

Chapter 1: Getting Started with uC/OS-II

Dr. Li-Pin Chang Real-Time and Embedded System Lab. National Taiwan University

Text Book

 Jean J. Labresse, MicroC/OS-II: The Real-Time Kernel.

I SBN: 1-57820-103-9

uC/OS-2

- A very small real-time kernel.
 - Memory footprint is about 20k for a fully functional kernel.
 - It's source is open.
 - Preemptible priority-driven real-time scheduling.
 - Support many platforms: x86, 68x, MIPS...
 - Very easy to develop: Borland C++ compiler and DOS (optional).
- However, it lacks of...
 - Resource synchronization protocols.
 - Sporadic task support.
 - Soft-real-time support.

Getting started with uC/OS-2!

- See what a uC/OS-2 program looks like.
- Learn how to write a skeleton program for uC/OS-2.
 - How to initialize uC/OS-2?
 - How to create real-time tasks?
 - How to use inter-task communication mechanism?
 - How to catch system event?

■ C:\uCOS-II\EX1_x86L\BC45\TEST\TEST.EXE

_ □ ×

uC/OS-II, The Real-Time Kernel Jean J. Labrosse

EXAMPLE #1

89116946172338525924079161200809680987546685223383412430562925283669250986343296 98422567751237719507656726175432412646318347491404672986312193962508036750506500 04198306651530328553114431544122365187318809730898007032272399672715650027363877 57693215933181639000816383274172546796339696111557231414036618916971167518052446 87167977628059531803062385498234324352909549230869288780517833713356812324910844 96076151657952095287797253242289346735963213862384059119369240826117079207048124 50287066314799080679735361291095736391568112369038700652374490934441706826730486 61653657628409302678221532201608795402893009143966646754749821505618818172743185 69560935200252403260849523760678265258404164088907314547748669211659483772199335 93691897099525014271788073000297334093355784200017645649344251375360001363268941 18413755595752132896946275817959024606461504024548855195345717704064029146502579 39135305037668501128487345021325236456554775525487387983679011227017745698622484 30331999915088898309710170652257536915600865755306746584310036105462443846286550 39453956761639757584971051539474995717314131408143522623578458454231281632586097 18641620203503855873907334096429674516982716819162572865737179140288485548441608 97238519699005928503612250283693854016620169262553618397402481204447485872954996

#Tasks : #Task switch/sec: CPU Usage:

80387 FPU

<-PRESS 'ESC' TO QUIT->

- uC/OS-2 can run with or without DOS.
 - DOS box under Windows
 - Boot directly from image on HDD/FDD.
 - Convenient to test and debug.

- Files needed:
 - The main program (test.c)
 - The configuration for uC/OS-2(os_cfg.h)
 - The big include file (includes.h)
- Tools needed:
 - Borland C++ compiler (V3.1+)
 - A PC!!

- 13 tasks run concurrently.
 - 2 internal tasks:
 - The idle task and the statistic task.
 - 11 user tasks:
 - Randomly print numbers onto the screen.
- Focus: System initialization and task creation.


```
#include "includes.h"
 CONSTANTS
#define TASK STK SIZE
 512
 /* Size of each task's stacks (# of WORDs)
 */
#define N_TASKS
 10
 /* Number of identical tasks
 VARIABLES
OS_STK
 TaskStk[N_TASKS][TASK_STK_SIZE];
 /* Tasks stacks
 */
OS STK
 TaskStartStk[TASK_STK_SIZE];
 TaskData[N_TASKS];
 */
char
 /* Parameters to pass to each task
OS EVENT
 *RandomSem:
```

A semaphore (explain later)


```
void main (void)
 PC_DispClrScr(DISP_FGND_WHITE + DISP_BGND_BLACK);
 (1)
 OSInit();
 (2)
 PC_DOSSaveReturn();
 (3)
 PC_VectSet(uCOS, OSCtxSw);
 (4)
 RandomSem = OSSemCreate(1);
 (5)
 OSTaskCreate(TaskStart,
 (6)
 (void *)0,
 (void *)&TaskStartStk[TASK_STK_SIZE-1],
 0);
 OSStart();
 (7)
```


- OSinit():
 - I nit internal structures of uC/OS-2.
 - Task ready list.
 - Priority table.
 - Task control blocks (TCB).
 - Free pool.
 - Create housekeeping tasks.
 - The idle task.
 - The statistics task.

