Mikroelektronika w Technice i Medycynie Podstawy projektowania systemów wbudowanych

Instrukcja do ćwiczeń laboratoryjnych

Zastosowanie RTOS do sterowania serwomechanizmem

Mirosław Żołądź 2023

Spis treści

Przygotowanie środowiska	2
Wielowątkowość	3
Uruchamianie wątków	3
Wykorzystanie opóźnienia systemowego	5
Równoległe wykonywanie zadań	7
Kontrola wątków	11
Przekazywanie argumentów	11
Zawieszanie i odwieszanie wątków	13
Mechanizmy synchronizacji	13
Semafory	13
Synchronizacja wątków	13
Ochrona zasobów	15
Kolejki	17
UART	17
Servo	17
Obsługa przerwań	19
Timer	19
UART – Odbiornik	20
UART – Nadajnik	22
Program finalny	23
Moduły klawiatury i zegarka	23
Wspólna kolejka zdarzeń	24
Odczyt statusu serwomechanizmu	25

1 Przygotowanie środowiska

System FreeRTOS został skonfigurowany dla wielu różnych architektur i kompilatorów. Każdy port posiada własne wstępnie skonfigurowane demo, tak aby można było szybko zacząć pracę z systemem. Najprostszą drogą do stworzenia własnej aplikacji jest bazowanie na dostarczonych aplikacjach demonstracyjnych dla określonych portów.

- a) Pobrać aktualną wersję systemu (<u>www.freertos.org</u>, "Download", pkt. 2).
- b) Po rozpakowaniu archiwum usunać:
 - a. w katalogu głównym wszystko oprócz katalogu FreeRTOS,
 - b. w katalogu FreeRTOS wszystko oprócz katalogów Demo i Source,
 - c. w katalogu Demo wszystko oprócz katalogu ARM7_LPC2129_Keil_RVDS,
 - d. w katalogu ARM7_LPC2129_Keil_RVDS katalogi ParTest i serial,
 - e. w katalogu Source\portable wszystko oprócz katalogów MemMang i RVDS.
- c) Uruchomić plik projektu środowiska Keil *Demo\ARM7_LPC2129_Keil_RVDS\RTOSDemo.Uv2*i.
- d) W oknie drzewa projektu usunąć:
 - a. katalog Standard Demo,
 - b. z katalogu Other wszystko oprócz plików startup i main
- e) zawartość pliku main.c, podmienić na poniższą

```
#include "FreeRTOS.h"
#include "task.h"

int main( void )
{
 while(1);
}
```

- f) Skompilować projekt. Kompilacja powinna wykonać się bez błędów.
- g) W pliku Demo\ARM7 LPC2129 Keil RVDS\FreeRTOSConfig.h ustawić:
 - a. configUSE_PREEMPTION na 0
 - b. configCPU_CLOCK_HZ na ((unsigned long) 15000000)
 - c. configTOTAL_HEAP_SIZE na ((size_t) 6 * 1024)

2 Wielowatkowość

2.1 Uruchamianie wątków

Wprowadzenie: Przedstawiony poniżej program pulsuje diodą 0 z częstotliwością 1 Hz wykorzystując funkcję Led_Toggle() znajdującą się w module *Led*. Funkcja ta zmienia na przeciwny stan diody o numerze podanym w argumencie. Do generowania opóźnień wykorzystywana jest funkcja Delay() oparta na pętli opóźniającej.

Zadanie 1:

- 1. Uruchomić program i sprawdzić czy działa zgodnie z opisem,
- 2. Napisać program, który pulsuje diodą 0 z częstotliwością 1 Hz, a diodą 1 z częstotliwością 4 Hz,
- 3. Zastanowić jak napisać program, który będzie pulsował diodami z częstotliwością 3 Hz i 4 Hz.

Komentarz: Generowanie opóźnień z użyciem pętli opóźniającej ma następujące wady:

- konieczność modyfikacji kodu w przypadku zmiany mikrokontrolera/kompilatora (różne mikrokontrolery mogą wykonywać ten sam kod z różną prędkością, różne kompilatory mogą generować różny kod o rożnej prędkości wykonywania),
- skomplikowana implementacja cyklicznego wykonywania wielu zadań o różnych okresach cyklu,
- nieefektywne wykorzystanie mocy obliczeniowej mikrokontrolera.

