

Systemy wbudowane

Wykład 4: Systemy operacyjne dla systemów wbudowanych

Rodzaje RTOS

- **Jednozadaniowe:**
 - Obsługa przez przerwania
- **Z wyłączeniem zadań:**
 - Zadania o wyższym priorytecie przerywają wykonywanie zadań o niższym priorytecie
- **Bez wyłączania**

Przykładowe RTOS

- Windows CE
- μ CLinux
- eCos
- μ C/OS-II
- FreeRTOS

Cechy μ C/OS-II

- Około 5500 linii kodu w C
- Przenośny
- Może być umieszczony w ROM
- Skalowalny
- Z wyłączaniem
- Wielozadaniowy
- Deterministyczny
- Zarządzanie przerwaniem
- Niezawodny

Struktura systemu

10/16/2010

S.Deniziak:Systemy wbudowane

5

Program główny

```
void main()
{
 OSInit(); /* Inicjalizacja */
 .... /* utworzenie zadań */
 OSStart(); /* uruchomienie OS */
}
```

10/16/2010

S.Deniziak:Systemy wbudowane

6

Sekcje krytyczne

- Kod z zablokowanymi przerwaniem:

```
...  
OS_ENTER_CRITICAL();  
kod krytyczny  
OS_EXIT_CRITICAL();  
...
```

Zadania

Typy zadań

- Zadania użytkownika:
 - void zadanie (void *pdata) {...}
- Zadania systemowe
 - OS_TaskIdle()
 - OS_TaskStat() - gdy OS_TASK_STAT_EN=1

Tworzenie zadań

```
INT8U OSTaskCreate(  
 void (*task)(void *pd),  
 void *pdata,  
 OS_STK *ptos,  
 INT8U prio)  
INT8U OSTaskCreateExt(...)
```

Usuwanie zadań

INT8U OSTaskDel(INT8U prio)

INT8U OSTaskDelReq(INT8U prio)

Zarządzanie wykonywaniem zadania

INT8U OSTaskChangePrio(INT8U oldprio, INT8U
newprio)

INT8U OSTaskSuspend(INT8U prio)

INT8U OSTaskResume(INT8U prio)

INT8U OSTaskQuery(INT8U prio, OS_TCB *pdata)

Czas


```
void OSTimeDly(INT16U ticks)
 tick: 10-100 /s
void OSTimeDlyHMSM(INT8U hours, INT8U minutes, INT8U
seconds, INT16U milli)
 Gdy OS_TIME_DLY_HMSM_EN=1
 OS_TICKS_PER_SEC
INT8U OSTimeDlyResume(INT8U prio)
 Gdy OS_TIME_DLY_RESUME_EN=1
INT32U OSTimeGet()
 Gdy OS_TIME_GET_SET_EN=1
void OSTimeSet(INT32U ticks)
 Gdy OS_TIME_GET_SET_EN=1
```

10/16/2010

S.Deniziak:Systemy wbudowane

13

Semafore (sem, mutex)

10/16/2010

S.Deniziak:Systemy wbudowane

14

Zdarzenia (flags)

10/16/2010

S.Denziak:Systemy wbudowane

15

Komunikacja pomiędzy zadaniami (mailbox, message queue)

10/16/2010

S.Denziak:Systemy wbudowane

16

Zarządzanie pamięcią

- OSMemCreate() – utworzenie partycji pamięci
- OSMemGet() – alokacja bloku
- OSMemPut() – zwolnienia bloku
- OSMemQuery() – uzyskanie informacji o stanie partycji

Komunikacja z innymi procesorami/modułami sprzętowymi

- Sterowniki urządzeń: implementacja funkcji komunikacyjnych (np. read(), write())
- Protokoły komunikacyjne:
 - Warstwa aplikacji: np. dane w języku specyfikacji (int, char, struktury),
 - Warstwa transportowa: np. pakiety bajtów
 - Warstwa fizyczna: np. cykle magistrali

Koniec