OSinit()

*

OSinit()

- PC_DOSSaveReturn()
 - Save the current status of DOS for the future restoration.
 - Interrupt vectors and the RTC tick rate.
 - Set a global returning point by calling setjump().
 - uC/OS-2 can come back here when terminating.
 - PC_DOSReturn()

PC_DOSSaveReturn()

```
void PC DOSSaveReturn (void)
 PC ExitFlag
 = FALSE;
 (1)
 (2)
 OSTickDOSCtr =
 8;
 PC TickISR = PC VectGet(VECT TICK);
 (3)
 OS ENTER CRITICAL();
 (4)
 PC VectSet(VECT DOS CHAIN, PC TickISR);
 OS_EXIT_CRITICAL();
 setjmp(PC JumpBuf);
 (5)
 if (PC ExitFlag == TRUE) {
 OS ENTER CRITICAL();
 PC SetTickRate(18);
 (6)
 PC VectSet(VECT TICK, PC TickISR);
 (7)
 OS EXIT CRITICAL();
 PC DispClrScr(DISP FGND WHITE + DISP BGND BLACK);
 (8)
 (9)
 exit(0);
```


PC_VectSet(uCOS,OSCtxSw)

- Install the context switch handler.
- Interrupt 0x08 under 80x86 family.
 - Invoked by int instruction.

- OSSemCreate()
 - Create a semaphore for resource synchronization.
 - To protect non-reentrant codes.
 - The created semaphore becomes a mutual exclusive mechanism if "1" is given as the initial value.
 - In this example, a semaphore is created to protect the standard C library "random()".

- OSTaskCreate()
 - Create tasks by the given arguments.
 - Tasks become "ready" after they are created.
- Task
 - An active entity which could do some computations.
 - Priority, CPU registers, stack, text, housekeeping status.
 - uC/OS-2 allows maximum 63 tasks created.
- The uC/OS-2 picks up the highest priority task to run on context-switch.
 - Tightly coupled with RTC ISR.

OSTaskCreate()

• OSTaskCreate(

Entry point of the task (a pointer to function)

```
TaskStart,
(void *)0,

&TaskStartStk[TASK_STK_SIZE - 1],

0
);
 Priority
(0=hightest)
 Top of Stack
```


TaskStart()

```
void TaskStart (void *pdata)
#if OS CRITICAL METHOD == 3
 /* Allocate storage for CPU status register */
 OS_CPU_SR cpu_sr;
#endif
 Change the
 char
 s[100];
 INT16S
 key;
 ticking rate
 pdata = pdata;
 /* Prevent compiler warning
 TaskStartDispInit();
 /* Initialize the display
 OS_ENTER_CRITICAL();
 PC VectSet(0x08, OSTickISR);
 /* Install uC/OS-II's clock tick ISR
 PC SetTickRate(OS TICKS PER SEC);
 /* Reprogram tick rate
 OS EXIT CRITICAL();
 OSStatInit();
 /* Initialize uC/OS-II's statistics
 TaskStartCreateTasks();
 /* Create all the application tasks
 for (;;) {
 TaskStartDisp();
 /* Update the display
 if (PC_GetKey(&key) == TRUE) {
 /* See if key has been pressed
 if (key == 0x1B) {
 /* Yes, see if it's the ESCAPE key
 PC DOSReturn();
 /* Return to DOS
 */
 OSCtxSwCtr = 0;
 /* Clear context switch counter
 OSTimeDlyHMSM(0, 0, 1, 0);
 /* Wait one second
```


TaskStart()

- OS_ENTER(EXIT)_CRITICAL
 - Enable/disable most interrupts.
 - An alternative way to accomplish mutual exclusion.
 - No rescheduling is possible during the disabling of interrupts.
 - Different from semaphores.
 - Processor specific.
 - CLI/STI (x86 real mode)
 - Interrupt descriptors (x86 protected mode)

TaskStartCreateTasks()

```
static void TaskStartCreateTasks (void)
 INT8U i;
 for (i = 0; i < N_TASKS; i++) {
 Entry point of the
 created task
 TaskData[i] = '0' + i;
 OSTaskCreate(
 Argument: character
 Task,
 (void *)&TaskData[i],
 to print
 &TaskStk[i][TASK_STK_SIZE
 i + 1);
 Priority
 Stack
```