Wprowadzenie: W poprzednim programie fragment kodu, odpowiadający za cykliczne wykonywania zadania, wykonywany był w pętli głównej znajdującej się w funkcji main(). W programach wykorzystujących RTOS może istnieć wiele pętli "głównych" pracujących jednocześnie. Nazywa się je wątkami (*threads*) i umieszcza w funkcjach (patrz funkcja LedOBlink). W RTOS funkcja main() służy do tworzenia i uruchamia wątków. W poniższym programie funkcja main():

- 1. Inicjalizuje modułu Led,
- 2. Tworzy wątek (xTaskCreate). Funkcja jako pierwszy argument przyjmuje adres funkcji, w której znajduje petla główna watku. Znaczenie reszty argumentów jest w tym momencie nieistotne,
- 3. Uruchamia wszystkie istniejące wątki (vTaskStartScheduler),

UWAGA: Program "wychodzi" z vTaskStartScheduler tylko w przypadku niewystarczającej ilości pamięci wymaganej do utworzenia wątku "*idle task*" aktywowanego w trakcie bezczynności systemu czyli "normalnie" nigdy. Na wszelki wypadek dobrze jest jednak zostawić na końcu funkcji pętlę nieskończoną a najlepiej jakąś sygnalizację takiej sytuacji

```
#include "FreeRTOS.h"
#include "task.h"
#include "led.h"
void Delay(unsigned int uiMiliSec) {
 unsigned int uiLoopCtr, uiDelayLoopCount;
 uiDelayLoopCount = uiMiliSec*12000;
 for(uiLoopCtr=0;uiLoopCtr<uiDelayLoopCount;uiLoopCtr++) {</pre>
}
void LedOBlink( void *pvParameters ) {
 while(1){
 Led_Toggle(0);
 Delay(500);
 }
}
int main(void) {
 Led Init();
  xTaskCreate(LedOBlink, NULL , 100 , NULL, 2 , NULL);
 vTaskStartScheduler();
 while (1);
}
```

Zadanie 2: <u>Zamienić</u> obecny wątek wątkiem pulsującym diodą <u>0</u> z częstotliwością 0.5 Hz. <u>Uwaga:</u> nie usuwać funkcji obecnego wątku.

Komentarz: Obecna implementacja posiada te same wady co poprzednia i została podana tylko w celu wprowadzenia do RTOS.

2.2 Wykorzystanie opóźnienia systemowego

Zadanie 1: Dodać do programu z poprzedniego zadania wątek pulsujący diodą 1 z częstotliwością 10 Hz. Zaobserwować działanie programu dla różnych kolejności tworzenia wątków.

Podpowiedź: Stworzyć funkcje LedlBlink i użyć powtórnie funkcji xTaskCreate().

Komentarz: Wątek, który został utworzony jako ostatni, całkowicie przejmuje moc obliczeniową mikrokontrolera chociaż jego zadaniem jest tylko zmiana stanu jednej diody na przeciwny. Zadanie to zajmuje mniej niż 0.01% dostępnego czasu, resztę czasu zajmuje pętla opóźniająca. Nie jest to dobre rozwiązanie ponieważ z jednej strony nie zostaje dopuszczony do pracy drugi wątek, a z drugiej strony moc obliczeniowa pierwszego wątku marnowana jest na wykonywanie pętli opóźniającej. Ilustruje to rysunek 3-1:

Rys. 2-1 Blokowanie wątku Led0Blink spowodowane użyciem pętli opóźniającej.

Rozwiązaniem tego problemu jest wykorzystanie funkcji opóźniającej vTaskDelay() dostarczanej wraz z RTOS (tzw. systemowej).

Zadanie 2: W programie z poprzedniego zadania zamiast funkcji Delay() użyć funkcji systemowej vTaskDelay(). Jak zmieniło się działanie programu?

Komentarz: W odróżnieniu od funkcji <code>Delay()</code> opartej na pętli opóźniającej funkcja <code>vTaskDelay()</code> zawiesza wykonywanie wątku i przekazuje sterowanie do systemu, co pozwala systemowi wykorzystać moc obliczeniową do wykonywania innych wątków. Jednocześnie <code>vTaskDelay()</code> informuje system, że powinien zwrócić sterowanie (moc obliczeniową) do zawieszonego wątku po ilości tyknięć systemu określonej w argumencie wywołania (<code>vTaskDelay(xx))</code>). Częstotliwość pracy systemu to 1000 Hz więc jedno tyknięcie trwa 1 ms. Działanie opóźnienia systemowego ilustruje rys. 3-2.

Rys. 2-2 Wykorzystanie funkcji vTaskDelay() do tworzenia nieblokujących opóźnień.

2.3 Równoległe wykonywanie zadań

Wprowadzenie: Powyższe rozwiązanie działa poprawnie (zadania wykonywane są równolegle) jeżeli zadania wykonywane w wątkach są stosunkowo krótkie. Może jednak zaistnieć sytuacja w której zadanie w jednym z wątków rzeczywiście potrzebuje więcej czasu na wykonanie. Ilustruje to program z poniższego zadania.

