

Application Note QP™ and ARM Cortex-M with GNU

Table of Contents

1 Introduction	1
1.1 About the ARM Cortex-M Port	2
1.1.1 "Kernel-Aware" and "Kernel-Unaware" Interrupts	2
1 1 2 Assigning Interrupt Priorities	4
1.1.3 The Use of the FPU (Cortex-M4F)	5
1.2 Cortex Microcontroller Software Interface Standard (CMSIS)	6
1.3 About QP™	6
1.4 About QM™	7
1.5 Licensing QP	
1.6 Licensing QM™	8
2 Directories and Files	۵
2.1 Building the QP Libraries.	<u></u>
2.2 Building and Debugging the Examples.	13
2.2.1 Building the Examples from Command Line	13
2.2.2 Building the Examples from Eclipse	10
3 The Vanilla Port	<u>13</u>
3.1 The qep_port.h Header File	<u>13</u>
3.2 The QF Port Header File	13
3.2 The QF Port Header File	16
3.3.1 The Interrupt Vector Table	16
3.3.2 Adjusting the Stack and Heap Sizes.	17
3.4 Using the FPU in the "Vanilla" Port (Cortex-M4F)	18
3.4.1 FPU NOT used in the ISRs	18
3.4.2 FPU used in the ISRs.	18
3.5 Idle Loop Customization in the "Vanilla" Port	18
4 The QK Port	20
4.1 Single-Stack, Preemptive Multitasking on ARM Cortex-M	20
4.1.1 Examples of Various Preemption Scenarios in QK	21
4.1.1 Examples of Various Preemption Scenarios in QK	22
4.2.1 FPU used in ONE task only and not in any ISRs	23
4.2.2 FPU used in more than one task or the ISRs	23
4.3 The QK Port Header File	
4.3.1 The QK Critical Section.	24
4.4 QK Platform-Specific Code for ARM Cortex-M	25
4.5 Setting up and Starting Interrupts in QF_onStartup()	<u>3</u> 0
4.6 Writing ISRs for QK.	30
4.7 QK Idle Processing Customization in QK_onIdle()	31
4.8 Testing QK Preemption Scenarios.	
4.8.1 Interrupt Nesting Test.	34
4.8.2 Task Preemption Test.	34
4.8.3 Testing the FPU (Cortex-M4F)	3t
4.8.4 Other Tests.	
5 QS Software Tracing Instrumentation	36
5.1 QS Time Stamp Callback QS_onGetTime()	37
5.2 QS Trace Output in QF_onldle()/QK_onldle()	38
5.3 Invoking the QSpy Host Application	
6 Related Documents and References	AC
7 Contact Information	4

1 Introduction

This Application Note describes how to use the QP™ state machine framework with the ARM Cortex-M processors (Cortex M0/M0+/M1/M3/M4 and **M4F** based on the ARMv6-M and ARMv7-M architectures). Two main implementation options are covered: the cooperative "Vanilla" kernel, and the preemptive QK kernel, both available in QP. The port assumes QP version **5.2.0** or higher.

NOTE: The interrupt disabling policy for ARM-Cortex-M3/M4 has changed in QP 5.1. Interrupts are now disabled more selectively using the BASEPRI register, which allows to disable only interrupts with priorities below a certain level and **never disables interrupts with priorities above this level** ("zero interrupt latency"). This means that leaving the interrupt priority at the default value of zero (the highest priority) is most likely **incorrect**, because the free-running interrupts **cannot** call any QP services. See Section **1.1.1** for more information.

To focus the discussion, this Application Note uses Sourcery CodeBench (version 2013.05-53), as well as the EK-LM3S811 and EK-TM4C123GXL boards from Texas Instruments, as shown in Figure 1. However, the source code for the QP port described here is generic for all ARM Cortex-M devices and runs without modifications on all ARM Cortex-M cores.

The provided application examples illustrate also using the **QM™** modeling tool for designing QP applications graphically and generating code **automatically**.

Figure 1: The EK-LM3S811 and EK-TM4C123GXL boards used to test the ARM Cortex-M port.

1.1 About the ARM Cortex-M Port

In contrast to the traditional ARM7/ARM9 cores, ARM Cortex-M cores contain such standard components as the Nested Vectored Interrupt Controller (NVIC) and the System Timer (SysTick). With the provision of these standard components, it is now possible to provide fully portable system-level software for ARM Cortex-M. Therefore, this QP port to ARM Cortex-M can be much more complete than a port to the traditional ARM7/ARM9 and the software is guaranteed to work on any ARM Cortex-M silicon.

The non preemptive cooperative kernel implementation is very simple on ARM Cortex-M, perhaps simpler than any other processor, mainly because Interrupt Service Routines (ISRs) are regular C-functions on ARM Cortex-M.

However, when it comes to handling preemptive multitasking, ARM Cortex-M is a unique processor unlike any other. Section 4 of this application note describes in detail the unique implementation of the preemptive, run-to-completion QK kernel (described in Chapter 10 in [PSiCC2]) on ARM Cortex-M.

NOTE: This Application Note pertains both to C and C++ versions of the QP™ state machine frameworks. Most of the code listings in this document refer to the C version. Occasionally the C code is followed by the equivalent C++ implementation to show the C++ differences whenever such differences become important.

1.1.1 "Kernel-Aware" and "Kernel-Unaware" Interrupts

Starting from QP 5.1.0, the QP port to ARM Cortex-M3/M4 **never completely disables interrupts**, even inside the critical sections. On Cortex-M3/M4 (ARMv7-M architectures), the QP port disables interrupts selectively using the BASEPRI register. As shown in Figure 2 and Figure 3, this policy divides interrupts into "kernel-unaware" interrupts, which are never disabled, and "kernel-aware" interrupts, which are disabled in the QP critical sections. **Only "kernel-aware" interrupts are allowed to call QP services**. "Kernel-unaware" interrupts are **not allowed** to call any QP services and they can communicate with QP only by triggering a "kernel-aware" interrupt (which can post or publish events).

NOTE: The BASEPRI register is not implemented in the ARMv6-M architecture (**Cortex-M0**/M0+), so Cortex-M0/M0+ need to use the PRIMASK register to disable interrupts globally. In other words, in Cortex-M0/M0+ ports, all interrupts are "kernel-aware".

Figure 2: Kernel-aware and kernel-unaware interrupts with 3 priority bits implemented in NVIC

Interrupt type	NVIC priority bits	Priority for NVIC_SetP	
Kernel-unaware interrupt	000 00000	0	Never disabled
Kernel-aware interrupt	001 00000	1 = QF_A	WARE_ISR_CMSIS_PRI
Kernel-aware interrupt	010 00000	2	
Kernel-aware interrupt	011 00000	3	Disabled in critical sections
Kernel-aware interrupt	100 00000	4	in ontion sections
Kernel-aware interrupt	101 00000	5	
Kernel-aware interrupt	110 00000	6	
PendSV interrupt for QK	111 00000	7	Should not be used for regular interrupts

Figure 3: Kernel-aware and kernel-unaware interrupts with 4 priority bits implemented in NVIC

Interrupt type	NVIC priority bits	Priority fo NVIC_SetI	
Kernel-unaware interrupt	0000 0000	0	
Kernel-unaware interrupt	0001 0000	1	Never disabled
Kernel-unaware interrupt	0010 0000	2	
Kernel-aware interrupt	0011 0000	3 = QF_A	WARE_ISR_CMSIS_PRI
Kernel-aware interrupt	0100 0000	4	
Kernel-aware interrupt	0101 0000	5	
Kernel-aware interrupt	0110 0000	6	
Kernel-aware interrupt	0111 0000	7	Disabled
			in critical sections
Kernel-aware interrupt	1110 0000	14	
Kernel-aware interrupt	1101 0000	12	
PendSV interrupt for QK	1111 0000	15	Should not be used for regular interrupts

As illustrated in Figure 2 and Figure 3, the number of interrupt priority bits actually available is implementation dependent, meaning that the various ARM Cortex-M silicon vendors can provide different number of priority bits, varying from just 3 bits (which is the minimum for ARMv7-M architecture) up to 8 bits. For example, the TI Stellaris/Tiva-C microcontrollers implement only 3 priority bits (see Figure 2). On the other hand, the STM32 MCUs implement 4 priority bits (see Figure 3). The CMSIS standard provides the macro __NVIC_PRIO_BITS, which specifies the number of NVIC priority bits defined in a given ARM Cortex-M implementation.

Another important fact to note is that the ARM Cortex-M core stores the interrupt priority values in the **most significant bits** of its eight bit interrupt priority registers inside the NVIC (Nested Vectored Interrupt Controller). For example, if an implementation of a ARM Cortex-M microcontroller only implements three priority bits, then these three bits are shifted up to be bits five, six and seven respectively. The unimplemented bits can be written as zero or one and always read as zero.

And finally, the NVIC uses an **inverted priority numbering scheme** for interrupts, in which priority zero (0) is the highest possible priority (highest urgency) and larger priority numbers denote actually lower-priority interrupts. So for example, interrupt of priority 2 can preempt an interrupt with priority 3, but interrupt of priority 3 cannot preempt interrupt of priority 3. The default value of priority of all interrupts out of reset is zero (0).

The CMSIS provides the function $NVIC_SetPriority()$ which you should use to set priority of every interrupt.

NOTE: The priority scheme passed to <code>NVIC_SetPriority()</code> is **different** again than the values stored in the <code>NVIC</code> registers, as shown in Figure 2 and Figure 3 as "CMSIS priorities"

1.1.2 Assigning Interrupt Priorities

The example projects accompanying this Application Note demonstrate the recommended way of assigning interrupt priorities in your applications. The initialization consist of two steps: (1) you enumerate the "kernel-unaware" and "kernel-aware" interrupt priorities, and (2) you assign the priorities by calling the <code>NVIC_SetPriority()</code> CMSIS function. Listing 1 illustrates these steps with the explanation section following immediately after the code.

Listing 1: Assigning the interrupt priorities (see file bsp.c in the example projects).

```
* Assign a priority to EVERY ISR explicitly by calling NVIC SetPriority().
 * DO NOT LEAVE THE ISR PRIORITIES AT THE DEFAULT VALUE!
 * /
 /* see NOTE00 */
(1) enum KernelUnawareISRs {
 /* ... */
 MAX KERNEL UNAWARE CMSIS PRI
 /* keep always last */
(2)
 };
 /* "kernel-unaware" interrupts can't overlap "kernel-aware" interrupts */
(3) Q ASSERT COMPILE (MAX KERNEL UNAWARE CMSIS PRI <= QF AWARE ISR CMSIS PRI);
(4) enum KernelAwareISRs {
 GPIOPORTA PRI = QF AWARE ISR CMSIS PRI,
 /* see NOTE00 */
(5)
 SYSTICK PRIO,
 /* ... <del>*</del>/
 MAX KERNEL AWARE CMSIS PRI
 /* keep always last */
(6)
 } ;
 /* "kernel-aware" interrupts should not overlap the PendSV priority */
(7) Q ASSERT COMPILE(MAX KERNEL AWARE CMSIS PRI <= (0xFF>>(8- NVIC PRIO BITS)));
(8) void QF onStartup(void) {
 /* set up the SysTick timer to fire at BSP TICKS PER SEC rate */
 SysTick Config(ROM SysCtlClockGet() / BSP TICKS PER SEC);
 /* assing all priority bits for preemption-prio. and none to sub-prio. */
 NVIC SetPriorityGrouping(OU);
(9)
 /* set priorities of ALL ISRs used in the system, see NOTE00
 * Assign a priority to EVERY ISR explicitly by calling NVIC SetPriority().
 * DO NOT LEAVE THE ISR PRIORITIES AT THE DEFAULT VALUE!
(10)
 NVIC SetPriority(SysTick IRQn, SYSTICK PRIO);
 NVIC SetPriority(GPIOPortA IRQn, GPIOPORTA PRIO);
(11)
 /* ... */
 /* enable IRQs... */
 NVIC EnableIRQ(GPIOPortA IRQn);
(12)
```

(1) The enumeration KernelUnawareISRs lists the priority numbers for the "kernel-unaware" interrupts. These priorities start with zero (highest possible). The priorities are suitable as the argument for the NVC SetPriority() CMSIS function.