Task()

```
void Task (void *pdata)
 INT8U
 x;
 Semaphore
 INT8U
 у;
 INT8U
 err;
 operations.
 for (;;) {
 OSSemPend(RandomSem, 0, &err);/* Acquire semaphore to perform random numbers
 x = random(80);
 /* Find X position where task number will appear
 y = random(16);
 /* Find Y position where task number will appear
 OSSemPost(RandomSem);
 /* Release semaphore
 /* Display the task number on the screen
 PC_DispChar(x, y + 5, *(char *)pdata, DISP_FGND_BLACK + DISP_BGND_LIGHT_GRAY);
 OSTimeDly(1);
 /* Delay 1 clock tick
 */
```


Semaphores

- OSSemPend() / OSSemPost()
 - A semaphore consists of a wait list and an integer counter.
 - OSSemPend:
 - Counter--;
 - If the value of the semaphore <0, the task is blocked and moved to the wait list immediately.
 - A time-out value can be specified.
 - OSSemPost:
 - Counter++;

If the value of the semaphore >= 0, a task in the wait list is removed from the wait list.

Reschedule if needed.

OSStart()

- Start multitasking of uC/OS-2.
- It never returns to main().
- uC/OS-2 is terminated if PC_DOSReturn() is called.

Summary: Example 1

- uC/OS-2 is initialized and started by calling OSI nit() and OSStart(), respectively.
- Before uC/OS-2 is started,
 - DOS status is saved by calling PC_DOSSaveReturn().
 - Context switch handler is installed by calling PC_VectSet().
 - User tasks must be created by OSTaskCreate().
- Shared resources can be protected by semaphores.
 - OSSemPend(),OSSemPost().

- Example 2 focuses on:
 - More task creation options.
 - Stack usage of each task.
 - Floating point operations.
 - Communication through mailbox.

Stack Usage of a Task

□ C:\uCOS-II\EX2_x86L\BC45\TEST\TEST.EXE uC/0S-II, The Real-Time Kernel Jean J. Labrosse						
	EXAMPLE #2					
Task 	Total Stack	Free Stack	Used Stack	ExecTime (uS)		
TaskStart(): TaskClk() : Task1() : Task2() : Task3() : Task4() : Task5() :	624 1024 1024 1024 1024 1024 1024	170 688 654 956 454 940 924	454 336 370 68 570 84 100	2 4 7 2 6 6	i G	
#Tasks #Task switch/s	: 9 CP ec: 67	U Usage: 9	% C' TO QUIT->	2003-08	80387 FPU -03 00:25:57 V2.52	

```
/* Size of each task's stacks (# of WORDs)
#define
 TASK STK SIZE
 512
#define
 TASK START ID
 0
 /* Application tasks IDs
#define
 TASK CLK ID
 1
#define
 2
 TASK_1_ID
 TASK 2 ID
#define
 3
#define
 TASK 3 ID
 5
#define
 TASK 4 ID
#define
 TASK_5_ID
#define
 TASK_START_PRIO
 10
 /* Application tasks priorities
#define
 TASK CLK PRIO
 11
#define
 12
 TASK 1 PRIO
#define
 TASK 2 PRIO
 13
#define
 TASK_3_PRIO
 14
#define
 15
 TASK 4 PRIO
#define
 TASK_5_PRIO
 16
 TaskStartStk[TASK_STK_SIZE];
OS STK
 /* Startup
 task stack
 */
OS_STK
 TaskClkStk[TASK_STK_SIZE];
 /* Clock
 task stack
 */
 /* Task #1
 task stack
 */
OS_STK
 Task1Stk[TASK_STK_SIZE];
 /* Task #2
 */
OS_STK
 Task2Stk[TASK_STK_SIZE];
 task stack
 Task3Stk[TASK_STK_SIZE];
 /* Task #3
 task stack
 */
OS STK
OS_STK
 Task4Stk[TASK_STK_SIZE];
 /* Task #4
 task stack
 */
 /* Task #5
 task stack
 */
OS STK
 Task5Stk[TASK_STK_SIZE];
OS_EVENT
 *AckMbox;
 /* Message mailboxes for Tasks #4 and #5
 */
 *TxMbox;
```

2 Mailboxes

OS EVENT

```
void main (void)
 OS STK *ptos;
 OS_STK *pbos;
 INT32U size;
 PC DispClrScr(DISP FGND WHITE);
 /* Clear the screen
 */
 OSInit();
 /* Initialize uC/OS-II
 */
 PC_DOSSaveReturn();
 /* Save environment to return to DOS
 PC_VectSet(uCOS, OSCtxSw);
 /* Install uC/OS-II's context switch vector */
 /* Initialized elapsed time measurement
 PC_ElapsedInit();
 */
 /* TaskStart() will use Floating-Point
 */
 ptos
 = &TaskStartStk[TASK_STK_SIZE - 1];
 aodq
 = &TaskStartStk[0];
 size
 = TASK_STK_SIZE;
 OSTaskStkInit_FPE_x86(&ptos, &pbos, &size);
 OSTaskCreateExt(TaskStart,
 (void *)0,
 ptos,
 TASK START PRIO,
 TASK START ID,
 pbos,
 size,
 (void *)0,
 OS_TASK_OPT_STK_CHK | OS_TASK_OPT_STK_CLR);
 /* Start multitasking
 OSStart();
```