Zadanie 1: Przerobić funkcję LedOBlink tak, aby opóźnienie między zaświeceniem diody, a jej zgaszeniem było generowane funkcją Delay() (symulacja czasochłonnego zadania), a opóźnienie między zgaszeniem, a zapaleniem diody było realizowane funkcją systemowa. Zaobserwować działanie.

Komentarz: Jak widać wątek Led0Blink blokuje wykonywanie wątku Led1Blink na czas wykonywania czasochłonnego zadania. Ilustruje to rys. 3-3.

Rys. 2-3 Blokowanie jednego z wątków przez wątek o długim czasie wykonania bez wywłaszczania.

Naszym celem jest spowodowanie żeby, krótkie zadania były wykonywane nieprzerwanie z założoną częstotliwością.

Istnieje możliwość aby wymusić zwrócenie sterowania przez wątek (w omawianym przykładzie podczas wykonywania funkcji Delay ()). Jedną z podstawowych cech RTOS jest możliwość wywłaszczania (ang. preemption) wątków. System może w każdej chwili zawiesić wykonywanie wątku o <u>niższym priorytecie</u> i przekazać sterowanie do wątku o <u>wyższym priorytecie</u>.

Zadanie 2:

Włączyć wywłaszczanie (FreeRTOSConfig.h, "configuse preemption 1").

Ustawić niższy priorytet dla wątku pulsującego z wyższą częstotliwością (jeden z argumentów argument funkcji xTaskCreate)

Komentarz: Działanie programu z *Zadania 2* (z wywłaszczaniem) jest bardzo podobne do działania programu z *Zadania 1* (bez wywłaszczania). Zarówno w jednym jak i drugim wątek Led0Blink blokował na pół okresu (czas trwania "1") wykonywanie wątku Led1Blink. Istnieje jednak pewna różnica między tymi przypadkami.

W przypadku programu <u>bez wywłaszczania</u> zadanie z wątku LedOBlink (Delay) mogło przejąć sterowanie dopiero po zwróceniu go przez wątek Led1Blink (vTaskDelay). Ilustruje to rysunek 3-3.

W przypadku programu <u>z wywłaszczaniem</u> zadanie z wątku LedOBlink (Delay) mogło przejąć sterowanie <u>w każdym momencie</u>, również w trakcie wykonywania przez wątek LedlBlink funkcji Toggle_Led(). Ilustruje to rysunek 3-4.

Rys. 2-4 Wywłaszczenie watku o niższym priorytecie.

Zadanie 3: Odwrócić priorytety watków i zaobserwować działanie programu.

Komentarz: Jak widać obecna wersja programu (*Zadanie 3*) działa w zamierzony sposób, t.j. czasochłonne zadanie z wątku Led0Blink nie blokuje wykonywania krótkich zadań z wątku Led1. Cel ten został osiągnięty przez użycie wywłaszczania oraz przyporządkowanie wyższego priorytetu wątkowi wykonującemu krótkie zadania (Led1Blink). Ilustruje to rysunek 3-5.

Rys. 2-5 Wywłaszczanie czasochłonnych instrukcji przez wątek o wyższym priorytecie.

Wprowadzenie: Można sobie wyobrazić sytuację, w której oba wątki muszą równocześnie wykonywać czasochłonne zadanie. Pokazuje to program z Zadania 4.

Zadanie 4:

Zmodyfikować program z poprzedniego zadania tak, aby oba watki pulsowały diodą z okresem 1 Hz i używały tylko opóźnienia programowego (Delay (500)).

Ustawić równe priorytety obu wątków.

Komentarz: Jak można zaobserwować czas wykonywania zadań z poszczególnych wątków wydłużył się dwukrotnie (2 razy mniejsza częstotliwość pulsowania). Wynika to z faktu, że moc obliczeniowa dzielona jest równo na dwa wątki. Ilustruje to rysunek 3-6.

Rys. 2-6 Równoczesne wykonywanie dwóch czasochłonnych wątków z włączonym wywłaszczaniem.

Częstotliwość przełączania między wątkami może być ustawiana w pliku konfiguracyjnym za pomocą makra "configTICK_RATE_HZ" ustawionego domyślnie na 1000 Hz. Należy przy tym pamiętać, że samo przełączanie między wątkami wymaga pewnej ilości czasu i mocy obliczeniowej. Czyli, że zwiększając częstotliwość zwiększamy procent mocy obliczeniowej wykorzystywany przez funkcje systemowe, a nie przez wątki użytkownika.

