Micriµm, Inc.

µC/OS-II Directory Structure

Application NoteAN-2002

Jean J. Labrosse <u>Jean.Labrosse@Micrium.com</u> <u>www.Micrium.com</u>

1.00 Introduction

This document describes a new directory structure used by Micriµm for storing μ C/OS-II ports. The previous directory structure was becoming messy because of the large number of files being contributed for μ C/OS-II ports. As a minimum, this document should address the question:

"Where do I place this µC/OS-II port that I just did or that I'm planning on doing?"

It is difficult to plan for all the possible combinations of processors, compilers, evaluation boards and so on. This document attempts to give you the information necessary to allow you to make a reasonable choice.

Please note that you are free to place files for your application(s) anywhere you would like and, in fact, you might want to copy files from the μ C/OS-II distributions (processor independent source and ports) in other directories to better suit your project architecture. This directory structure is just meant as guideline for people who submit ports.

It is assumed that files are placed in a hierarchical file system.

The convention for directory names is to use 'camelback' and, use Acronyms, Abbreviations and Mnemonics as needed. For example, the 'Application Notes' directory would be called 'AppNotes'. Note how the first letter of each word starts with an upper case character.

2.00 Top Level Directories

Micriµm offers many different products and, as we continue to add more products we do not want to fill up the 'root' directory of your file system, all Micriµm related files will thus be placed in the \Micriµm directory under the root. Note that for Unix or Linux based systems, you should replace the '\' with a '/'.

Under the \Micrium directory, we currently have the following subdirectories:

```
\Micrium
\AppNotes
\Software
```

\AppNotes

This directory contains application notes written by Micrium personnel or contributed by users. Application notes are assigned a unique 'AN-XXXX' number when published.

```
\Software
```

Most of Micriµm's products are software related and would most likely end-up under this directory (more on this shortly). The \Software directory is also there for historical reasons.

The current software products are stored as follows:

```
\Micrium
  \AppNotes
  \Software
  \uC-FS
  \uC-GUI
  \uCOS-II
  \uCOS-II-KA
  \uCOSView
```

3.00 µC/OS-II Directories

The main directories in μ C/OS-II are shown below.

```
\Micrium
\Software
\uCOS-II
\Doc
\Ports
\Source
```

\Doc

Contains documentation of the processor independent code (i.e. $\mu C/OS$ -II itself). Specifically, this directory contains README.TXT, $\mu C/OS$ -II release notes and updates on the reference and configuration manuals.

\Ports

The \Ports directory is where all the ports will be placed. This is where the complexity of the directory structure starts. The reason is that there are hundreds of combinations of processors, compilers and evaluation boards that can work with μ C/OS-II.

\Source

This directory contains the processor independent source files: os_core.c, os_flag.c, os_sem.c, os_mutex.c, os_mbox.c, os_q.c, os_time.c, os_task.c, os mem.c, ucos ii.c and ucos ii.h.

In V2.70, we introduced two additional files: os cfg r.h and os dbg r.c:

- os_cfg_r.h is a 'reference' file for os_cfg.h. In other words, you can use this file as a starting point for your own os_cfg.h and thus, you can simply copy os_cfg_r.h to the os_cfg.h file you will use in your project. The reason this file is provided is to help you get started with a new project or with an existing one because a new μ C/OS-II version might introduce new #define constants.
- is a 'reference' file for os_dbg.c. In other words, you can use this file as a starting point for your own os_dbg.c (if needed) and thus, you can simply copy os_dbg_r.c to the os_dbg.c file you will use in your project. The reason this file is provided is to help you get started with a new project or with an existing one because a new μC/OS-II version might introduce new code in os_dbg.c.