NOTE: The NVIC allows you to assign the same priority level to multiple interrupts, so you can have more ISRs than priority levels running as "kernel-unaware" or "kernel-aware" interrupts.

- (2) The last value in the enumeration MAX_KERNEL_UNAWARE_CMSIS_PRI keeps track of the maximum priority used for a "kernel-unaware" interrupt.
- (3) The compile-time assertion ensures that the "kernel-unaware" interrupt priorities do not overlap the "kernel-aware" interrupts, which start at QF AWARE ISR CMSIS PRI.
- (4) The enumeration Kernel Aware ISRs lists the priority numbers for the "kernel-aware" interrupts.
- (5) The "kernel-aware" interrupt priorities start with the QF_AWARE_ISR_CMSIS_PRI offset, which is provided in the qf port.h header file.
- (6) The last value in the enumeration MAX_KERNEL_AWARE_CMSIS_PRI keeps track of the maximum priority used for a "kernel-aware" interrupt.
- (7) The compile-time assertion ensures that the "kernel-aware" interrupt priorities do not overlap the lowest priority level reserved for the PendSV exception (see Section 1.1.1).
- (8) The QF onStartup() callback function is where you set up the interrupts.
- (9) This call to the CMIS function <code>NVIC_SetPriorityGrouping()</code> assigns all the priority bits to be preempt priority bits, leaving no priority bits as subpriority bits to preserve the direct relationship between the interrupt priorities and the ISR preemption rules. This is the default configuration out of reset for the ARM Cortex-M3/M4 cores, but it can be changed by some vendor-supplied startup code. To avoid any surprises, the call to <code>NVIC_SetPriorityGrouping(OU)</code> is recommended.
- (10-11) The interrupt priories fall **all** interrupts ("kernel-unaware" and "kernel-aware" alike) are set explicitly by calls to the CMSIS function NVIC SetPriority().
- (12) All used IRQ interrupts need to be explicitly enabled by calling the CMSIS function NVIC EnableIRQ().

1.1.3 The Use of the FPU (Cortex-M4F)

The QP ports described in this Application Note now support also the ARM Cortex-**M4F**. Compared to all other members of the Cortex-M family, the Cortex-M4F includes the single precision variant of the ARMv7-M **Floating-Point Unit** (Fpv4-SP). The hardware FPU implementation adds an extra floating-point register bank consisting of S0–S31 and some other FPU registers. This FPU register set represents additional context that need to be **preserved** across interrupts and task switching (e.g., in the preemptive QK kernel).

The Cortex-M4F has a very interesting feature called **lazy stacking** [ARM AN298]. This feature avoids an increase of interrupt latency by skipping the stacking of floating-point registers, if not required, that is:

- if the interrupt handler does not use the FPU, or
- if the interrupted program does not use the FPU.

If the interrupt handler has to use the FPU and the interrupted context has also previously used by the FPU, then the stacking of floating-point registers takes place at the point in the program where the interrupt handler first uses the FPU. The lazy stacking feature is programmable and by default it is turned **ON**.

NOTE: All QP ports to Cortex-M4F (both the cooperative Vanilla port and the preemptive QK port) are designed to **take advantage of the lazy stacking feature**.

1.2 Cortex Microcontroller Software Interface Standard (CMSIS)

The ARM Cortex examples provided with this Application Note are compliant with the Cortex Microcontroller Software Interface Standard (CMSIS).

1.3 About QP™

QP™ is a family of very lightweight, open source, state machine-based frameworks for developing event-driven applications. QP enables building well-structured embedded applications as a set of concurrently executing hierarchical state machines (UML statecharts) directly in C or C++ **without big tools**. QP is described in great detail in the book "*Practical UML Statecharts in C/C++, Second Edition: Event-Driven Programming for Embedded Systems*" [PSiCC2] (Newnes, 2008).

As shown in Figure 4, QP consists of a universal UML-compliant event processor (QEP), a portable real-time framework (QF), a tiny run-to-completion kernel (QK), and software tracing instrumentation (QS). Current versions of QP include: QP/C™ and QP/C++™, which require about 4KB of code and a few hundred bytes of RAM, and the ultra-lightweight QP-nano, which requires only 1-2KB of code and just several bytes of RAM.

Figure 4: QP components and their relationship with the target hardware, board support package (BSP), and the application

QP can work with or without a traditional RTOS or OS. In the simplest configuration, QP can completely **replace** a traditional RTOS. QP includes a simple non-preemptive scheduler and a fully preemptive kernel (QK). QK is smaller and faster than most traditional preemptive kernels or RTOS, yet offers fully deterministic, preemptive execution of embedded applications. QP can manage up to 63 concurrently executing tasks structured as state machines (called active objects in UML).

QP/C and QP/C++ can also work with a traditional OS/RTOS to take advantage of existing device drivers, communication stacks, and other middleware. QP has been ported to Linux/BSD, Windows, VxWorks, ThreadX, uC/OS-II, FreeRTOS.org, and other popular OS/RTOS.

1.4 About QM™

 $\mathbf{QM^{TM}}$ (QPTM Modeler) is a free, cross-platform, graphical UML modeling tool for designing and implementing real-time embedded applications based on the QPTM state machine frameworks. QMTM itself is based on the Qt framework and therefore runs naively on Windows, Linux, and Mac OS X.

QM[™] provides intuitive diagramming environment for creating good looking hierarchical state machine diagrams and hierarchical outline of your entire application. QM[™] eliminates coding errors by automatic generation of compact C or C++ code that is 100% traceable from your design. Please visit state-machine.com/qm for more information about QM[™].

The code accompanying this App Note contains three application examples: the Dining Philosopher Problem [AN-DPP], the PEdestrian Light CONtrolled [AN-PELICAN] crossing, and the "Fly 'n' Shoot" game simulation for the EK-LM3S811 board (see Chapter 1 in [PSiCC2] all modeled with QM.

NOTE: The provided QM model files assume QM version 3.0.0 or higher.

D:\software\qpn\examples\msp430\ccs\pelican-eZ430-RF2500\pelican.qm - - X File Edit View Window Help 🍅 🖺 (🍃 🖟 🖟 X 🕮 🖺 🖰 🕝 R C O ♂ X Statechart of Ped 🗵 Statechart of Pelican Explorer Property Editor: State name: pedswalk pedsEnabled carsEnabled superstate: pedsEnabled 🖃 🥮 pelican exit / 🛨 💶 qpn entry: PEDS_WALK components BSP_showState(*"pedsWalk"*); BSP_signalPeds(PEDS_WALK); QActive_arm((QActive *)me, carsGreen nedsWalk 🖹 🖥 Pelican ARS GREEN entry / PEDS WALK 🕯 🛊 flashCtr : uint8_t exit / d ctor: void TIMEOUT 🖹 🕞 Statechart -> operational sGreenNoPed 🖨 🔲 operational WAITING pedsFlash -> carsEnabled ¬ OFF EOUT exit / □ carsEnabled exit: -> carsGreen arsGreenInt Q TIMEOUT QActive_disarm((QActive *) = carsGreen [me->flashCtr != 0] / •↓ ->carsG. WAITING carsGre... GreenPedWait → PED... ¬ Q_TI... EOUT 🛨 🔲 carsGre... -: carsGre... BSP_signalPeds(PEDS_BLANK) ± □ carsYellow carsYellow [(me->flashCtr & 1) == 0] / ¬ -> pedsWalk CARS YELLOW BSP_signalPeds(PEDS_DONT_WALK Bird's Eye View ₽× pedsWalk ¬ O TIME. ⊕ pedsFlash offline ⊕ Ped 🗬 AO_Pelican : QActive * ė. 🗐 INFO> Code generation started (06:05:16.097 pm)
INFO> entire model D:\software\qpn\examples\msp430\ccs\pelican-eZ
430-RFZ500\pelican.qm
INFO> Code generation ended (time elapsed 0.112s)
INFO> 0 file(s) generated, 4 file(s) processed, 0 error(s), and 0 n pelican.h c main.c pelican.c c ped.c Θ **Q Q** Ready

Figure 5: The PELICAN example model opened in the QM™ modeling tool

1.5 Licensing QP

The **Generally Available (GA)** distributions of QP available for download from the <u>www.state-machine.com/downloads</u> website are offered under the same licensing options as the QP baseline code. These available licenses are:

 The GNU General Public License version 2 (GPL) as published by the Free Software Foundation and appearing in the file GPL.TXT included in the packaging of every Quantum Leaps software distribution. The GPL open source license allows you to use the software at no charge under the condition that if you redistribute the original software or applications derived from it, the complete source code for your application must be also available under the conditions of the GPL (GPL Section 2[b]).

One of several Quantum Leaps commercial licenses, which are designed for customers
who wish to retain the proprietary status of their code and therefore cannot use the GNU
General Public License. The customers who license Quantum Leaps software under the
commercial licenses do not use the software under the GPL and therefore are not subject
to any of its terms.

For more information, please visit the licensing section of our website at: www.state-machine.com/licensing.

1.6 Licensing QM™

The QM™ graphical modeling tool available for download from the www.state-machine.com/downloads website is **free** to use, but is not open source. During the installation you will need to accept a basic End-User License Agreement (EULA), which legally protects Quantum Leaps from any warranty claims, prohibits removing any copyright notices from QM, selling it, and creating similar competitive products.

2 Directories and Files

The code for the QP port to ARM Cortex-M with GNU (Sourcery CodeBench) is available in the **standard QP distribution**, which also contains example applications. Specifically, for this port the files are placed in the following directories:

Listing 2: Directories and files pertaining to the ARM Cortex-M QP port included in the standard QP distribution.

```
- QP/C directory (qpcpp for QP/C++)
qpc/
 - QP public include files
 +-include/
 | +-qassert.h
 - QP platform-independent public include
 | +-qevt.h
 - QEvt declaration
 - QEP platform-independent public include
 | +-gep.h
 | +-af.h
 - OF platform-independent public include
 - QK platform-independent public include
 | +-qk.h
 - QS platform-independent public include
 | +-qs.h
 | +- . . .
 - QP platform-dependent public include
 | +-qp port.h
 +-ports/
 - QP ports
 | +-arm-cm/
 - ARM-Cortex-M ports
 | | +-cmsis/
 - CMSIS (Cortex-M Software Interface Standard)
 | | +-core cm0plus.h
 | | +- . . .
 | | +-qk/
 - QK (Quantum Kernel) ports
 - GNU ARM compiler
 - Debug build
 | | | | +-libqp cortex-m3 cs.a - QP library for Cortex-M3 with Code Sourcery
 | | | | +-libqp cortex-m4f cs.a- QP library for Cortex-M4F with Code Sourcery
 - Release build
 | | | +-make cortex-m3 cs.bat - Batch to build QP for Cortex-M3 Code Sourcery
 - "vanilla" ports
 | | +-gnu/
 - GNU ARM compiler
 - Debug build
 | | | | +-libqp cortex-m3 cs.a - QP library for Cortex-M3 with Code Sourcery
 | | | | +-libqp_cortex-m4f_cs.a- QP library for Cortex-M4F with Code Sourcery
 - Release build
 - Spy build
 | | | | +-make cortex-m3 cs.bat - Batch to build QP for Cortex-M3 Code Sourcery
 | | | +-make cortex-m4f cs.bat- Batch to build QP for Cortex-M4F Code Sourcery
```


```
+-examples/
 - subdirectory containing the QP example files
| +-arm-cm/
 - ARM-Cortex-M ports
| | +-qk/
 - QK examples (preemptive kernel)
| | +-gnu/ - GNU ARM compiler
| | | | +-dpp-qk ek-tm4c123gxl/ - DPP example for EK-TM4C123GXL (Cortex-M4F)
| | | | +-dbg/ - directory containing the Debug build
| | | | +-rel/ - directory containing the Release build
| | | | +-spy/ - directory containing the Spy build
| | | | +-.cproject - Eclipse project for CodeBench IDE
| | | | +-.project - Eclipse project for CodeBench IDE
| | | | +-Makefile - external Makefile for building the project
| | | | +-tm4c123gh6pm.ld - linker command file for TM4C123GH6PM MCU
| | | | +-bsp.c - Board Support Package for the DPP application
| | | | +-bsp.h - BSP header file
| | | | +-dpp.qm - the DPP model file for QM
| | | | +-dpp.h - the DPP header file
| | | | +-main.c - the main function
| | | | +-philo.c - the Philosopher active object
| | | | +-table.c - the Table active object
| | | +-dpp-qk_ek-lm3s811/ - Dining Philosophers example for EK-LM3S811
| | | +-dbg/ - directory containing the Debug build
| | | | +-rel/ - directory containing the Release build
| | | | +-spy/ - directory containing the Spy build
| | | | +-lm3s config.h- CMSIS-compliant configuration for LM3Sxx MCUs
| \ | \ | \ | \ | + -bsp.\overline{c} - Board Support Package for the DPP application
- BSP header file
| | | | +-dpp.qm - the DPP model file for QM
| | | | +-. . .
I I I I I I
| \ | \ | \ | +-game-qk \ ek-lm3s811/ - "Fly 'n' Shoot" game example for EK-LM3S811
| | | | +-. . .
| | | | +-.cproject - Eclipse project for CodeBench IDE
| | | | +-.project - Eclipse project for CodeBench IDE
| | | | +-Makefile - external Makefile for building the project
| | | | +-game.qm - the "Fly 'n' Shoot" game model file for QM
| | | | +-game.h - the game header file
| | | | +-main.c - the main function
| | | | +-missile.c - the Missile active object
| | | | +-ship.c - the Ship active object
| | | | +-tunnel.c - the Tunnel active object
I I I
| | | +-dpp ek-tm4c123gxl/ - DPP example for EK-TM4C123GXL (Cortex-M4F)
1 | | | | | . . .
1 | | | | . . .
11111...
```


2.1 Building the QP Libraries

All QP components are deployed as libraries that you statically link to your application. The pre-built libraries for QEP, QF, QS, and QK are provided inside the <qp>\ports\arm-cm\ directory (see Listing 2). This section describes steps you need to take to rebuild the libraries yourself.

NOTE: To achieve commonality among different development tools, Quantum Leaps software does not use the vendor-specific IDEs, such as the Sourcery CodeBench IDE, for building the QP libraries. Instead, QP supports *command-line* build process based on simple batch scripts.

The code distribution contains the batch file $make_<core>.bat$ for building all the libraries located in the $<qp>\ports\arm-cm\...$ directory. For example, to build the debug version of all the QP libraries for ARM Cortex-M, with the GNU ARM compiler, QK kernel, you open a console window on a Windows PC, change directory to $<qp>\ports\arm-cm\qk\gnu\$, and invoke the batch by typing at the command prompt the following command:

The build process should produce the QP library in the location: <qp>\ports\arm-cm\qk\gnu\dbg\. The batch files assume that the Code Sourcery GNU toolset has been installed in the directory C:\tools\CodeSourcery\.

NOTE: You need to adjust the symbol GNU_ARM at the top of the batch scripts if you've installed the GNU_ARM toolset into a different directory.

In order to take advantage of the QS ("spy") instrumentation, you need to build the QS version of the QP libraries. You achieve this by invoking the make cortex-m3 cs.bat utility with the "spy" target, like this:

The make process should produce the QP libraries in the directory: <qp>\ports\arm-cm\vanilla\gnu-\spy\. You choose the build configuration by providing a target to the make_cortex-m3_cs.bat utility. The default target is "dbg". Other targets are "rel", and "spy" respectively. The following table summarizes the targets accepted by make cortex-m3 cs.bat.

Table 1 Make targets for the Debug, Release, and Spy software configurations

Software Version	Build command
Debug (default)	make_cortex-m3_cs make_cortex-m4f_cs
Release	make_cortex-m3_cs rel make_cortex-m4f_cs re
Spy	make_cortex-m3_cs spy make_cortex-m4f_cs spy

2.2 Building and Debugging the Examples

The example applications for ARM Cortex-M have been tested with the EK-LM3S811 evaluation board from Texas Instruments (see Figure 1) and the GNU/Eclipse-based Code Sourcery CodeBench IDE. The examples contain the Makefile-based Eclipse projects for the CodeBench IDE as well as the Makefiles, so that you can conveniently build and debug the examples both from the CodeBench IDE and from the command prompt. The provided Makefiles and projects support building the Debug, Release, and Spy configurations.

NOTE: The provided Make files for building the QP applications assume that the GNU ARM toolchain has been installed in the directory <code>C:\tools\CodeSourcery\</code>. You need to adjust the symbol <code>GNU_ARM</code> at the top of the Makefile to the location of the CodeSourcery installation directory on your system. Alternatively, you can define the <code>GNU_ARM</code> symbol as an environment variable, in which case you don't need to modify the Makefile.

NOTE: The provided Make files also assume that you have defined the environment variable QPC, if you are using the QP/C framework or the environment variable QPCPP, if you are using the QP/C++ framework. These environment variables must contain the paths to the installation directories of the QP/C and QP/C++ frameworks, respectively. Defining the QP framework locations in environment variables allows you to locate your application in any directory or file system, regardless of the relative path to the QP frameworks.

2.2.1 Building the Examples from Command Line

The example directory <qp>\examples\arm-cm\vanilla\gnu\dpp-ev-lm3s811\ contains the Makefile you can use to build the application. The Makefile supports three build configurations: Debug (default), Release, and Spy. You choose the build configuration by defining the CONF symbol at the command line, as shown in the table below.

Table 2 Make targets for the Debug, Release, and Spy software configurations

Build Configuration

Build command

Build Configuration	Build command
Debug (default)	make
Release	make CONF=rel
Spy	make CONF=spy
Clean the Debug configuration	make clean
Clean the Release configuration	make CONF=rel clean
Clean the Spy configuration	make CONF=spy clean

2.2.2 Building the Examples from Eclipse

The example code contains the Eclipse projects for building and debugging the DPP examples with the CodeBench IDE from Code Sourcery. The provided Eclipse projects are Makefile-type projects, which use the same ${\tt Makefiles}$ that you can call from the command line. In fact the ${\tt Makefiles}$ are specifically designed to allow building all supported configurations from Eclipse.

NOTE: The provided Makefiles allow you to create and configure the build configurations from the Project | Build Configurations | Manage... sub-menu. For the Release and Spy configurations, you should set the make command to make CONF=rel and make CONF=spy, respectively. The provided Makefile also correctly supports the clean targets, so invoking Project | Clean... menu for any build configuration works as expected.

3 The Vanilla Port

The "vanilla" port shows how to use QP™ on a "bare metal" ARM Cortex-M based system with the cooperative "vanilla" kernel. In the "vanilla" version of the QP, the only component requiring platform-specific porting is the QF component. The other two components: QEP and QS require merely recompilation and will not be discussed here. With the vanilla port you're not using the QK component.

3.1 The qep_port.h Header File

The QEP header file for the ARM Cortex-M port is located in $qp>\neg ports \neg arm-cm \neg vanilla \neg gnu \neg qep_port.h$. Listing 3 shows the $qep_port.h$ header file for ARM Cortex-M/GNU. The GNU compiler is a standard C99 compiler, so it simply includes the stdint.h header file that defines the platform-specific exact-with integer types.

Listing 3: The gep port.h header file for ARM Cortex-M/GNU.

3.2 The QF Port Header File

The QF header file for the ARM Cortex-M port is located in $qp>\operatorname{port.h.}$ This file specifies the interrupt locking/unlocking policy (QF critical section) as well as the configuration constants for QF (see Chapter 8 in [PSiCC2]).

The most important porting decision you need to make in the $qf_port.h$ header file is the policy for locking and unlocking interrupts. The ARM Cortex-M allows using the simplest "unconditional interrupt unlocking" policy (see Section 7.3.2 of the book "Practical UML Statecharts in C/C++, Second Edition" [PSiCC2]), because ARM Cortex-M is equipped with the standard nested vectored interrupt controller (NVIC) and generally runs ISRs with interrupts unlocked. Listing 4 shows the $qf_port.h$ header file for ARM Cortex-M/GNU.

Listing 4: The qf port.h header file for ARM Cortex-M/GNU.

```
/* The maximum number of active objects in the application */
(1) #define QF MAX ACTIVE
 /* The number of system clock tick rates */
(2) #define QF MAX TICK RATE
(3) #ifdef ARM ARCH V6M
 /* Cortex-M0/M0+/M1 ?, see NOTE02 */
 #define QF INT DISABLE()
(4)
 asm volatile ("cpsid i")
 asm volatile ("cpsie i")
 #define QF INT ENABLE()
(5)
 /* QF-aware ISR priority for CMSIS function NVIC SetPriority(), NOTE2
(6)
 #define QF AWARE ISR CMSIS PRI 0
 /* macro to put the CPU to sleep inside QF idle() */
(7)
 #define QF CPU SLEEP() do { \
 asm volatile ("wfi"); \
 QF INT ENABLE(); \
 } while (0)
```


```
/* Cortex-M3/M4/M4F, see NOTE03 */
(8) #else
 #define QF SET BASEPRI(val )
(9)
 asm volatile (\
 "movs r0,%0 \n\t" \
 "msr BASEPRI,r0" :: "I" (val ) : "cc", "r0")
 (10)
 #define QF INT ENABLE()
 QF SET BASEPRI(OU)
(11)
 /* NOTE: keep in synch with the value defined in "qk port.s", see NOTE4 */
 #define QF BASEPRI (0xFF >> 2)
(12)
 /* QF-aware ISR priority for CMSIS function NVIC SetPriority(), NOTE5
 */
 #define QF AWARE ISR CMSIS PRI (QF BASEPRI \Rightarrow (8 - NVIC PRIO BITS))
(13)
 /* macro to put the CPU to sleep inside QF idle() */
(14)
 #define QF CPU SLEEP() do { \
 asm volatile ("cpsid i"); \
 QF INT ENABLE(); \
 __asm \bar{\text{volatile}} ("wfi"); \
 asm volatile ("cpsie i"); \
 } while (0)
 /* Cortex-M3/M4/M4F provide the CLZ instruction for fast LOG2 */
(15)
 \#define QF LOG2(n ) ((uint8 t)(32U - builtin clz(n )))
 #endif
 /* QF critical section entry/exit */
(16) /* QF CRIT STAT TYPE not defined: unconditional interrupt unlocking" policy */
(17) #define QF CRIT ENTRY(dummy) asm volatile ("cpsid i")
(18) #define QF CRIT EXIT(dummy)
 __asm volatile ("cpsie i")
 asm volatile ("nop")
(19) #define QF CRIT EXIT NOP()
 /* OEP port */
 #include "gep port.h"
 #include "gvanilla.h"
 /* "Vanilla" cooperative kernel */
 #include "qf.h"
 /* QF platform-independent public interface */
```

(1) The QF_MAX_ACTIVE specifies the maximum number of active object priorities in the application. You always need to provide this constant. Here, QF_MAX_ACTIVE is set to 32, but it can be increased up to the maximum limit of 63 active object priorities in the system.