Wniosek: Jeżeli nie ma takiej konieczności nie używać wywłaszczania.

3 Kontrola watków

3.1 Przekazywanie argumentów

Wprowadzenie: Podczas tworzenia wątku (xTaskCreate) można przekazać do niego parametr. Parametr ten ma postać wskaźnika typu void czyli wskaźnika na zmienną o nieokreślonym typie. Poniższy program ma za zadanie uruchamiać miganie diody o okresie określonym w zmiennej zdefiniowanej w funkcji *main*.

```
void LedBlink( void *pvParameters ) {
  unsigned char ucFreq = *((unsigned char*)pvParameters);
  while(1) {
 Led_Toggle(0);
 vTaskDelay((1000/ucFreq)/2);
  }
}
int main( void )
{
  unsigned char ucBlinkingFreq = 10;
  Led_Init();
  xTaskCreate(LedBlink, NULL , 100 , &ucBlinkingFreq, 2 , NULL );
  vTaskStartScheduler();
  while(1);
}
```

Opis programu:

main

- 1. Stworzenie zmiennej ucBlinkingFreg określającej częstotliwość pulsacji diody,
- 2. Zainicjowanie modułu Led,
- 3. Stworzenie wątku LedBlink i przekazanie mu wskaźnika na uiBlinkingFreq. Wskaźnik pojawia się jako pvParameters w funkcji wątku LedBlink,
- 4. wystartowanie Shedulera.

LedBlk

- Kopiowanie wartości wskazywanej przez pvParameters do zmiennej lokalnej ucFreq (należy zauważyć, ze zmienna ta jest tego samego typu co ucBlinkingFreq).
 Wymaga to:
 - zrzutowania wskaźnika typu void (typ nieokreślony) na wskaźnik typu unsigned char, *((unsigned char*)pvParameters)),
 - odwołania się do zmiennej wskazywanej przez wskaźnik –
 ((unsigned char)pvParameters)).
- 2. Zmiana stanu diody na przeciwny oraz opóźnienie zależne od przekazywanego parametru.

Zadanie 1: Sprawdzić działanie programu dla różnych częstotliwości.

Komentarz: Dotychczas funkcja wątku pracowała na kopii zmiennej przechowującej informacje o częstotliwości (ucFreq), czyli nawet jeżeli zmienilibyśmy wartość zmiennej ucBlinkingFreq to i tak nie miałoby to wpływu na częstotliwość pulsowania.

Zadanie 2: Dorobić wątek LedCtrl (Control), który za pośrednictwem zmiennej ucBlinkingFreq, będzie co sekundę zmieniał częstotliwość pulsowania diody. (zmodyfikować program tak aby częstotliwość pulsacji zależała od aktualnej wartości zmiennej ucBlinkingFreq).

Zadanie 3: Przerobić program z poprzedniego zadania tak aby wątek LedCtrl co sekundę zmieniał częstotliwość pulsowania diody, a co dwie sekundy numer pulsującej diody (trzeba stworzyć strukturę).

3.2 Zawieszanie i odwieszanie watków

Wprowadzenie: RTOS pozwala na zatrzymywanie i ponowne uruchamianie wątków. Służą do tego funkcje odpowiednio vTaskSuspend i vTaskResume. Jako argument funkcje przyjmują tzw. uchwyt wątku będący zmienną typu xTaskHandle. Uchwyt do wątku jest zwracany przez xTaskCreate (..., &xMyHandle).

Zadanie 1: Napisać program który cyklicznie przez sekundę pulsuje i przez sekundę nie pulsuje diodą. Należy użyć dwóch wątków. Jeden odpowiedzialny za pulsowanie drugi odpowiedzialny za zawieszanie/odwieszanie pierwszego.

4 Mechanizmy synchronizacji

4.1 Semafory

4.1.1 Synchronizacja wątków

Wprowadzenie: Jednym z mechanizmów pozwalającym na synchronizację pracy wątków jest semafor. Można go porównać do flagi. Tak samo jak flaga semafor może posiadać dwa stany, zajęty albo wolny. Do tworzenia semafora służy funkcja vSemaphoreCreateBinary. Funkcja zwraca uchwyty do stworzenego semafora. Poniżej znajduje się przykład tworzenia semafora:

```
xSemaphoreHandle xSemaphore;
vSemaphoreCreateBinary( xSemaphore );
```

Podstawowe funkcje do pracy z semaforami to [2]:

- xSemaphoreTake(xSemaphore, portMAX DELAY), która jeżeli semafor jest:
 - o wolny wprowadza go w stan zajęty i zwraca pdTRUE,
 - O zajęty czeka na zwolnienie semafora przez czas określony w drugim argumencie (portMAX DELAY oznacza nieskończoność) i:
 - jeżeli w tym czasie się zwolnił wprowadza go w stan zajęty i zwraca pdTRUE,
 - jeżeli w tym czasie się nie zwolnił zwraca pdFALSE,
- xSemaphoreGive (xSemaphore), która wprowadza semafor w stan wolny.