3.01 µC/OS-II Ports Directory

Probably the most complicated directory structure to manage is that of $\mu C/OS$ -II's ports. Managing this directory structure is difficult because of the large number of processors, compilers and evaluation boards that supports $\mu C/OS$ -II. The structure described in this section should take care of current and future expansion. Below is a small list of CPU architectures that are capable of running $\mu C/OS$ -II. The company name (i.e. chip manufacturer) listed to the right are not part of the directory name.

```
\Micrium
  \Software
 \uCOS-II
 \Ports
 Manufacturer
 \680x0
 Motorola
 \683xx
 Motorola
 \68HC08
 Motorola
 \68HC11
 Motorola
 \68HC12
 Motorola
 \68HC16
 Motorola
 \78K
 NEC
 \80196
 Intel
 \80296
 Intel
 \8051
 Intel and many other sources
 \80C16x
 Infineon
 \80x86
 Intel, AMD and others
 \AD21xx
 Analog Devices
 \ARM7
 ARM7 licensees
 \AVR
 Atmel
 \ColdFire
 Motorola
 \CR16
 National Semiconductor
 \DSP56F8xx
 Motorola
 \eZ80
 ZiLOG
 \FFMC-16
 Fujitsu
 Hitachi
 \H8
 Mitsubishi
 \M16C
 Mitsubishi
 \M32C
 \M7700
 Mitsubishi
 \MCore
 Motorola
 \MicroBlaze
 Xilinx
 \MIPS
 MIPS
 \MSP430
 Texas Instruments
 \NIOS
 Altera
 \PowerPC
 Motorola and IBM
 Rabbit Semiconductors
 \Rabbit
 \sH
 Hitachi
 \ST72
 ST Microelectronics
 \TriCore
 Infineon
 Texas Instruments
 \TMS
 \v8
 VA Automation
 \v850
 NEC
 \XA
 Philips
 \z180
 ZiLOG and Hitachi 64180
 \z80
 ZiLOG
 \ZSP
 LSI Logic
```

IMPORTANT

Note that ports for all the different combinations of processors, operating modes and compilers are not currently available and our point is to simply present a directory structure that would take care of all the possibilities. In fact, if you have a port for a processor (or combination) that doesn't exist, we would recommend that you follow this directory scheme.

3.02 Port Family Directories

As you are probably aware, there are generally a number of different chips manufactured for any specific architecture. Some of these chips have exactly the same register model and instruction set but others might not. Let's take for example the Hitachi H8 architecture. Hitachi introduced a number of different sub-families as shown below. Because of architectural differences, the actual $\mu\text{C/OS-II}$ port might be different for each of these sub-families and thus, each should have its own directory branch.

3.03 Port Mode Directories

For the H8S family, Hitachi allows you to run the processor in two different mode: *Normal* and *Advanced*. In Normal mode, the CPU can only address 64K bytes of memory while in Advanced mode, the CPU may use up to 24 address bits. The port for μ C/OS-II for each mode is different and thus, we need to account for this as shown below:

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 \H8
 \H8-300
 \H8-300H
 \H8-300L
 \H8S-21xx
 \Adv
 \Norm
 \H8S-22xx
 \Adv
 \Norm
 \H8S-23xx
 \Adv
 \Norm
 \H8S-26xx
 \Adv
 \Norm
 \H8-Tiny
```

3.04 Port Compiler Directories

There are a number of compilers for the H8 architecture. For example, GNU's GCC, Hitachi's HEW and IAR's EW. There might be a port for each of the different compiler for each of the modes and thus, the directory tree would look as follows:

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 \H8
 \H8-300
 \GNU
 \HEW
 \IAR
 \H8-300H
 \GNU
 \HEW
 \IAR
 \H8-300L
 \GNU
 \HEW
 \IAR
 \H8S-21xx
 \Adv
 \GNU
 \HEW
 \IAR
 \Norm
 \GNU
 \HEW
 \IAR
 \H8S-22xx
 \Adv
 \GNU
 \HEW
 \IAR
 \Norm
 \GNU
 \HEW
 \IAR
 \H8S-23xx
 \Adv
 \GNU
 \HEW
 \IAR
 \Norm
 \GNU
 \HEW
 \IAR
 \H8S-26xx
 \Adv
 \GNU
 \HEW
 \IAR
 \Norm
 \GNU
 \HEW
 \IAR
 \H8-Tiny
 \GNU
 \HEW
 \IAR
```

3.05 Port Directory Files

In the above directories you will find the following files: $OS_CPU_A.ASM$, $OS_CPU_C.C$, $OS_DBG.C$ and $OS_CPU.H$ as shown below. Note that the .ASM extension depends on the actual compiler — it could be .S or something else.

