to initialize the system clock to a known value
- Allows the user to get the current value of the system clock
- Allows the user to enable/disable interrupts

Time Get/Set

ulong tx_time_get (void)

- Returns the contents of the internal system clock
- System clock initialized to 0 during system startup

void tx_time_set(ulong newTimer)

- Sets the internal system clock
- Valid ranges are 0x0000 0000 0xFFFF FFFF

Interrupt Control

uint **tx_interrupt_control**(uint interruptPosture)

- Enables or disables interrupts depending upon the input, TX_INT_ENABLE or TX_INT_DISABLE
- The interruptPosture is part of a thread's context
- This should NOT be called during system initialization

Kernel Services Summary

- Kernel Service APIs
 - tx_time_set() / tx_time_get()
 - tx_interrupt_control()

Summary

Bringing up the ThreadX Kernel ...

- ... is quite easy
- Assumes a properly initialized C runtime environment (this is usually the case when entering main())
- Starting the ThreadX Kernel only needs a call to tx_kernel_enter()
- Besides that a function of name tx_application_define()
 must be declared
- tx_application_define is called from within the ThreadX library

Bringing up the ThreadX Kernel (cont.)

tx_application_define() example implementation:

```
void tx application define(void *first unused memory)
 /* Setup ThreadX tick timer for a 1 ms tick period */
 SetupOsTimer(OS TICKRATE);
 /* Create the root thread. */
 tx thread create (&rootThreadCB,
 /* control block for thread */
 "rootThread",
 /* thread name
 rootThread,
 /* entry function
 /* parameter
 /* start of stack
 * /
 rootThreadStack,
 /* size of stack
 * /
 THREAD STACK SIZE,
 /* priority
 1,
 /* preemption threshold
 1,
 /* time slice threshold
 1,
 * /
 TX AUTO START);
 /* start immediately
 * /
```


Bringing up the ThreadX Kernel (cont.)

Setting up the System Tick Timer (NS7520):

```
int SetupOsTimer( unsigned long ticksPerSecond )
 unsigned long tmp;
 if (ticksPerSecond < 1)
 return (OS TIMER EINVAL);
 *(unsigned long *)0xffb00010 = 0;
 /* use IRQ not FIQ to interrupt */
 *(unsigned long *)0xffb00010 |= 0x08000000;
 /* use sys clock as clock source */
 tmp = (55000000 / ticksPerSecond) - 1;
 *(unsigned long *) 0xffb00010 |= tmp;
 /*--- set handler ---*/
 SetIntHdlr(TIMER1 INT, tx timer interrupt);
 *(unsigned long *)0xffb00030 |= 0x00000020;
 /* enable the interrupt in the */
 interrupt enable register. */
 *(unsigned long *)0xffb00010 |= 0x40000000;
 /* enable interrupt */
 *(unsigned long *)0xffb00010 |= 0x80000000;
 /* enable timer */
 return (OS TIMER ERR OK);
```