Zadanie 1: Napisać program składający się z dwóch wątków.

Watek PulseTrigger powinien co sekunde wprowadzać semafor w stan wolny

Watek Pulse_LEDO powinien po każdym zwolnieniu semafora zaświecić a LEDO na czas 0.1s.

Inaczej mówiąc zadaniem wątku *Pulse* jest generowanie impulsu, a *PulseTrigger* wyzwalanie impulsu UWAGI:

- Dołączyć moduł semafora #include "semphr.h"
- Semafor powinien być zmienną globalną

Zasadę działanie programu ilustruje poniższy rysunek.

Zadanie 2: Dodać do programu z zadnia 1 watek wyzwalający impuls co 1/3 sekundy i rozpoczynający pracę z opóźnieniem 1/3 sekundy (vTaskDelay przed while). (pozostaje jeden semafor)

Zadanie 3: Dodać do programu z <u>zadnia 1</u> wątek Pulse_LED1 sterujący LED1 wyzwalany z tego samego semafora co Pulse LED0.

Zadanie 4. Zrealizować funkcjonalność z zadania 3, ale z użyciem jednej funkcji do sterowania diodą (Pulse LED). Podpowiedź: Jedna funkcja (sparametryzowana) dwa wątki.

4.1.2 Ochrona zasobów

Zalecenie: Testy poniższych zadań należy przeprowadzać w pierwszej kolejności z uzyciem symulatora a następnie z użyciem zestawu uruchomieniowego.

Zadanie 1 Wstawić do pliku main i doprowadzić do działania poniższy kod. W tym celu dołączyć moduł string i uart.

```
void LettersTx (void *pvParameters) {

while(1) {
 Transmiter_SendString("-ABCDEEFGH-\n");
 while (eTransmiter_Status()!=FREE) {};
 vTaskDelay(300);
}

int main( void ) {
 UART_InitWithInt(9600);
 xTaskCreate(LettersTx, NULL, 128, NULL, 1, NULL );
 vTaskStartScheduler();
 while(1);
}
```

Zadanie 2 Zmniejszyć prędkość transmisji do 300 bodów. Oprócz zmiany wartości argumentu przekazywanego do funkcji UART_InitWithInt konieczna jest podmiana definicji funkcji na podaną w załączniku na stronie laboratorium. (Tak niska prędkość transmisji wymaga bardziej złożonej inicjalizacji UARTA)

Zadanie 3 Dodać wątek klawiatury KeyboardTx, którego zadaniem jest wysyłanie łańcucha znakowego ("-Keyboard-\n") po każdym naciśnięciu dowolnego przycisku. Należy użyć modułu keyboard. Modułu nie należy modyfikować. Transmisja łańcucha powinna odbywać się dokładnie tak jak w wątku LettersTx.

Zadanie 4 Jak widać łańcuchy znakowe "przerywają się" co należy uznać za efekt niepożądany. Jednym ze sposobów, aby go uniknąć jest zastosowanie sekcji krytycznych. Sekcje powinny obejmować fragmenty kodu bezpośrednio związane z wysyłaniem łańcuchów. Sekcje należy zrealizować z użyciem semafora.

Zadanie 5 W obecnej wersji programu występują dwa powtarzające się fragmenty kodu. Należy je wyodrębnić do nowej funkcji o nazwie Rtos_Transmiter_SendString.

Zadanie 6 W obecnej wersji programu zdarza się, że jeden z wątków musi czekać aż drugi wątek wyjdzie z sekcji krytycznej. W pewnych okolicznościach może to być wadą. Aby to zilustrować należy dodać funkcji wątku LettersTx pomiar czasu potrzebnego na wykonanie funkcji Rtos_Transmiter_SendString. Do pomiaru czasu należy użyć funkcji xTaskGetTickCount. Informacja o czasie powinna być wyrażona w tick-ach systemowych oraz wyświetlana w formacie cheksadecymalnym na końcu łańcucha wysyłanego dotąd przez letters (-ABCDEEFGH-:0x0230). Nie zapomnieć o znaku następnej linii (\n). Zaobserwować jak zmienia się czas wykonanie wspomnianej funkcji podczas naciskania przycisków.