NOTE: The $qf_port.h$ header file does not change the default settings for all the rest of various object sizes inside QF. Please refer to Chapter 8 of [PSiCC2] for discussion of all configurable QF parameters.

- (2) The QF_MAX_TICK_RATE specifies the maximum number of clock tick rates for QP time events. If you don't need to specify this limit, in which case the default of a single clock rate will be chosen.
- (3) As described in Section 1.1.1, the interrupt disabling policy for the ARMv6-M architecture (Cortex-M0/M0+) is different than the policy for the ARMv7-M. The macro __core__ is defined as __ARM6M __based on the command-line parameters for the Cortex-M0/M0+.
- (4) For the ARMv6-M architecture, the interrupt disabling policy uses the PRIMASK register to disable interrupts globally. The QF_INT_DISABLE() macro resolves in this case to the inline assembly instruction "CPSD i". which sets the PRIMASK.

- (5) For the ARMv6-M architecture, the QF_INT_ENABLE() macro resolves to the the inline assembly instruction "CPSE i", which clears the PRIMASK.
- (6) For the ARMv6-M architecture, the QF_AWARE_ISR_CMSIS_PRI priority level is defined as zero, meaning that all interrupts are "kernel-aware", because all interrupt priorities are disabled by the kernel.
- (7) The macro QF_CPU_SLEEP() specifies how to enter the CPU sleep mode safely in the cooperative Vanilla kernel (see also Section 3.5). For the ARMv6-M architecture, the macro QF_CPU_SLEEP() first stops the CPU with the WFI instruction (Wait For Interrupt) and after the CPU is woken up by an interrupt, re-enables interrupts with the PRIMASK. This is possible, because the ARM Cortex-M CPU can be woken up by an interrupt, even though PRIMASK is set.
- (8) As described in Section 1.1.1, the interrupt disabling policy for the ARMv7-M architecture (Cortex-M3/M4/M4F) uses the BASEPRI register.
- (9) For the ARMv7-M architecture, the QF_SET_BASEPRI() macro sets the BASEPRI register, using the advanced syntax of the inline GNU assembler. The designation "I" (val) tells the assembler that 'val' is a constant and the designation "cc" r0 informs the compiler that the register r0 is clobbered in this operation.
- (10) For the ARMv7-M architecture, the QF_INT_DISABLE() macro sets the BASEPRI register to the value specified in QF_BASEPRI argument (see step (11) below).
- (11) For the ARM7-M architecture, the QF_INT_ENABLE() macro sets the BASEPRI register to zero, which disables BASEPRI interrupt masking.
- (12) The QF_BASEPRI value is defined such that it is the lowest priority for the minimum number of 3 priority-bits that the ARM7-M architecture must provide. This partitions the interrupts as "kernel-unaware" and "kernel-aware" interrupts, as shown in Figure 4 and Figure 4.
- (13) For the ARMv7-M architecture, the QF_AWARE_ISR_CMSIS_PRI priority level suitable for the CMSIS function NVIC SetPriority() is determined by the QF BASEPRI value.
- (14) The macro QF_CPU_SLEEP() specifies how to enter the CPU sleep mode safely in the cooperative Vanilla kernel (see also Section 3.5). For the ARMv7-M architecture, the macro QF_CPU_SLEEP() first disables interrupts by setting the PRIMASK, then clears the BASEPRI to enable all "kernel-aware" interrupts and only then stops the CPU with the WFI instruction (Wait For Interrupt). After the CPU is woken up by an interrupt, interrupts are re-enabled with the PRIMASK. This sequence is necessary, because the ARM Cortex-M3/M4 cores cannot be woken up by any interrupt blocked by the BASEPRI register.
- (15) The macro QF_LOG2() is defined to take advantage of the CLZ instruction (Count Leading Zeroes), which is available in the ARMv7-M architecture.

NOTE: The CLZ instruction is not implemented in the Cortex-M0/M0+/M1 (ARMv6M architecture). If the QF_LOG2 () macro is not defined, the QP framework will use the log2 implementation based on a lookup table.

- (16) The QF_CRIT_STAT_TYPE is not defined, which means that the simple policy of "unconditional interrupt locking and unlocking" is applied.
- (17) The critical section entry macro disables interrupts by the policy established above
- (18) The critical section exit macro re-enables interrupts by the policy established above
- (19) The macro QF_CRIT_EXIT_NOP() provides the protection against merging two critical sections occurring back-to-back in the QP code.

3.3 Handling Interrupts in the Non-Preemptive Vanilla Kernel

Even though ARM Cortex is designed to use regular C functions as exception and interrupt handlers, in the GNU toolchain functions that are used directly as interrupt handlers should be annotated with __attribute__((__interrupt__)). This tells the GNU compiler to add special stack alignment code to the function prologue.

NOTE: Because of a discrepancy between the ARMv7M Architecture and the ARM EABI, it is not safe to use normal C functions directly as interrupt handlers. The EABI requires the stack be 8-byte aligned, whereas ARMv7M only guarantees 4-byte alignment when calling an interrupt vector. This can cause subtle runtime failures, usually when 8-byte types are used [CodeSourcery].

Typically, ISRs are not part of the generic QP port, because it's much more convenient to define ISRs at the application level. The following listing shows all the ISRs in the DPP example application. Please note that the $SysTick_Handler()$ ISR calls the $QF_tick()$ to perform QF time-event management. (The $SysTick_Handler()$ updates also the timestamp used in the QS software tracing instrumentation, see the upcoming Section 8).

NOTE: This Application Note complies with the CMSIS standard, which dictates the names of all exception handlers and IRQ handlers.

3.3.1 The Interrupt Vector Table

ARM Cortex-M contains an interrupt vector table (also called the exception vector table) starting usually at address 0x00000000, typically in ROM. The vector table contains the initialization value for the main stack pointer on reset, and the entry point addresses for all exception handlers. The exception number defines the order of entries in the vector table.

ARM Cortex-M requires you to place the initial Main Stack pointer and the addresses of all exception handlers and ISRs into the Interrupt Vector Table allocated typically in ROM. In the GNU compiler, the IDT is initialized in the <code>startup_tm4c.c</code> C-language module located in the CMSIS directory.

Listing 5: The interrupt vector table defined in startup_tm4c.c (GNU compiler).

(1) The main stack is allocated in its own .stack section in the lm3s811.1d linker script.

NOTE: The linker script is the place where you determine the stack size. You need to adjust the size of this section to suit your specific application (see the next section).

NOTE: All QP ports, including the Vanilla port and the QK port use only the main stack (the C-stack). User stack pointer is not used at all.

- (2) The vector table is explicitly placed in the .isr_vector section, which the linker script locates at the beginning of Flash at address 0x00000000.
- (3) The first entry in the IDT is the top of the main stack. The symbol __c_stack_top is provided by the linker script.
- (4) The subsequent entries in the IDT are exception handlers. The Reset_Handler is defined later in the startup file.
- (5) The third part of the IDT is for interrupt handlers supported by the specific MCU.

3.3.2 Adjusting the Stack and Heap Sizes

You can adjust the sizes of the C stack (the only one used in QP) and the heap by editing the GNU linker script file <mcu>.ld (located in the project directory). The following listing shows the symbols you can adjust for your specific application. Please note that the heap can be configured to zero:

Listing 6: The GNU linker script <mcu>.ld.

```
OUTPUT_FORMAT("elf32-littlearm", "elf32-bigarm", "elf32-littlearm")
OUTPUT_ARCH(arm)
ENTRY(Reset Handler) /* entry Point */
```


```
MEMORY {
 ROM (rx) : ORIGIN = 0x00000000, LENGTH = 256K
 RAM (xrw) : ORIGIN = 0x20000000, LENGTH = 32K
}

/* The size of the stack used by the application. NOTE: you need to adjust */
STACK_SIZE = 1000;

/* The size of the heap used by the application. NOTE: you need to adjust */
HEAP_SIZE = 0;

SECTIONS {
```

3.4 Using the FPU in the "Vanilla" Port (Cortex-M4F)

If you have the Cortex-M4F CPU and your application uses the hardware FPU, it should be enabled because it is turned off out of reset. The CMSIS-compliant way of turning the FPU on looks as follows:

```
SCB->CPACR \mid = (0xFU << 20);
```

NOTE: The FPU must be enabled before executing any floating point instruction. An attempt to execute a floating point instruction will fault if the FPU is not enabled.

Depending on wheter or not you use the FPU in your ISRs, the "Vanilla" QP port allows you to configure the FPU in various ways, as described in the following sub-sections.

3.4.1 FPU NOT used in the ISRs

If you use the FPU only at the task-level (inside active objects) and **none** of your ISRs use the FPU, you can setup the FPU **not** to use the automatic state preservation and **not** to use the lazy stacking feature as follows:

```
FPU->FPCCR &= ~((1U << FPU FPCCR ASPEN Pos) | (1U << FPU FPCCR LSPEN Pos));
```

With this setting, the Cortex-M4F processor handles the ISRs in the exact-same way as Cortex-M0-M3, that is, only the standard interrupt frame with R0-R3,R12,LR,PC,xPSR is used. This scheme is the fastest and incurs no additional CPU cycles to save and restore the FPU registers.

NOTE: This FPU setting will lead to **FPU errors**, if any of the ISRs indeed starts to use the FPU

3.4.2 FPU used in the ISRs

If you use the FPU both at the task-level (inside active objects) and in any of your ISRs as well, you should setup the FPU to use the automatic state preservation and the lazy stacking feature as follows:

```
FPU->FPCCR |= (1U << FPU FPCCR ASPEN Pos) | (1U << FPU FPCCR LSPEN Pos);
```

This will enable the "lazy stacking feature" of the Cortex-M4F processor. The the "automatic state saving" and "lazy stacking" are enabled by default, so you typically don't need to change these settings.

NOTE: As described in the ARM Application Note "Cortex-M4(F) Lazy Stacking and Context Switching" [ARM AN298], the FPU automatic state saving requires **more stack** plus additional CPU time to save the FPU registers, but only when the FPU is actually used.

3.5 Idle Loop Customization in the "Vanilla" Port

As described in Chapter 7 of [PSiCC2], the "vanilla" port uses the non-preemptive scheduler built into QF. If no events are available, the non-preemptive scheduler invokes the platform-specific callback function QF_onldle(), which you can use to save CPU power, or perform any other "idle" processing (such as Quantum Spy software trace output).

NOTE: The idle callback $QF_onIdle()$ must be invoked with interrupts disabled, because the idle condition can be changed by any interrupt that posts events to event queues. $QF_onIdle()$ must internally enable interrupts, ideally atomically with putting the CPU to the power-saving mode (see also Chapter 7 in [PSiCC2]).

Because QF_onIdle() must enable interrupts internally, the signature of the function depends on the interrupt locking policy. In case of the simple "unconditional interrupt locking and unlocking" policy, which is used in this ARM Cortex-M port, the QF onIdle() takes no parameters.

Listing 7Listing 7 shows an example implementation of <code>QF_onIdle()</code> for the LM3S811 MCU. Other ARM Cortex-M embedded microcontrollers (e.g., NXP's LPC1114/1343) handle the power-saving mode very similarly.

Listing 7: QF_onldle() callback.

- (1) The cooperative Vanilla kernel calls the QF_onIdle() callback with interrupts disabled, to avoid race condition with interrupts that can post events to active objects and thus invalidate the idle condition.
- (2) The sleep mode is used only in the non-debug configuration, because sleep mode stops CPU clock, which can interfere with debugging.
- (3) The macro QF_CPU_SLEEP() is used to put the CPU to the low-power sleep mode **safely**. The macro QF_CPU_SLEEP() is defined in the qf_port.h header file for the Vanilla kernel and depends on the interrupt disabling policy used, as described in Section Error: Reference source not found.
- (4) When a sleep mode is not used, the QF onIdle() callback simply re-enables interrupts.