TaskStart()

```
void TaskStart (void *pdata)
 /* Allocate storage for CPU status register */
#if OS CRITICAL METHOD == 3
 OS_CPU_SR cpu_sr;
#endif
 INT16S
 kev;
 /* Prevent compiler warning
 * /
 pdata = pdata;
 /* Setup the display
 TaskStartDispInit();
 OS ENTER CRITICAL();
 /* Install uC/OS-II's clock tick ISR
 PC VectSet(0x08, OSTickISR);
 Create 2
 /* Reprogram tick rate
 PC SetTickRate(OS_TICKS_PER_SEC);
 */
 OS_EXIT_CRITICAL();
 mailboxes
 OSStatInit();
 /* Initialize uC/OS-II's statistics
 */
 AckMbox = OSMboxCreate((void *)0);
 /* Create 2 message mailboxes
 TxMbox = OSMboxCreate((void *)0);
 /* Create all other tasks
 */
 TaskStartCreateTasks();
 for (;;) {
 TaskStartDisp();
 /* Update the display
 */
 if (PC GetKey(&key)) {
 /* See if key has been pressed
 */
 if (key == 0x1B) {
 /* Yes, see if it's the ESCAPE key
 */
 PC_DOSReturn()
 /* Yes, return to DOS
 */
 The dummy loop
 wait for 'ESC'
 /* Clear context switch counter
 OSCtxSwCtr = 0;
 */
 OSTimeDly(OS_TICKS_PER_SEC);
 /* Wait one second
```

Task1()

```
void Task1 (void *pdata)
 INT8U
 err;
 OS STK DATA data;
 /* Storage for task stack data
 INT16U
 time;
 /* Execution time (in uS)
 INT8U
 i;
 s[80];
 char
 pdata = pdata;
 for (;;) {
 for (i = 0; i < 7; i++) {
 PC_ElapsedStart();
 err = OSTaskStkChk(TASK_START_PRIO + i, &data);
 time = PC ElapsedStop();
 if (err == OS_NO_ERR) {
 sprintf(s, "%4ld
 %41d
 %41d
 %6d",
 data.OSFree + data.OSUsed,
 data.OSFree,
 data.OSUsed,
 time);
 PC_DispStr(19, 12 + i, s, DISP_FGND_BLACK + DISP_BGND_LIGHT_GRAY);
 OSTimeDlyHMSM(0, 0, 0, 100);
 /* Delay for 100 mS
```


*/

*/

The local variables

errata

Task1: total 1024 Free 654 Used 370

```
void Task2 (void *data)
 data = data;
 for (;;) {
 PC DispChar(70, 15, '|', DISP FGND YELLOW + DISP BGND BLUE);
 OSTimeDly(10);
 PC DispChar(70, 15, '/', DISP FGND YELLOW + DISP BGND BLUE);
 OSTimeDly(10);
 PC DispChar(70, 15, '-', DISP FGND YELLOW + DISP BGND BLUE);
 OSTimeDly(10);
 PC DispChar(70, 15, '\\', DISP FGND YELLOW + DISP BGND BLUE);
 OSTimeDly(10);
void Task3 (void *data)
 char
 dummy[500];
 INT16U i;
 data = data;
 for (i = 0; i < 499; i++) { /* Use up the stack with 'junk'
 dummv[i] = '?';
 for (;;) {
 PC_DispChar(70, 16, '|', DISP_FGND_YELLOW + DISP_BGND_BLUE);
 OSTimeDly(20);
 PC DispChar(70, 16, '\\', DISP FGND YELLOW + DISP BGND BLUE);
 OSTimeDly(20);
 PC_DispChar(70, 16, '-', DISP_FGND_YELLOW + DISP_BGND_BLUE);
 OSTimeDly(20);
 PC DispChar(70, 16, '/', DISP FGND YELLOW + DISP BGND BLUE);
 OSTimeDly(20);
```