4.2 Kolejki

4.2.1 UART

Zadanie 1 Aby usunąć występujące w zadaniu 6 blokowanie się wątków można użyć kolejki. Watki LettersTx i KeyboardTx powinny wstawiać łańcuchy do kolejki. Odczyt kolejki oraz zapis do Uart-a powinien znajdować się w oddzielnym wątku. Sugeruje się zaadoptowanie funkcji Rtos Transmiter SendString. Jako rozmiar kolejki przyjąć 5 elementów.

Ile wynosi (w tickach) czas zapisu do kolejki?

Zadanie 2 Dodać do wątku LettersTx funkcjonalność polegającą na zmianie stanu LED0 na przeciwny, jeżeli wpisanie do kolejki nie powiodło się. Zaobserwować efekt, przedyskutować z prowadzącym.

4.2.2 Servo

Zadanie 1 Przygotować zawartość pliku main.c, tj.:

- usunąć wszystkie funkcje oraz związane z nimi fragmenty kodu oprócz funkcji main,
- pozostawić uruchamianie shedulera,
- odłączyć moduł UART, dołączyć moduł Servo.
- dodać do programu inicjalizację serwomechanizmu oraz wątek klawiatury jak poniżej,
- zweryfikować inicjalizację modułu servo (timer zerowy oraz zerowy slot przerwań są zarezerwowane dla systemu FreeRTOS)

Sprawdzić działanie na serwomechanizmie dla częstotliwości 100 Hz.

```
void Keyboard (void *pvParameters) {
 while(1) {
 swith() {
 case BUTTON_1: Servo_Callib();
 break;

 case BUTTON_2: Servo_GoTo(50);
 break;

 case BUTTON_3: Servo_GoTo(100);
 break;

 case BUTTON_4: Servo_GoTo(150);
 break;
 }

 vTaskDelay(100);
 }
}
```

Przerobić program tak aby reagował na naciśniecie a nie na stan przycisków.

Zadanie 2: Przerobić moduł Servo żeby do cyklicznego wywołania automatu sterującego silnikiem krokowym zamiast timera i przerwania wykorzystywał mechanizmy RTOS.

Sprawdzić działanie dla 100 Hz.

Zastanowić się a następnie sprawdzić czy potrzebne jest wywłaszczanie?

Zadanie 3: Przerobić program tak aby pracował z częstotliwością 200 Hz.

Podpowiedź: Sprawdzić w czym wyrażony jest argument opóźnienia systemowego oraz przejrzeć zawartość pliku konfiguracji systemu.

Zadanie 4: W obecnej wersji sterowanie pozycją serwomechanizmu odbywa się za pośrednictwem zmiennej globalnej sServo.uiDesiredPosition za pośrednictwem funkcji Servo_GoTo oraz Servo Callib.

Jaki problem mógłby wystąpić jeśli program działałby na mikrokontrolerze 8-bitowym? Zamiast zmiennej globalnej użyć kolejki nie modyfikując w żaden sposób pliku main.

Zadanie 5: Zmodyfikować program tak aby naciśniecie przycisku BUTTON_4 powodowało przejście przez pozycje: 12, 0, 24, 0, 36, 0.

Zadanie 6: Dodać do modułu servo funkcję Servo_Wait. Czas oczekiwania powinien być wyrażony w tick-ach systemowych. Test przeprowadzić za pomocą następującej sekwencji pozycji i <u>okresów</u> przestojów: 12, 100, 0, 24, 200, 0, 36, 300, 0.

Zadanie 7: Dodać do modułu servo funkcję Servo_Speed. Prędkość powinna być wyrażona w tickach systemowych pomiędzy następującymi po sobie krokami silnika. Test przeprowadzić za pomocą następującej sekwencji pozycji i <u>ustawień prędkości</u>: <u>8</u>, 12, <u>4</u>, 24, <u>2</u>, 36, <u>1</u>, 0.

5 Obsługa przerwań

5.1 Timer

Zadanie 1. Zamienić zwartość pliku main.c na poniższą a następnie doprowadzić do działania poniższy program.

```
#include "FreeRTOS.h"
#include "task.h"
#include "led.h"
#include "timer_interrupts.h"

void LedBlink(void)
{
 Led_Toggle(0);
}

int main(void)
{
 Led_Init();
 TimerlInterrupts_Init(500, &LedBlink);
 vTaskStartScheduler();
 while(1);
}
```

Zadanie 2. W programie z zadania 1 wywołanie funkcji Led_Toggle zsynchronizowane jest z Timer-em za pomocą przerwań.

Zsynchronizować wywołanie funkcji Led_Toggle z wystąpieniem przerwania używając semafora.

UWAGA: operowanie na semaforze z przerwań wymaga zastosowania odpowiednich funkcji (patrz API systemu na stronie FreeRTOS).