4 The QK Port

This section describes how to use QP on ARM Cortex-M with the preemptive QK real-time kernel described in Chapter 10 of [PSiCC2]. The benefit is very fast, fully deterministic task-level response and that execution timing of the high-priority tasks (active objects) will be virtually insensitive to any changes in the lower-priority tasks. The downside is bigger RAM requirement for the stack. Additionally, as with any preemptive kernel, you must be very careful to avoid any sharing of resources among concurrently executing active objects, or if you do need to share resources, you need to protect them with the QK priority-ceiling mutex (again see Chapter 10 of [PSiCC2]).

NOTE: The preemptive configuration with QK uses more stack than the non-preemptive "Vanilla" configuration. You need to adjust the size of this stack to be large enough for your application.

4.1 Single-Stack, Preemptive Multitasking on ARM Cortex-M

The ARM Cortex-M architecture provides a rather unorthodox way of implementing preemptive multitasking, which is designed primarily for the traditional real-time kernels that use multiple per-task stacks. This section explains how the run-to-completion preemptive QK kernel works on ARM Cortex-M.

- 1. The ARM Cortex-M processor executes application code in the Privileged Thread mode, which is exactly the mode entered out of reset. The exceptions (including all interrupts) are always processed in the Privileged Handler mode.
- 2. QK uses only the Main Stack Pointer (QK is a single stack kernel). The Process Stack Pointer is not used and is not initialized.
- 3. The QK port uses the PendSV (exception number 14) and the SVCall (exception number 11) to perform asynchronous preemptions and context switch, respectively (see Chapter 10 in [PSiCC2]). The application code (your code) **must** initialize the Interrupt Vector Table with the addresses of PendSV_Handler and SVCall_Handler exception handlers. Additionally, the interrupt table must be initialized with the SysTick handler that calls QF tick().
- 4. The application code (your code) **must** call the function <code>QK_init()</code> to set the priority of the PendSV exception to the lowest level in the whole system (0xFF), and the priority of SVCall to the highest in the system (0x00). The function <code>QK_init()</code> sets the priorities of exceptions 14 and 11 to the numerical values of 0xFF and 0x00, respectively. The priorities are set with interrupts disabled, but the interrupt lock key is restored upon the function return.

NOTE: The Stellaris ARM Cortex-M silicon supports only 3 most-significant bits of priority, therefore writing 0xFF to a priority register reads back 0xE0.

- 5. It is strongly recommended that you do **not** assign the lowest priority (0xFF) to any interrupt in your application. With 3 MSB-bits of priority, this leaves the following 7 priority levels for you (listed from the lowest to the highest urgency): 0xC0, 0xA0, 0x80, 0x60, 0x40, 0x20, and 0x00 (the highest priority).
- 6. Every ISR **must** set the pending flag for the PendSV exception in the NVIC. This is accomplished in the macro QK_ISR_EXIT(), which **must** be called just before exiting from all ISRs (see upcoming Section 4.3.1).
- 7. ARM Cortex-M enters interrupt context without locking interrupts (without setting the PRIMASK bit). Generally, you should not lock interrupts inside ISRs. In particular, the QF services QF_publish(), QF_tick(), and QActive_postFIFO() should be called with interrupts enabled, to avoid nesting of critical sections.

NOTE: If you don't wish an interrupt to be preempted by another interrupt, you can always prioritize that interrupt in the NVIC to a higher level (use a lower numerical value of priority).

- 8. In ARM Cortex-M the whole prioritization of interrupts, including the PendSV exception, is performed entirely by the NVIC. Because the PendSV has the lowest priority in the system, the NVIC tail-chains to the PendSV exception only after exiting the last nested interrupt.
- 9. The restoring of the 8 registers comprising the ARM Cortex-M interrupt stack frame in PendSV is wasteful in a single-stack kernel (see Listing 9(3) and (8)), but is necessary to perform full interrupt return from PendSV to signal End-Of-Interrupt to the NVIC.
- 10. The pushing of the 8 registers comprising the ARM Cortex-M interrupt stack frame upon entry to SVCall is wasteful in a single-stack kernel (see Figure 6(10) and (12)), but is necessary to perform full interrupt return to the preempted context through the SVCall's return.

4.1.1 Examples of Various Preemption Scenarios in QK

Figure 6 illustrates several preemption scenarios in QK.

Figure 6: Various preemption scenarios in the QK preemptive kernel for ARM Cortex-M.

- (0) The timeline in Figure 6 begins with the QK executing the idle loop.
- (1) At some point an interrupt occurs and the CPU immediately suspends the idle loop, pushes the interrupt stack frame to the Main Stack and starts executing the ISR.
- (2) The ISR performs its work, and in QK always sets the pending flag for the PendSV exception in the NVIC. The priority of the PendSV exception is configured to be the lowest of all exceptions, so the ISR continues executing and PendSV exception remains pending. At the ISR return, the ARM Cortex-M CPU performs tail-chaining to the pending PendSV exception.

- (3) The whole job of the PendSV exception is to synthesize an interrupt stack frame on top of the stack and perform an interrupt return.
- (4) The PC (exception return address) of the synthesized stack frame is set to <code>QK_schedule()</code> (more precisely to a thin wrapper around <code>QK_schedule()</code>, see Section 4.4), so the PendSV exception returns to the QK scheduler. The scheduler discovers that the Low-priority task is ready to run (the ISR has posted event to this task). The QK scheduler enables interrupts and launches the Low-priority task, which is simply a C-function call in QK. The Low-priority task (active object) starts running. Some time later another interrupt occurs. The Low-priority task is suspended and the CPU pushes the interrupt stack frame to the Main Stack and starts executing the ISR
- (5) The Low-priority ISR runs and sets the pending flag for the PendSV exception in the NVIC. Before the Low-priority ISR completes, it too gets preempted by a High-priority ISR. The CPU pushes another interrupt stack frame and starts executing the High-priority ISR.
- (6) The High-priority ISR again sets the pending flag for the PendSV exception (setting an already set flag is not an error). When the High-priority ISR returns, the NVIC does not tail-chain to the PendSV exception, because a higher-priority ISR than PendSV is still active. The NVIC performs the normal interrupt return to the preempted Low-priority interrupt, which finally completes.
- (7) Upon the exit from the Low-priority ISR, the NVIC performs tail-chaining to the pending PendSV exception
- (8) The PendSV exception synthesizes an interrupt stack frame to return to the QK scheduler.
- (9) The QK scheduler detects that the High-priority task is ready to run and launches the High-priority task (normal C-function call). The High-priority task runs to completion and returns to the scheduler. The scheduler does not find any more higher-priority tasks to execute and needs to return to the preempted task. The only way to restore the interrupted context in ARM Cortex-M is through the interrupt return, but the task is executing outside of the interrupt context (in fact, tasks are executing in the Privileged Thread mode). The task enters the Handler mode by causing the synchronous SVCall exception
- (10) The only job of the SVCall exception is to discard its own interrupt stack frame and return using the interrupt stack frame that has been on the stack from the moment of task preemption
- (11) The Low-priority task, which has been preempted all that time, resumes and finally runs to completion and returns to the QK scheduler. The scheduler does not find any more tasks to launch and causes the synchronous SVCall exception
- (12) The SVCall exception discards its own interrupt stack frame and returns using the interrupt stack frame from the preempted task context

4.2 Using the FPU with the preemptive QK kernel (Cortex-M4F)

If you have the Cortex-M4F CPU and your application uses the hardware FPU, it should be enabled because it is turned off out of reset. The CMSIS-compliant way of turning the FPU on looks as follows:

 $SCB->CPACR \mid = (0xFU << 20);$

NOTE: The FPU must be enabled before executing any floating point instruction. An attempt to execute a floating point instruction will fault if the FPU is not enabled.

Depending on how you use the FPU in your tasks (active objects) and ISRs, the QK QP port allows you to configure the FPU in various ways, as described in the following sub-sections.

4.2.1 FPU used in ONE task only and not in any ISRs

If you use the FPU only at a single task (active object) and **none** of your ISRs use the FPU, you can setup the FPU **not** to use the automatic state preservation and **not** to use the lazy stacking feature as follows:

```
FPU->FPCCR &= ~((1U << FPU FPCCR ASPEN Pos) | (1U << FPU FPCCR LSPEN Pos));
```

With this setting, the Cortex-M4F processor handles the ISRs in the exact-same way as Cortex-M0-M3, that is, only the standard interrupt frame with R0-R3,R12,LR,PC,xPSR is used. This scheme is the fastest and incurs no additional CPU cycles to save and restore the FPU registers.

NOTE: This FPU setting will lead to **FPU errors**, if more than one task or any of the ISRs indeed start to use the FPU

4.2.2 FPU used in more than one task or the ISRs

If you use the FPU in more than one of the tasks (active objects) or in any of your ISRs, you should setup the FPU to use the automatic state preservation and the lazy stacking feature as follows:

```
FPU->FPCCR |= (1U << FPU_FPCCR_ASPEN_Pos) | (1U << FPU_FPCCR_LSPEN_Pos);
```

This is actually the default setting of the hardware FPU and is **recommended for the QK port**, because it is safer in view of code evolution. Future changes to the application can easily introduce FPU use in multiple active objects, which would be unsafe if the FPU context was not preserved automatically.

NOTE: As described in the ARM Application Note "Cortex-M4(F) Lazy Stacking and Context Switching" [ARM AN298], the FPU automatic state saving requires more stack plus additional CPU time to save the FPU registers, but only when the FPU is actually used.

4.3 The QK Port Header File

In the QK port, you use very similar configuration as the "Vanilla" port described earlier. This section describes only the differences, specific to the QK component.

You configure and customize QK through the header file $qk_port.h$, which is located in the QP ports directory $qp>ports\arm-cm\qk\gnu\$. The most important function of $qk_port.h$ is specifying interrupt entry and exit.

NOTE: As any **preemptive** kernel, QK needs to be notified about entering the interrupt context and about exiting an interrupt context in order to perform a context switch, if necessary.

Listing 8: qk_porth.h header file

```
(1) #define QK ISR ENTRY() do { \
 QF INT DISABLE(); \
(2)
(3)
 ++QK intNest; \
 QF INT ENABLE(); \
(4)
 \} while (0)
(5) #define QK ISR EXIT() do { \
 QF INT DISABLE(); \
(6)
 --QK intNest ; \
(7)
 if (\overline{QK} \text{ schedPrio } () != (\text{uint8 t})0) { }
(8)
 *Q UINT2PTR CAST (uint32 t, 0xE000ED04U) = (uint32 t) 0x10000000U; \
(9)
```


```
} \
(10) QF_INT_ENABLE(); \
} while (0)

(11) #include "gk.h" /* QK platform-independent public interface */
```

- (1) The QK_ISR_ENTRY() macro notifies QK about entering an ISR. The macro body is surrounded by the do {...} while (0) loop, which is the standard way of grouping instructions without creating a dangling-else or other syntax problems. In ARM Cortex-M, this macro is called with interrupts unlocked, because the ARM Cortex-M hardware does not set the PRIMASK upon interrupt entry.
- (2) Interrupts are disabled at the ARM Cortex-M core level to perform the following actions atomically.
- (3) The QK interrupt nesting level QK_intNest_ is incremented to account for entering an ISR. This prevents invoking the QK scheduler from event posting functions (such as QACTIVE_POST() or QACTIVE_POST LIFO()) to perform a synchronous preemption.
- (4) Interrupts are enabled at the ARM Cortex-M core level to allow interrupt preemptions.
- (5) The QK ISR EXIT() macro notifies QK about exiting an ISR.
- (6) Interrupts are disabled at the ARM Cortex-M core level to perform the following actions atomically.
- (7) The QK interrupt nesting level QK_intNest_ is decremented to account for exiting an ISR. This balances step (3).
- (8) This test calls <code>QK_schedPrio_()</code> function to check whether a higher-priority task than the current one exists. If such a task exists, the <code>QK_schedPrio_()</code> function returns this priority, otherwise it returns 0.