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 \H8
 \H8S-26xx
 \Adv
 \GNU
 os cpu a.asm
 os cpu c.c
 os cpu.h
 os dbg.c
 \HEW
 os_cpu_a.asm
 os_cpu_c.c
 os cpu.h
 os dbg.c
 \IAR
 os cpu a.asm
 os_cpu_c.c
 os_cpu.h
 os dbg.c
 \Norm
 \GNU
 os cpu a.asm
 os_cpu_c.c
 os cpu.h
 os_dbg.c
 \HEW
 os_cpu_a.asm
 os_cpu_c.c
 os cpu.h
 os_dbg.c
 \IAR
 os_cpu_a.asm
 os_cpu_c.c
 os_cpu.h
 os_dbg.c
```

3.06 Port Submissions

Note that there might be different ports submitted by different people. In those cases, it is recommended to place those ports in a sub-directory as follows:

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 \H8
 \H8S-26xx
 \Adv
 \IAR
 Micrium's port
 os_cpu_a.asm
 os cpu c.c
 os cpu.h
 os dbg.c
 \YourPort
 Other ports
 \MyNewPort
 \<Company>_<Individual>
```

As shown above, Micriµm's port should be placed at the root of that compiler and would indicate a Micriµm supported port. When possible, other non-Micrium ports should be labeled with a "personalized" directory indicating the company or individual who created the port.

When you submit a port, please add a README.TXT file describing details about the port:

- Which compiler was used and what version
- · What options you selected
- What evaluation board it was tested on
- Contact information (e-mail) in case other users have guestions
- Etc.

3.07 Port Test Directories

Now the question is "where do we place the test code for the different evaluation boards?". Since the code for an evaluation board will most likely be built using a specific compiler then it would make sense to associate it accordingly. The following directories would seem to make sense.

The \EVB2674R-1 directory contains example #1 of some test code on an evaluation board called EVB2674R (the name was chosen as an example and may not be a real board). For $\mu\text{C/OS-II}$, you need an <code>INCLUDES.H</code> and an <code>OS_CFG.H</code> to configure the OS options that you will use with the test code. TEST.PEW is the IAR compiler project file that describes how the different files will be assembled, compiled and linked to form an executable image that is then downloaded to the target board.

Note that I also showed another example. In this case, the contents of the files in the directory would most likely be different even though they have the same name.

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 \H8
 \H8S-26xx
 \Adv
 \IAR
 os cpu a.asm
 os cpu c.c
 os_cpu.h
os_dbg.c
 \EVB2674R-Ex1
 \IAR
 includes.h
 os cfg.h
 test.c
 test.pew
 \EVB2674R-Ex2
 \IAR
 includes.h
 os cfg.h
 test.c
 test.pew
```

4.00 μC/OS-II Distribution Directories

The directory tree for the μ C/OS-II distribution has changed as of release V2.70 and now looks as shown below. Comments have been added where appropriate.

Note that a μ C/OS-II release now consist of **only** the processor independent source code since all the ports (including the 80x86 ports that used to be provided with the μ C/OS-II distribution) are available from the Micriµm web site: <u>www.Micrium.com</u>.

There are two reasons why we did this:

- 1) μ C/OS-II is highly processor independent and really doesn't need to be distributed with any specific processor port. We also wanted to remove the 'association' of the Intel 80x86 from μ C/OS-II because of the large number of ports available from our web site.
- 2) This makes the distribution slightly smaller for downloads.