5.2 UART – Odbiornik

Zadanie 1 Doprowadzić do kompilacji poniższy program, w tym dopasować nazwy funkcji z modułu uart do nazw z poniższego listingu. Sprawdzić działanie programu.

```
#include "FreeRTOS.h"
#include "task.h"
#include "led.h"
#include "uart.h"
void UartRx( void *pvParameters ){
 char acBuffer[UART RX BFFER SIZE];
 while(1){
 while (eUartRx GetStatus() == EMPTY) { };
 Uart GetStringCopy(acBuffer);
 Led_Toggle(0);
}
int main( void )
 Led Init();
 UART InitWithInt(9600);
 xTaskCreate( UartRx, NULL , 100 , NULL, 1 , NULL );
 vTaskStartScheduler();
 while (1);
}
```

Zadanie 2 Zaimplementować odbiornik łańcuchów znakowych z użyciem kolejki systemowej.

W tym celu należy:

- Usunąć z modułu UART wszystkie funkcje i zmienne związane z odbiorem komend a następnie doprowadzić do kompilacji modułu.
- 2. Dodać do funkcji interfejsowych funkcję char cUart_GetChar(void), na razie w postaci mockup-a.
- 3. Zastąpić zawartość pętli głównej wątku UartRx następujacą linijka kodu:

```
Led Toggle(cUart GetChar()-'0');
```

Zlinkować program (build all)

4. Dodać do modułu UART kolejkę o długości i typie elementów takich jak bufor odbiornika z wcześniejszego programu.

Zmodyfikować funkcję obsługi przerwania uart-a tak aby dodawała do kolejki odebrane znaki. Zmodyfikować funkcję cuart_GetChar tak aby odbierała z kolejki znaki i zwracała je jako wartość wyjściową.

Dokonać innych modyfikacji koniecznych do poprawnego działania programu.

Zadanie 3

Plik main.c

Zmodyfikować zawartość pętli głównej wątku UartRx jak poniżej.

```
Uart_GetString(acBuffer);
Led Toggle(acBuffer[0]-'0');
```

Moduł uart

Zastąpić funkcję cuart_GetChar funkcją void uart_GetString(char *). Funkcja powinna zwracać za pośrednictwem przekazanego do niej wskaźnika odczytany z kolejki odbiornika łańcuch znakowy zakończony znakiem terminatora, przy czym znak terminatora powinien być zastąpiony wartością NULL. Przetestować program.

Zadanie 4 Zmodyfikować wcześniejszy program tak aby po odebraniu komendy "zero" zmieniał na przeciwny stan LED_0 a po odebraniu komendy "jeden" zmieniał na przeciwny stan LED_1. Użyć funkcji do porównywania łańcuchów lub funkcji do dekodowania.

5.3 UART – Nadajnik

Zadanie 1 Zastąpić zawartość pętli głównej wątku UartRx następującym kodem:

```
Uart_GetString(acBuffer);
Uart PutString(acBuffer);
```

Zmodyfikować moduł UART tak aby:

- funkcja Uart_PutString wstawiała przekazany do niej łańcuch znakowy do kolejki oraz inicjalizowała wysyłanie znaków,
- funkcja obsługi przerwania "wysyłała" znaki odebrane z kolejki (znak NULL powinien być zastępowany znakiem "\r").

Usunąć z modułu UART wszystkie zbędne fragmenty kodu.

Sprawdzić działanie programu.

Zadanie 2

a) Zainicjalizować acBuffer łańcuchem znakowym "0123456789\n".

Zastąpić zawartość pętli głównej wątku UartRx następującym kodem:

```
vTaskDelay(500);
Uart_PutString(acBuffer);
Uart_PutString(acBuffer);
Uart_PutString(acBuffer);
```

Sprawdzić działanie programu (wystarczy w symulatorze).

b) Zmodyfikować zawartość pętli głównej wątku UartRx jak po niżej:

```
vTaskDelay(500);
Uart_PutString(acBuffer);
vTaskDelay(10);
Uart_PutString(acBuffer);
vTaskDelay(10);
Uart_PutString(acBuffer);
```

Sprawdzić działanie programu (wystarczy w symulatorze).

c) Zastanowić się skąd bierze się niepoprawne działanie programu z podpunktu. Przedyskutować z prowadzącym

6 Program finalny

6.1 Moduły klawiatury i zegarka

Zadanie 1

Moduł Keyboard powinien posiadać:

- funkcję eReadButtons wykonującą dokładnie to samo co wcześniej funkcja eKeyboardRead,
- Jednoelementowa kolejkę, z elementem tego samego typu jaki zwraca eReadButtons,
- Wątek Keyboard_Thread, odpowiedzialny wykrycie naciśnięcia przycisku i wstawienie informacji o naciśniętym przycisku do kolejki,
- funkcję eKeyboard Read zwracającą informację o naciśniętym przycisku odczytaną z kolejki,
- Funkcję Keyboard Init zawierającą odpowiednie inicjalizacje.