NOTE: This test is repeated in in <code>PendSV_Handler()</code> before actually invoking the QK scheduler. However, testing this condition sooner is an optimization to avoid the whole pending interrupt generation.

(9) This write to the NVIC INT CTRL register sets the pending flag for the PendSV exception.

NOTE: Setting the pending flag for the <code>PendSV</code> exception in every ISR is absolutely **critical** for proper operation of QK. It really does not matter at which point during the ISR execution this happens. Here the <code>PendSV</code> is pended at the exit from the ISR, but it could as well be pended upon the entry to the ISR, or anywhere in the middle.

- (10) Interrupts are enabled to perform regular exit from the ISR.
- (11) The QK port header file must include the platform-independent QK interface gk.h.

4.3.1 The QK Critical Section

The interrupt locking/unlocking policy in the QK port is the same as in the vanilla port. Please refer to the earlier Section 3.2 for the description of the critical section implementation.

4.4 QK Platform-Specific Code for ARM Cortex-M

The QK port to ARM Cortex-M requires coding the PendSV and SVCall excepitons in assembly. This ARM Cortex-M-specific code is located in the file $qp>ports\arm-cm\q k\gnu\src\q k\gnu\sr\$

Listing 9: QK init() function for ARM Cortex-M (file qk_port.s)

```
.syntax unified
 .thumb
 * The QK init function sets the priorities of PendSV and SVCall exceptions
 \star to 0xFF and 0x00, respectively. The function internally disables
 * interrupts, but restores the original interrupt lock before exit.
 ************************
 .section .text.QK init
 .global QK init
 .type QK init, %function
(1) QK init:
 MRS r0, PRIMASK
 /* store the state of the PRIMASK in r0
(2)
 CPSID i
 /* disable interrupts (set PRIMASK)
 */
(3)
 LDR r1,=0xE000ED18 /* System Handler Priority Register
(4)
 /* load the System 12-15 Priority Register
(5)
 LDR
 r2,[r1,#8]
 MOVS r3, #0xFF
(6)
 LSLS r3, r3, #16
(7)
 */
 ORRS r2,r3
 /* set PRI_14 (PendSV) to 0xFF
(8)
 STR r2,[r1,#8]
LDR r2,[r1,#4]
(9)
 /* write the System 12-15 Priority Register
 /* load the System 8-11 Priority Register
 */
(10)
 LDR
 LSLS r3, r3, #8
(11)
 /* set PRI 11 (SVCall) to 0x00
(12)
 BICS r2,r3
 STR r2,[r1,#4] /* write the System 8-11 Priority Register
(13)
 */
 MSR PRIMASK,r0 /* restore the original PRIMASK BX lr /* return to the caller
(14)
(15)
 .size QK init, . - QK init
```

- (1) The QK_init() function sets the priorities of the PendSV exception (number 14) the to the lowest level 0xFF. The priority of SVCall exception (number 11) is set to the highest level 0x00 to avoid preemption of this exception.
- (2) The PRIMASK register is stored in r0.
- (3) Interrupts are locked by setting the PRIMASK.
- (4) The address of the NVIC System Handler Priority Register 0 is loaded into r1
- (5) The contents of the NVIC System Handler Priority Register 2 (note the offset of 8) is loaded into r2.
- (6-7) The mask value of 0xFF0000 is synthesized in r3.
- (8) The mask is then applied to set the priority byte PRI_14 to 0xFF without changing priority bytes in this register.
- (9) The contents of r2 is stored in the NVIC System Handler Priority Register 2 (note the offset of 8).
- (10) The contents of the NVIC System Handler Priority Register 1 (note the offset of 4) is loaded into r2

- (11) The mask value of 0xFF000000 is synthesized in r3.
- (12) The mask is then applied to set the priority byte PRI_11 to 0x00 without changing priority bytes in this register.
- (13) The contents of r2 is stored in the NVIC System Handler Priority Register 1 (note the offset of 4).
- (14) The original PRIMASK value is restored.
- (15) The function QK init returns to the caller.

Listing 10: PendSV Handler() function for ARM Cortex-M (file qk_port.s)

```
.section .text.PendSV Handler
 .global PendSV Handler
 .type PendSV Handler, %function
 (1)
 svc ret, %function /* to ensure that the svc ret label is THUMB */
 (2) PendSV Handler:
 PUSH {lr}
 (3)
 /* push the exception lr (EXC RETURN)
 */
 (4)
 .ifdef ARM ARCH V6M
 /* Cortex-M0/M0+/M1 (v6-M, v6S-M)?
 CPSID i
 (5)
 /* disable interrupts at processor level
 (6)
 .else
 /* Cortex-M3/M4/M4F
 */
 (7)
 MOVS r0, #(0xFF >> 2) /* Keep in synch with QF BASEPRI in qf port.h!*/
 (8)
 MSR
 BASEPRI,r0
 /* disable interrupts at processor level
 .endif
 (9)
 /* check if we have preemption
 */
 BL
 QK_schedPrio_
 CMP
 r0,#0
 /* is prio == 0 ?
(10)
 /* if prio != 0, branch to scheduler
 BNE.N scheduler
 */
(11)
 /* Cortex-M0/M0+/M1 (v6-M, v6S-M)?
 .ifdef ARM ARCH V6M
 CPSIE i
 /* enable interrupts at processor level
 */
(12)
 /* Cortex-M3/M4/M4F
 * /
 .else
 MSR BASEPRI, r0
 /* enable interrupts (r0 == 0 at this point)
(13)
 .endif
(14)
 POP
 /* pop the EXC RETURN into r0 (low register)
 {r0}
(15)
 BX
 r0
 /* exception-return to the task
 */
(16) scheduler:
 /* align the stack to 8-byte boundary
(17) SUB sp,sp,#4
 */
(18)
 MOVS r3,#1
 /* r3:=(1 << 24), set the T bit (new xpsr)
(19)
 LSLS r3, r3, #24
 /* address of the QK scheduler (new pc)
/* return address after the call (new lr)
 LDR r2,=QK_sched_
LDR r1,=svc_ret
(20)
 * /
(21)
 PUSH {r1-r3}
 /* push xpsr,pc,lr
/* don't care for r12,r3,r2,r1
 */
(22)
 SUB sp,sp,\#(4*4)
(23)
 /* push the prio argument (new r0)
(24)
 PUSH {r0}
(25)
 MOVS r0, #0x6
 MVNS r0,r0
(26)
 /* r0:=~0x6=0xFFFFFFF9
(27)
 BX
 r0
 /* exception-return to the scheduler
(28) svc ret:
 .ifdef ARM ARCH V6M
 /* Cortex-M0/M0+/M1 (v6-M, v6S-M)?
 CPSIE i
(29)
 /* enable interrupts to allow SVCall exception*/
```


```
/* Cortex-M3/M4/M4F
 */
 .else
(30)
 r0,#0
 MOVS
 /* enable interrupts to allow SVCall exception*/
(31)
 MSR
 BASEPRI, r0
 .endif
 .ifdef FPU VFP V4 SP D16 /* If Vector FPU used--clear CONTROL[2] (FPCA)*/
(32)
 r0, CONTROL /* r0 := CONTROL
(33)
 MRS
 r1,#4
 /* r1 := 0x04 (FPCA bit)
 */
(34)
 MOVS
 /* r0 := r0 & ~r1
(35)
 BICS
 r0,r1
 /* CONTROL := r0
(36)
 MSR
 CONTROL, r0
 .endif
(37)
 SVC
 /* SV exception returns to the preempted task */
 PendSV Handler, . - PendSV Handler
 .size
```

- (1) The svc_ret label is declared as a function so that the GNU assembler/linker synthesize the right (THUMB) address for that label. (see also step (16) and NOTE following that step).
- (2) The PendSV_Handler exception is always entered via tail-chaining from the last nested interrupt (see Section 4.1).
- (3) The exception lr (EXC_RETURN) is pushed to the stack.

NOTE: In the presence of the FPU (Cortex-M4F), the EXC_RETURN[4] bit carries the information about the stack frame format used, whereas EXC_RETURN[4] ==0 means that the stack contains room for the S0-S15 and FPSCR registers in addition to the usual R0-R3,R12,LR,PC,xPSR registers. This information must be preserved, in order to properly return from the exception at the end.

(4) For the ARMv6-M architecture...

NOTE: The symbol $FPU_VFP_V4_SP_D16$ must be defined on the command-line to the GNU assembler for Cortex-M4F cores.

- (5) Interrupts are disabled by setting the PRIMASK.
- (6) For the ARMv7-M architecture...
- (7-8) Interrupts are disabled by setting the BASEPRI register.

NOTE: The value moved to BASEPRI must be identical to $QF_BASEPRI$ used in $qf_port.h$, see Section 1.1.1.

- (9) The function <code>QK_schedPrio_</code> is called to find the highest-priority task ready to run. The function is designed to be called with interrupt disabled and returns the priority of this task (in r0), or zero if the currently preempted task is the highest-priority.
- (10) The returned priority is tested against zero.
- (11) The branch to the QK scheduler (label scheduler) is taken if the priority is not zero.
- (12) For the ARMv6-M architecture, interrupts are enabled by clearing the PRIMASK.
- (13) For the ARMv7-M architecture, interrupts are enabled by setting the BASEPRI register to zero. (Please note that r0 must be zero at this point, so MOV r0, #0 is skipped).
- (14) The saved EXC_RETURN is popped from the stack to r0. NOTE: the r0 register is used instead of lr because the Cortex-M0 instruction set cannot manipulate the higher-registers (r9-r15).
- (15) This BX instruction causes exception-return to the preempted task. (Exception-return pops the 8-register exception stack frame and changes the processor state to the task-level).

- (16) The scheduler label is reached only when the function <code>QK_schedPrio_</code> has returned non-zero task priority. This means that the QK scheduler needs to be invoked to call this task and potentially any tasks that nest on it. The call to the QK scheduler must also perform the mode switch to the task-level.
- (17) The stack pointer is aligned to the 8-byte boundary.

NOTE: The exception stack-frame that is about to be built on top of the current stack must be aligned at 8-byte boundary. This alignment has been lost in step (2), where the EXC_RETURN from lr has been pushed to the stack. In step (11), the stack is aligned again by growing the stack by four more bytes. (The stack grows towards lower addresses in ARM Cortex-M, so the stack pointer is decremented).

- (18-19) The value (1 << 24) is synthesized in r3. This value is going to be stacked and later restored to xPSR register (only the T bit set).
- (20) The address of the QK scheduler function QK_sched_ is loaded into r2. This will be pushed to the stack as the PC register value.
- (21) The address of the svc_ret label is loaded into r1. This will be pushed to the stack as the 1r register value.

NOTE: The address of the <code>svc_ret</code> label must be a THUMB address, that is, the least-significant bit of this address must be set (this address must be **odd** number). This is essential for the correct return of the QK scheduler with setting the THUMB bit in the PSR. Without the LS-bit set, the ARM Cortex-M CPU will clear the T bit in the PSR and cause the Hard Fault. The GNU assembler/linker will synthesize the correct THUMB address of the <code>svc_ret</code> label **only** if this label is declared with the <code>.type svc ret</code>, <code>%function</code> attribute (see step (1)).