```
\Micrium
 \Software
 \uCOS-II
 \Doc
 Release notes and manuals
 readme.txt
 TaskAssignmentWorksheet.pdf
 TaskAssignmentWorksheet.xls
 QuickRefChart-Color.pdf
 ReleaseNotes.pdf
 uCOS-II-CfgMan.pdf
 uCOS-II-RefMan.pdf
 WhatsNewSince-V200.pdf
 \Source
 Processor independent source
 os_cfg_r.h
 Example of 'os cfg.h' file
 os core.c
 os dbg r.c
 Example of 'os dbg.c' file
 os flag.c
 os mbox.c
 os mem.c
 os mutex.c
 os q.c
 os sem.c
 os task.c
 os time.c
 ucos ii.c
 ucos_ii.h
```

μC/OS-II Code Release Directory Tree for V2.70 and higher

Note that the new distribution contains $os_cfg_r.h$ which is a 'reference' version of $os_cfg.h$ that you need in your project build to configure $\mu C/OS-II$. In other words, you would copy $os_cfg_r.h$ (from the Source directory) to $os_cfg.h$ in you target directory. You could then modify $os_cfg.h$ to configure $\mu C/OS-II$ according to your product requirements. This is done to ensure that you always have ALL the #define constants whenever a new version of $\mu C/OS-II$ adds new #define constants.

Micriμm, Inc. μC/OS-II Directory Structure

The new distribution also contains $os_dbg.c$ which is a 'reference' version of $os_dbg.c$ that you need in your project build if you plan on using kernel awareness debuggers supported by Micriµm. In other words, you would copy $os_dbg.r.c$ from the Source directory to $os_dbg.c$ in you target directory. You could then modify $os_dbg.c$ according to how the compiler treats initialized constants. This is done to ensure that you always have ALL the entries in $os_dbg.c$ needed whenever a new version of $\mu C/OS-II$ adds new debug variables.

The new distribution will no longer include the DOS utility ${\tt TO.EXE}$ because this is no longer relevant.

4.01 µC/OS-II 80x86 Directories

The directory tree below shows, as an example, the directory structure of the 80x86 port files for a DOS environment. The 80x86 port files are no longer distributed with the processor independent code for $\mu\text{C/OS-II}$ but can be downloaded for free from www.Micrium.com (follow the links to $\mu\text{C/OS-II}$ and its ports).