Task4 and Task5

```
void Task4 (void *data)
 char
 txmsg;
 INT8U err;
 data = data;
 txmsq = 'A';
 for (;;) {
 OSMboxPost(TxMbox, (void *)&txmsg);
 /* Send message to Task #5
 */
 OSMboxPend(AckMbox, 0, &err);
 /* Wait for acknowledgement from Task #5
 /* Next message to send
 txmsq++;
 if (txmsg == 'Z') {
 txmsg = 'A';
 /* Start new series of messages
void Task5 (void *data)
 INT8U err;
 data = data;
 for (;;) {
 rxmsg = (char *)OSMboxPend(TxMbox, 0, &err);
 /* Wait for message from Task #4 */
 PC_DispChar(70, 18, *rxmsg, DISP_FGND_YELLOW + DISP_BGND_BLUE);
 OSTimeDlyHMSM(0, 0, 1, 0);
 /* Wait 1 second
 OSMboxPost(AckMbox, (void *)1);
 /* Acknowledge reception of msg
```

MailBox

- A mailbox is a data exchange between tasks.
 - A mailbox consists of a data pointer and a wait-list.
- OSMboxPend():
 - The message in the mailbox is retrieved.
 - If the mailbox is empty, the task is immediately blocked and moved to the wait-list.
 - A time-out value can be specified.
- OSMboxPost():
 - A message is posted in the mailbox.
 - If there is already a message in the mailbox, an error is returned (not overwritten).
 - If tasks waiting for a message from the mailbox, the task with the highest priority is removed from the wait-list and scheduled to run.

OSTaskStkInit_FPE_x86()

- OSTaskStkInit_FPE_x86(&ptos, &pbos, &size)
- Passing the original top address, bottom address, and size of the stack.
- On return, the arguments are modified and some stack space are reserved for floating point library.
 - For context switches.

OSCreateTaskExt()

```
 OSTaskCreateExt(

  TaskStart,
  (\text{void }*)0,
  ptos,
  TASK START PRIO,
  TASK START ID,
  pbos,
  size,
  (\text{void }*)0,
  OS_TASK_OPT_STK_CHK | OS_TASK_OPT_STK_CLR
  );
```


OSTaskStkCheck()

- Check for stack overflow.
 - bos < (tos stack length)</p>
 - Local variables, arguments for procedure calls, temporary storage for I SR's.
 - uC/OS-2 can check for stack overflow on the creation of tasks and when OSTaskStkCheck() is called.
 - uC/OS-2 does not automatically check stacks.

Summary: Example2

- Local variable, function calls, and I SR's will utilize the stack space of user tasks.
 - ISR will use the stack of the interrupted task.
- If floating-point operations are needed, some stack space should be reserved.
- Mailbox can be used to synchronize among tasks.

Example 3

 Passing user-specified data structures on task creations.

Using message queues.

 Demonstrating how to use OS hooks to receive desired event from the uC/OS-2.

Example 3


```
#define
 TASK STK SIZE
 512
 /* Size of each task's stacks (# of WORDs)
#define
 0
 /* Application tasks
 TASK START ID
#define
 TASK_CLK_ID
#define
 TASK 1 ID
#define
 TASK 2 ID
#define
 TASK_3_ID
#define
 TASK 4 ID
#define
 TASK 5 ID
 /* Application tasks priorities
#define
 10
 TASK START PRIO
#define
 11
 TASK CLK PRIO
#define
 TASK_1_PRIO
 12
#define
 13
 TASK 2 PRIO
#define
 TASK_3_PRIO
 14
#define
 TASK_4_PRIO
 15
#define
 TASK_5_PRIO
 16
 /* Size of message queue used in example
#define
 MSG OUEUE SIZE
 20
typedef struct {
 char
 TaskName[30];
 User-defined data
 INT16U
 TaskCtr;
 INT16U
 TaskExecTime;
 structure to pass to tasks
 INT32U TaskTotExecTime;
} TASK USER DATA;
 * /
OS STK
 TaskStartStk[TASK STK SIZE];
 /* Startup
 task stack
OS STK
 TaskClkStk[TASK STK SIZE];
 /* Clock
 task stack
 * /
 * /
OS_STK
 Task1Stk[TASK_STK_SIZE];
 /* Task #1
 task stack
 * /
OS STK
 Task2Stk[TASK STK SIZE];
 /* Task #2
 task stack
 * /
OS_STK
 Task3Stk[TASK_STK_SIZE];
 /* Task #3
 task stack
 * /
 /* Task #4
 task stack
OS_STK
 Task4Stk[TASK_STK_SIZE];
 /* Task #5
OS_STK
 Task5Stk[TASK_STK_SIZE];
 task stack
TASK_USER_DATA
 TaskUserData[7];
 /* Message queue pointer
 * /
OS EVENT
 *MsqOueue;
 *MsqQueueTbl[20];
void
 /* Storage for messages
 Message queue and
 an array of event
```

```
void Task1 (void *pdata)
  char *msg;
  INT8U err;
  pdata = pdata;
  for (;;) {
 msg = (char *)OSQPend(MsgQueue, 0, &err);
 PC_DispStr(70, 13, msg, DI SP_FGND_YELLOW + DI SP_BGND_BLUE);
 OSTimeDlyHMSM(0, 0, 0, 100);
void Task2 (void *pdata)
  char msg[20];
 Task 2, 3, 4 are
 functionally
  pdata = pdata;
  strcpy(&msg[0], "Task 2");
 identical.
  for (;;) {
 OSQPost(MsgQueue, (void *)&msg[0]);
 OSTimeDlyHMSM(0, 0, 0, 500);
```