- (22) Registers r3, r2 and r1 are pushed onto the stack.
- (23) The stack pointer is adjusted to leave room for 4 registers. The actual stack contents for these registers is irrelevant.
- (24) The original priority returned in r0 from QK_schedPrio_ is pushed to the stack. This will be restored to r0 register value. This operation completes the synthesis of the exception stack frame. After this step the stack looks as follows:

Hi memory

(optionally S0-S15, FPSCR), if EXC RETURN[4]==0 xPSR pc (interrupt return address) lr r12 r3 r2 r1 EXC RETURN (pushed in Listing 10(2)) old SP --> "aligner" (added in Listing 10(11)) xPSR == 0x01000000PC == QK sched lr == svc ret r12 don't care r3 don't care r2 don't care r1 don't care


```
SP --> r0 == priority returned from QK_schedPrio_()
Low memory
```

(25-26) The special exception-return value 0xFFFFFF9 is synthesized in r0 (two instructions are used to make the code compatible with Cortex-M0, which has no barrel shifter). NOTE: the r0 register is used instead of 1r because the Cortex-M0 instruction set cannot manipulate the higher-registers (r9-r15).

NOTE: The exception-return value is consistent with the synthesized stack-frame with the lr[4] bit set to 1, which means that the FPU registers are **not** included in this stack frame.

(27) PendSV exception returns using the special value of the r0 register of 0xFFFFFF9 (return to Privileged Thread mode using the Main Stack pointer). The synthesized stack frame causes actually a function call to QK sched function in C.

NOTE: The return from the PendSV exception just executed switches the ARM Cortex-M core to the Privileged Thread mode. The $QK_sched_$ function re-enables interrupts before launching any task, so the tasks always run in the Thread mode with interrupts enabled and can be preempted by interrupts of any priority.

NOTE: In the presence of the FPU, the exception-return to the QK scheduler does **not** change any of the FPU status bit, such as CONTROL. FPCA or LSPACT.

- (28) The QK scheduler QK_sched_() returns to the svc_ret label, because this return address is pushed to the stack in step (14). Please note that the address of the svc_ret label must be a THUMB address (see also NOTE after step (15)).
- (29) For the ARMv6-M architecture, interrupts are enabled by clearing the PRIMASK.
- (30-31) For the ARMv7-M architecture, interrupts are enabled by setting the BASEPRI register to zero.
- (32) The following code is assembled conditionally only when the FPU is actually used.
- (33-36) The read-modify-write code clears the <code>CONTROL[2]</code> bit [2]. This bit, called <code>CONTROL.FPCA</code> (Floating Point Active), causes generating the FPU-type stack frame, if the bit is set and the "automatic state saving" of the FPU is configured.

NOTE: Clearing the CONTROL.FPCA bit is safe in this situation, becaue the SVC exception is not using the FPU. Also, note that the CONTROL.FPCA bit is restored from ~EXC_RETURN[4] when the SVC exception returns to the task level (see Listing 11(3)).

(37) The synchronous SVC exception is called to put the CPU into the exception mode and correctly return to the thread level.

Listing 11: SVC_Handler() function for ARM Cortex-M (file qk_port.s).


```
SVC Handler, %function
 .type
(1) SVC Handler:
 /* remove one 8-register exception frame
 ADD
 * /
(2)
 sp, sp, \# (9*4)
 /* plus the "aligner" from the stack
 * /
 /* pop the original EXC RETURN into r0
(3)
 POP
 {r0}
 * /
 BX
 /* return to the preempted task
 * /
(4)
 r0
 .size
 SVC Handler, . - SVC Handler
 .end
```

(1) The job of the SVCall exception is to discard its own stack frame and cause the exception-return to the original preempted task context. The stack contents just before returning from SVCall exception is shown below:

```
Hi memory
 (optionally S0-S15, FPSCR), if EXC RETURN[4]==0
 pc (interrupt return address)
 lr
 r12
 r3
 r2
 r1
 r0
 SP --> EXC RETURN (pushed in Listing 10(2))
 "aligner" (added in Listing 10(11))
 xPSR don't care
 PC don't care
 lr don't care
 r12 don't care
 r3 don't care
 r2
 don't care
 r1
 don't care
old SP --> r0
 don't care
Low memory
```

- (2) The stack pointer is adjusted to un-stack the 8 registers of the interrupt stack frame corresponding to the SVCall exception itself plus the "aligner" added to the stack in Listing 10(11).
- (3) The EXC_RETURN saved in Listing 10(2) is popped from the stack into r0 (low register for Cortex-M0 compatibility)
- (4) SVCall exception returns to the interrupted task level using the original EXC_RETURN, which codifies the stack frame type.

4.5 Setting up and Starting Interrupts in QF_onStartup()

Setting up interrupts (e.g., SysTick) for the preemptive QK kernel is identical as in the non-preemptive case. Please refer to Section Error; Reference source not found.

4.6 Writing ISRs for QK

QK must be informed about entering and exiting every ISR, so that it can perform asynchronous preemptions. You inform the QK kernel about the ISR entry and exit through the macros

QK_ISR_ENTRY() and QK_ISR_EXIT(), respectively. You need to call these macros in every ISR. The following listing shows the ISR the file $qp>\ensuremath{\mbox{qk}}\$ arm-cm\qk\gnu\dpp-qk-lm3s811\bsp.c.

```
void SysTick Handler(void) attribute (( interrupt ));
void SysTick Handler(void) {
 /* inform QK about ISR entry */
 OK ISR ENTRY();
#ifdef Q SPY
 {
 QS tickTime += QS tickPeriod; /* account for the clock rollover */
 }
#endif
 QF TICK(&l SysTick Handler);
 QK ISR EXIT();
 /* inform OK about ISR exit */
/*....*/
void PIOINTO IRQHandler(void) attribute (( interrupt ));
void PIOINTO IRQHandler(void) {
 QK ISR ENTRY();
 /* inform QK-nano about ISR entry */
 QActive postFIFO(AO Table, Q NEW(QEvt, MAX PUB SIG)); /* for testing */
 QK ISR EXIT();
 /* inform QK-nano about ISR exit */
}
```

4.7 QK Idle Processing Customization in QK_onldle()

QK can very easily detect the situation when no events are available, in which case QK calls the $QK_onIdle()$ callback. You can use $QK_onIdle()$ to suspended the CPU to save power, if your CPU supports such a power-saving mode. Please note that $QK_onIdle()$ is called repetitively from the event loop whenever the event loop has no more events to process, in which case only an interrupt can provide new events. The $QK_onIdle()$ callback is called with interrupts **unlocked** (which is in contrast to the $QF_onIdle()$ callback used in the non-preemptive configuration, see Section 3.5).

The Thumb-2 instruction set used exclusively in ARM Cortex-M provides a special instruction WFI (Waitfor-Interrupt) for stopping the CPU clock, as described in the "ARMv7-M Reference Manual" [ARM 06a]. The following Listing 12 shows the $QF_onIdle()$ callback that puts ARM Cortex-M into the idle power-saving mode.

Listing 12: QK_onldle() for the preemptive QK configuration.

```
(1) void QK onIdle(void) {
 /* toggle the User LED on and then off, see NOTE01 */
(2)
 QF INT LOCK(ignore);
 /* LED on */
 GPIOSetValue(LED_PORT, LED_BIT, LED_ON);
GPIOSetValue(LED_PORT, LED_BIT, LED_OFF);
(3)
 /* LED off */
(4)
 QF INT UNLOCK (ignore);
(6) #ifdef Q SPY
(7) #elif defined NDEBUG /* sleep mode inteferes with debugging */
 /* put the CPU and peripherals to the low-power mode, see NOTE02
 * you might need to customize the clock management for your application,
 * see the datasheet for your particular ARM Cortex-M MCU.
 */
```


- (1) The QK_onIdle() function is called with interrupts unlocked.
- (2) The interrupts are locked to prevent preemptions when the LED is on.
- (3-4) Usually, a QK port uses one of the available LEDs to visualize the idle loop activity. However, the LPCXpresso board has only one LED, which is used for other purposes. The code commented out rapidly toggles the LED on and off as long as the idle condition is maintained, so the brightness of the LED is proportional to the CPU idle time (the wasted cycles). Please note that the LED is on in the critical section, so the LED intensity does not reflect any ISR or other processing.
- (5) Interrupts are unlocked.
- (6) This part of the code is only used in the QSpy build configuration. In this case the idle callback is used to transmit the trace data using the UART of the ARM Cortex-M device.
- (7) The following code is only executed when no debugging is necessary (release version).
- (8) The WFI instruction is generated using inline assembly.

4.8 Testing QK Preemption Scenarios

The DPP example application includes special instrumentation for convenient testing of various preemption scenarios, such as those illustrated in Figure 7.

Figure 7: Triggering the GPIOA interrupt from the Eclipse debugger.

The technique described in this section will allow you to trigger an interrupt at any machine instruction and observe the preemptions it causes. The interrupt used for the testing purposes is the GPIOA interrupt (INTID == 0). The ISR for this interrupt is shown below:

```
void GPIOPortA IRQHandler(void) attribute (( interrupt ));
```


The ISR, as all interrupts in the system, invokes the macros $QK_ISR_ENTRY()$ and $QK_ISR_EXIT()$, and also posts an event to the Table active object, which has higher priority than any of the Philosopher active object.

Figure 7 hows how to trigger the GPIOA interrupt from the Sourcery CodeBench debugger. From the debugger you need to first open the register window and select NVIC registers from the drop-down list (see right-bottom corner of Figure 7). You scroll to the STIR register, which denotes the Software Trigger Interrupt Register in the NVIC. This write-only register is useful for software-triggering various interrupts by writing various masks to it. To trigger the GPIOA interrupt you need to write 0x00 to the STIR by clicking on this field, entering the value, and pressing the Enter key.

The general testing strategy is to break into the application at an interesting place for preemption, set breakpoints to verify which path through the code is taken, and trigger the GPIO interrupt. Next, you need to free-run the code (don't use single stepping) so that the NVIC can perform prioritization. You observe the order in which the breakpoints are hit. This procedure will become clearer after a few examples.

4.8.1 Interrupt Nesting Test

The first interesting test is verifying the correct tail-chaining to the PendSV exception after the interrupt nesting occurs, as shown in Figure 6(7). To test this scenario, you place a breakpoint inside the <code>GPIOPortA_IRQHandler()</code> and also inside the <code>SysTick_Handler()</code> ISR. When the breakpoint is hit, you remove the original breakpoint and place another breakpoint at the very next machine instruction (use the Disassembly window) and also another breakpoint on the first instruction of the <code>QK_PendSV</code> handler. Next you trigger the PIOINTO interrupt per the instructions given in the previous section. You hit the Run button.

The pass criteria of this test are as follows:

- 1. The first breakpoint hit is the one inside the <code>GPIOPortA_IRQHandler()</code> function, which means that GPIO ISR preempted the SysTick ISR.
- 2. The second breakpoint hit is the one in the SysTick_Handler(), which means that the SysTick ISR continues after the PIOINT0 ISR completes.
- 3. The last breakpoint hit is the one in PendSV_Handler() exception handler, which means that the PendSV exception is tail-chained only after all interrupts are processed.

You need to remove all breakpoints before proceeding to the next test.

4.8.2 Task Preemption Test

The next interesting test is verifying that tasks can preempt each other. You set a breakpoint anywhere in the Philosopher state machine code. You run the application until the breakpoint is hit. After this happens, you remove the original breakpoint and place another breakpoint at the very next machine instruction (use the Disassembly window). You also place a breakpoint inside the GPIOPortA_IRQHandler() interrupt handler and on the first instruction of the PendSV_Handler() handler. Next you trigger the GPIOA interrupt per the instructions given in the previous section. You hit the Run button.