```
\Micrium
 \Software
 \Blocks
 \DOS
 Large Model
 \BC45
 Borland V4.5x compiler
 pc.c
 pc.h
 \uCOS-II
 \Ports
 \80x86
 \DOS
 DOS Operating System
 Large Model
 \BC45
 Borland V4.5x compiler
 os_cpu_a.asm
 os_cpu_c.c
 os_cpu.h
 os dbg.c
 \Ex1
 Was previously Ex1 x86L
 includes.h
 test.c
 os cfq.h
 test.mak
 maketest.bat
 test.exe
 test.map
 test.rsp
 Compiler command file for Borland V4.5x
 \Ex2
 Was previously Ex2 x86L
 includes.h
 test.c
 os cfg.h
 test.mak
 maketest.bat
 test.exe
 test.map
 test.rsp
 Was previously Ex3 x86L
 includes.h
 test.c
 os cfq.h
 test.mak
 maketest.bat
 test.exe
 test.map
 test.rsp
 \T.-FP
 Large Model with Floating-Point support
 \BC45
 os_cpu_a.asm
 os_cpu_c.c
 os cpu.h
 os dbg.c
 \Ex1
 Was previously Ex4 x86L.FP
 includes.h
 test.c
 os cfg.h
 test.mak
 maketest bat
 test.exe
 test.map
 test.rsp
```


$\mu\text{C/OS-II }80x86$ Release Directory Tree for V2.70 and higher

4.02 µC/OS-II ARM Directories

The directory tree below shows, as an example, the directory structure of the ARM port files. This is shown as an example and can be thus used as a starting point.

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 \ARM7
 ARM7 and derivatives
 \AT91
 Atmel ARM7
 \ARM
 ARM mode
 IAR EW ARM Tools
 \IAR
 os cpu a.asm
 os_cpu_c.c
 os_cpu.h
 os dbg.c
 \EB40A-Ex1
 Example #1 running on the EB40A eval. board
 includes.h
 test.c
 os_cfg.h
 EB40A-Ex1.pew
 AT91_Lnk_8000.xcl
 \Thumb
 Thumb mode
 IAR EW ARM Tools
 os_cpu_a.asm
 os_cpu_c.c
 os_cpu.h
 os_dbg.c
 \EB40A-Ex1
 Example #1 running on the EB40A eval. board
 includes.h
 test.c
 os cfq.h
 EB40A-Ex1.pew
 AT91 Lnk 8000.xcl
 ARM and Thumb modes
 \ARM-Thumb
 \IAR
 IAR EW ARM Tools
 os_cpu_a.asm
 os_cpu_c.c
 os_cpu.h
 os dbg.c
 \EB40A-Ex1
 Example #1 running on the EB40A eval. board
 includes.h
 test.c
 os cfg.h
 EB40A-Ex1.pew
 AT91 Lnk 8000.xcl
 \LH79520
 Sharp ARM7
 \ARM
 ARM mode
 IAR EW ARM Tools
 os_cpu_a.asm
 os_cpu_c.c
 os_cpu.h
 os dbg.c
 \Micrium-Ex1
 Example #1 running on the Micrium eval. board
 includes.h
 test.c
 os cfq.h
 Micrium-Ex1.pew
 Micrium Lnk 8000.xcl
```

μC/OS-II ARM Directory Tree

4.03 µC/OS-II Motorola 68HC12 Directories

The directory tree below shows the directory structure of the Motorola 68HC12 port files. This is shown as an example and can be thus used as a starting point.

```
\Micrium
 \Software
 \uCOS-II
 \Ports
 Motorola 68HC12 family of processors
 \68HC12
 \DG128A
 DG128A processor
 \NonPaged
 Uses only 64K address space
 \COSMIC
 COSMIC compiler
 os cpu a.asm
 os_cpu_c.c
 os_cpu.h
 os dbg.c
 \Ex1
 includes.h
 test.c
 os_cfg.h
 maketest.bat
 start.s
 {\tt test.mak}
 vectors.c
 \IAR
 IAR compiler
 os cpu a.asm
 os_cpu_c.c
 os cpu.h
 os dbg.c
 \Ex1
 includes.h
 test.c
 os_cfg.h
 \Paged
 \COSMIC
 os_cpu_a.asm
 os cpu c.c
 os cpu.h
 os_dbg.c
 \Ex1
 includes.h
 test.c
 os cfg.h
 maketest.bat
 start.s
 test.mak
 vectors.c
 \IAR
 os_cpu_a.asm
 os_cpu_c.c
 os cpu.h
 os_dbg.c
 \Ex1
 includes.h
 test.c
 os_cfg.h
```

μC/OS-II Motorola M68HC12 Directory Tree

References

μC/OS-II, The Real-Time Kernel, 2nd Edition

Jean J. Labrosse R&D Technical Books, 2002 ISBN 1-57820-103-9

Embedded Systems Building Blocks

Jean J. Labrosse R&D Technical Books, 2000 ISBN 0-87930-604-1

Contacts

Micriµm, Inc. 949 Crestview Circle Weston, FL 33327 954-217-2036 954-217-2037 (FAX)

e-mail: <u>Jean.Labrosse@Micrium.com</u>

WEB: www.Micrium.com

R&D Books, Inc. 1601 W. 23rd St., Suite 200 Lawrence, KS 66046-9950 (785) 841-1631 (785) 841-2624 (FAX)

WEB: http://www.rdbooks.com
e-mail: rdorders@rdbooks.com