Message Queues

- A message queue consists an array of elements and a waitlist.
- Different from a mailbox, a message queue can hold many data elements (in a FI FO basis).
- As same as mailboxes, there can be multiple tasks pend/post to a message queue.
- OSQPost(): a message is appended to the queue. The highest-priority pending task (in the wait-list) receives the message and is scheduled to run, if any.
- OSQPend(): a message is removed from the array of elements. If no message can be retrieved, the task is moved to the wait-list and becomes blocked.

Hooks

- A hook function will be called by uC/OS-2 when the corresponding event occurs.
 - Event handlers in user programs.
 - For example, OSTaskSwHook () is called every time when context switch occurs.
- The hooks are specified in compile time in uC/OS-2.
 - Since it is an embedded OS.
 - Most OS's can register and un-register hooks.

User Customizable Hooks

- void OSInitHookBegin (void)
- void OSInitHookEnd (void)
- void OSTaskCreateHook (OS_TCB *ptcb)
- void OSTaskDelHook (OS_TCB *ptcb)
- void OSTaskI dleHook (void)
- void OSTaskStatHook (void)
- void OSTaskSwHook (void)
- void OSTCBI nitHook (OS_TCB *ptcb)
- void OSTimeTickHook (void)


```
void OSTaskStatHook (void)
 s[80];
 char
 INT8U i;
 INT32U total;
 INT8U pct;
 total = 0Li
 /* Totalize TOT. EXEC. TIME for each task */
 for (i = 0; i < 7; i++) {
 total += TaskUserData[i].TaskTotExecTime;
 DispTaskStat(i);
 /* Display task data
 * /
 if (total > 0) {
 for (i = 0; i < 7; i++) {
 /* Derive percentage of each task
 * /
 pct = 100 * TaskUserData[i].TaskTotExecTime / total;
 sprintf(s, "%3d %%", pct);
 PC DispStr(62, i + 11, s, DISP FGND BLACK + DISP BGND LIGHT GRAY);
 /* Reset total time counters at 1 billion */
 if (total > 1000000000L) {
 for (i = 0; i < 7; i++) {
 TaskUserData[i].TaskTotExecTime = 0L;
void OSTaskSwHook (void)
 INT16U
 time;
 TASK_USER_DATA *puser;
 time = PC_ElapsedStop();
 /* This task is done
 * /
 /* Start for next task
 PC ElapsedStart();
 puser = OSTCBCur->OSTCBExtPtr;
 /* Point to used data
 * /
 if (puser != (TASK_USER_DATA *)0) {
 puser->TaskCtr++;
 /* Increment task counter
 * /
 * /
 puser->TaskExecTime
 = time;
 /* Update the task's execution time
 /* Update the task's total execution time
 puser->TaskTotExecTime += time;
```

Summary: Example 3

- Message queues can be used to synchronize among tasks.
 - Multiple message can be held in the queue.
 - Multiple tasks can pend/post to message queues simultaneously.
- Hooks can be used to do some userspecific computations on certain OS events occurs.
 - They are specified in compile time.

Summary: Getting Started with uC/OS-2

- Have you understood:
 - how to write a dummy uC/OS-2 program?
 - how the control flows among procedures?
 - how tasks are created?
 - how tasks are synchronized by semaphore, mailbox, and message queues?
 - how the space of stacks are utilized?
 - bow to capture system events?