The pass criteria of this test are as follows:

- 1. The first breakpoint hit is the one inside the GPIOPortA_IRQHandler() function, which means that GPIO ISR preempted the Philospher task.
- 2. The second breakpoint hit is the one in <code>PendSV_Handler()</code> exception handler, which means that the PendSV exception is activated before the control returns to the preempted <code>Philosopher</code> task.
- 3. After hitting the breakpoint in QK <code>PendSV_Handler</code> handler, you single step into the <code>QK_scheduler_()</code>. You verify that the scheduler invokes a state handler from the <code>Table</code> state machine. This proves that the <code>Table</code> task preempts the <code>Philosopher</code> task.
- 4. After this you free-run the application and verify that the next breakpoint hit is the one inside the Philosopher state machine. This validates that the preempted task continues executing only after the preempting task (the Table state machine) completes.

4.8.3 Testing the FPU (Cortex-M4F)

In order to test the FPU, the Board Support Package (BSP) for the Cortex-M4F EK-LM4F120XL board (see Figure 1) uses the FPU in the following contexts:

- In the idle loop via the QK onIdle() callback (QP priority 0)
- In the task level via the BSP_random() function called from all five Philo active objects (QP priorities 1-5).
- In the task level via the BSP_displayPhiloStat() function caled from the Table active object (QP priorty 6)
- In the ISR level via the SysTick Handler () ISR (priority above all tasks)

To test the FPU, you could step through the code in the debugger and verify that the expected FPU-type exception stack frame is used and that the FPU registers are saved and restored by the "lazy stacking feature" when the FPU is actually used.

Next, you can selectively comment out the FPU code at various levels of priority and verify that the QK context switching works as expected with both types of exception stak frames (with and without the FPU).

4.8.4 Other Tests

Other interesting tests that you can perform include changing priority of the GPIOA interrupt to be lower than the priority of SysTick to verify that the PendSV is still activated only after all interrupts complete.

In yet another test you could post an event to Philosopher active object rather than Table active object from the GPIOPortA_IRQHandler() function to verify that the QK scheduler will not preempt the Philosopher task by itself. Rather the next event will be queued and the Philosopher task will process the queued event only after completing the current event processing.

5 QS Software Tracing Instrumentation

Quantum Spy (QS) is a software tracing facility built into all QP components and also available to the Application code. QS allows you to gain unprecedented visibility into your application by selectively logging almost all interesting events occurring within state machines, the framework, the kernel, and your application code. QS software tracing is minimally intrusive, offers precise time-stamping, sophisticated runtime filtering of events, and good data compression (please refer to "QSP Reference Manual" section in the "QP/C Reference Manual" an also to Chapter 11 in [PSiCC2]).

This QDK demonstrates how to use the QS to generate real-time trace of a running QP application. Normally, the QS instrumentation is inactive and does not add any overhead to your application, but you can turn the instrumentation on by defining the Q SPY macro and recompiling the code.

QS can be configured to send the real-time data out of the serial port of the target device. On the LM3S811 MCU, QS uses the built-in UART to send the trace data out. The EV-LM3S811 board has the UART connected to the virtual COM port provided by the USB debugger (see Figure 1), so the QSPY host application can conveniently receive the trace data on the host PC. The QS platform-dependent implementation is located in the file bsp.c and looks as follows:

Listing 13: QSpy implementation to send data out of the UART0 of the LM3S811 MCU.

```
(1) #ifdef Q SPY
(2)
 #include "uart.h"
 QSTimeCtr QS tickTime;
(3)
 QSTimeCtr QS tickPeriod;
(4)
(5)
 enum QSDppRecords {
 QS PHILO DISPLAY = QS USER
 } ;
(6) uint8_t QS_onStartup(void const *arg) {
 static uint8_t qsBuf[4*256];
QS_initBuf(qsBuf, sizeof(qsBuf));
 /* buffer for Quantum Spy */
(7)
(8)
 UARTInit(QS BAUD RATE); /*initialize the UART with the desired baud rate*/
 NVIC DisableIRQ(UART IRQn); /*do not use the interrupts (QS uses polling)*/
 LPC UART -> IER = 0;
 QS tickPeriod = SystemFrequency / BSP TICKS PER SEC;
 QS tickTime = QS tickPeriod; /* to start the timestamp at zero */
 return (uint8 t)1;
 /* return success */
 }
 /*.....*/
(9) void QS onCleanup(void) {
 /*....*/
(10) void QS onFlush(void) {
 uint16 t b;
 while ((LPC UART->LSR & LSR THRE) == 0) { /* while TXE not empty */
 LPC UART->THR = (b & 0xFF); /* put into the THR register */
```


- (1) The QS instrumentation is enabled only when the macro Q SPY is defined
- (2) The QS implementation uses the UART driver provided in the LPC library.
- (3-4) These variables are used for time-stamping the QS data records. This QS_tickTime_ variable is used to hold the 32-bit-wide SysTick timestamp at tick. The QS_tickPeriod_variable holds the nominal number of hardware clock ticks between two subsequent SysTicks. The SysTick ISR increments QS_tickTime by QS_tickPeriod_.
- (5) This enumeration defines application-specific QS trace record(s), to demonstrate how to use them.
- (6) You need to define the QS init() callback to initialize the QS software tracing.
- (7) You should adjust the QS buffer size (in bytes) to your particular application
- (8) You always need to call QS initBuf() from QS init() to initialize the trace buffer.
- (9) The QS exit() callback performs the cleanup of QS. Here nothing needs to be done.
- (10) The QS_flush() callback flushes the QS trace buffer to the host. Typically, the function busy-waits for the transfer to complete. It is only used in the initialization phase for sending the QS dictionary records to the host (see please refer to "QSP Reference Manual" section in the "QP/C Reference Manual" an also to Chapter 11 in [PSiCC2])

5.1 QS Time Stamp Callback QS_onGetTime()

The platform-specific QS port must provide function QS_onGetTime() (Listing 13(11)) that returns the current time stamp in 32-bit resolution. To provide such a fine-granularity time stamp, the ARM Cortex-M port uses the SysTick facility, which is the same timer already used for generation of the system clock-tick interrupt.

NOTE: The QS onGetTime() callback is always called with interrupts locked.

Figure 8 shows how the SysTick Current Value Register reading is extended to 32 bits. The SysTick Current Value Register (NVIC_ST_CURRENT) counts down from the reload value stored in the SysTick Reload Value Register (NVIC_ST_RELOAD). When NVIC_ST_CURRENT reaches 0, the hardware automatically reloads the NVIC_ST_CURRENT counter from NVIC_ST_RELOAD on the subsequent clock tick. Simultaneously, the hardware sets the NVIC_ST_CTRL_COUNT flag, which "remembers" that the reload has occurred.

The system clock tick ISR SysTick_Handler() keeps updating the "tick count" variable QS_tickTime_by incrementing it each time by QS_tickPeriod_. The clock-tick ISR also clears the NVIC ST CTRL COUNT flag.

count 32-bit time stamp returned from QS getTime() count in QS tickTime System clock tick period 0x00FFFFF Count in SysTick Current Register SysTick Reload Value Register System time clock-tick

Figure 8: Using the SysTick Current Value Register to provide 32-bit QS time stamp.

Listing 13(11-15) shows the implementation of the function $QS_onGetTime()$, which combines all this information to produce a monotonic time stamp.

- (12) The QS_onGetTime() function tests the NVIC_ST_CTRL_COUNT. This flag being set means that the NVIC_ST_CURRENT has rolled over to zero, but the SysTick ISR has not run yet (because interrupts are still locked).
- (13) Most of the time the NVIC_ST_CTRL_COUNT flag is not set, and the time stamp is simply the sum of QS_tickTime_ + (-HWREG(NVIC_ST_CURRENT)). Please note that the NVIC_ST_CURRENT register is negated to make it to an up-counter rather than down-counter.
- (13) If the NVIC_ST_CTRL_COUNT flag is set, the QS_tickTime_ counter misses one update period and must be additionally incremented by QS_tickPeriod_.

5.2 QS Trace Output in QF_onldle()/QK_onldle()

To be minimally intrusive, the actual output of the QS trace data happens when the system has nothing else to do, that is, during the idle processing. The following code snippet shows the code placed either in the QF_onIdle() callback ("Vanilla" port), or QK_onIdle() callback (in the QK port):

Listing 14: QS trace output using the UART0 of the Stellaris LM3S811 MCU


```
(1)
 if ((LPC UART->LSR & LSR THRE) != 0) {
 /* is THR empty? */
 uint16 t b;
 QF INT LOCK (dummy);
(2)
 b = QS getByte();
(3)
 QF INT UNLOCK (dummy);
(4)
 /* not End-Of-Data? */
 if (b != QS EOD) {
(5)
 LPC_UART->THR = (b & 0xFF); /* put into the THR register */
(6)
 /* sleep mode interferes with debugging */
 #elif defined NDEBUG
 }
```

- (1) The LSR THRE flag is set when the TX FIFO becomes empty.
- (2) Interrupts are locked to call QS getByte().
- (3) The function QS getByte() returns the byte or QS EOD (end-of-data) when no data is available.
- (4) The interrupts are unlocked after the call to QS getByte().
- (5) If the data is available
- (6) The byte is inserted into the TX FIFO.

5.3 Invoking the QSpy Host Application

The QSPY host application receives the QS trace data, parses it and displays on the host workstation (currently Windows or Linux). For the configuration options chosen in this port, you invoke the QSPY host application as follows (please refer to "QSP Reference Manual" section in the "QP/C Reference Manual" an also to Chapter 11 in [PSiCC2]):

```
qspy -cCOM5
```

The specific COM port obviously depends on how the Tiva-C virtual COM port enumerates on your machine. You might want to open the COM ports in the Device Manager to find out the COM port number.

6 Related Documents and References

Document

[PSiCC2] "Practical UML Statecharts in C/C++, Second Edition", Miro Samek, Newnes, 2008

[Samek+ 06b] "Build a Super Simple Tasker", Miro Samek and Robert Ward, Embedded Systems Design, July 2006.

[ARMv7-M] "ARM v7-M Architecture Application Level Reference Manual", ARM Limited

[ARM AN298] ARM Application Note 298 "Cortex-M4(F) Lazy Stacking and Context Switching", ARM 2012

[CodeSourcery] Sourcery CodeBench, Mentor Graphics

[Luminary 12] "LM3S811 Microcontroller Data Sheet", Texas Instruments, 2012

[Tiva-C 13] "Tiva ™ TM4C123GH6PM Microcontroller (identical to LM4F230H5QR)", Texas Instruments, 2013

Location

Available from most online book retailers, such as <u>amazon.com</u>. See also: <u>http://www.state-machine.com/psicc2.htm</u>

http://www.embedded.com/showArticle.jhtml? articleID=190302110

Available from http://infocenter.arm.com/help/.

Available from

http://infocenter.arm.com/help/topic/com.arm.doc.dai02 98a/DAI0298A_cortex_m4f_lazy_stacking_and_contex t_switching.pdf

http://www.mentor.com/embeddedsoftware/codesourcery

Texas Instruments literature number SPMS150I

Texas Instruments literature number SPMS376B

7 Contact Information

Quantum Leaps, LLC 103 Cobble Ridge Drive Chapel Hill, NC 27516 USA

+1 866 450 LEAP (toll free, USA only) +1 919 869-2998 (FAX)

e-mail: info@quantum-leaps.com
WEB: http://www.quantum-leaps.com
http://www.state-machine.com

"Practical UML
Statecharts in C/C++,
Second Edition: Event
Driven Programming
for Embedded
Systems",
by Miro Samek,
Newnes, 2008

Legal Disclaimers

Information in this document is believed to be accurate and reliable. However, Quantum Leaps does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

Quantum Leaps reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

All designated trademarks are the property of their respective owners.