Zmodyfikować plik main.c tak aby naciśniecie przycisku powodowało zmianę na przeciwny stanu odpowiadającego mu leda (S1-D1, S2-D2, itd.).

Zadanie 2 Zmodyfikować moduł Watch w sposób analogiczny jak moduł Keyboard. Plik nagłówkowy modułu powinien wyglądać w sposób następujący.

```
enum TimeUnit {SECCONDS, MINUTES};

struct WatchEvent {
 enum TimeUnit eTimeUnit;
 char TmeValue;
};

void Watch_Init(void);
struct WatchEvent sWatch_Read(void);
```

Zmodyfikować plik main.c tak aby zmiana sekund powodowała zmianę na przeciwny stanu D1, zmiana minut powodowała zmianę na przeciwny stanu D2.

Zadanie 3 Napisać program, który będzie wysyłał przez UART zarówno informację o naciśnietym przycisku jak i zmianie sekund/minut. (buton 0x000X, sek 0x000X, min 0x000X)

6.2 Wspólna kolejka zdarzeń

Zadanie 1 Zmodyfikować plik main. c tak aby zawierał jedną wspólną kolejkę zdarzeń.

Elementem kolejki powinny być tablice znaków o długości 20. Tablice te będą służyć do przechowywania zdarzeń w postaci łańcuchów znakowych.

Źródłem zdarzeń powinny być: klawiatura i odbiornik UART-a. W pliku main.c należy umieścić wątki które będą odbierać zdarzenia z wymienionych modułów i wstawiać je do wspólnej kolejki zdarzeń.

W przypadku modułów klawiatury zdarzenia powinny mieć formę jak w zadaniu 3 z podpunktu 6.1. W przypadku odbiornika UART-a zdrzenie powinno być kopią odebranego łańcucha.

Zdarzenia ze wspólnej kolejki powinny być odbierane i obsługiwane (wykonanie odpowiedniej akcji) w wątku Executor. Obsługę powinno poprzedzać dekodowanie zdarzeń, czyli łańcuchów.

W ramach testu należy zaimplementować jednoczesne:

- wykonywanie komend (z uarta): id, callib, goto,
- sterowanie Servo za pomocą przycisków (callib, goto).

UWAGA:

- koniecznie usunąć z projektu moduły led i watch
- po odebraniu calib i goto program powinien odsyłać ok
- zmniejszyć długość tablic na łańcuchy odbieranie i wysyłane (moduł uart) do 20

6.3 Odczyt statusu serwomechanizmu

Zadanie 1 Dodać możliwość odczytu statusu serwomechanizmu

a) Dodać do funkcji wątku obsługi zdarzeń deklarację zmiennej.

```
struct ServoStatus sServoStatus;
 oraz case
case STATE:
sServoStatus = Servo State();
switch (sServoStatus.eState) {
 case _CALLIBRATION: CopyString("state callib ",cString);
 break;
 case _IDDLE : CopyString("state iddle ",cString);
 break;
 case _IN_PROGRESS : CopyString("state in_proggres ",cString); break;
 case WAITING : CopyString("state waiting ",cString);
 default:break;
};
AppendUIntToString(sServoStatus.uiPosition,cString);
AppendString("\n",cString);
UART PutString(cString);
break;
```

Doprowadzić program do bezbłędnej kompilacji. Sprawdzić działanie programu.

b) Zastąpić aktualną implementację funkcji Servo State poniższą implementacją

```
struct ServoStatus Servo_State(void) {
 struct ServoStatus sServoStatus;

xQueuePeek(xStatusQueue, &sServoStatus, portMAX_DELAY);
 return sServoStatus;
}
```

Doprowadzić program do bezbłędnej kompilacji. Zapoznać się ze specyfikacja funkcji xQueuePeek. UWAGA: kolejka statusu powinna być jednoelementowa.

c) Wstawić do funkcji wątku Automat w module Servo kod wstawiający dane do kolejki statusu.

UWAGA:

- funkcja wstawiająca element do kolejki może być użyta maksymalnie 2 razy
- użyć funkcji, która nadpisze element obecny w kolejce

Przeprowadzić testy programu

PODPOWIEDŹ: Zwolnić serwo tak aby móc zaobserwować zmiany stanów i pozycji