

RTEMS Motorola MC68xxx Applications Supplement

Edition 4.6.2, for RTEMS 4.6.2

30 August 2003

On-Line Applications Research Corporation

COPYRIGHT © 1988 - 2003.
On-Line Applications Research Corporation (OAR).

The authors have used their best efforts in preparing this material. These efforts include the development, research, and testing of the theories and programs to determine their effectiveness. No warranty of any kind, expressed or implied, with regard to the software or the material contained in this document is provided. No liability arising out of the application or use of any product described in this document is assumed. The authors reserve the right to revise this material and to make changes from time to time in the content hereof without obligation to notify anyone of such revision or changes.

The RTEMS Project is hosted at <http://www.rtems.com>. Any inquiries concerning RTEMS, its related support components, its documentation, or any custom services for RTEMS should be directed to the contacts listed on that site. A current list of RTEMS Support Providers is at <http://www.rtems.com/support.html>.

Table of Contents

Preface	1
1 CPU Model Dependent Features	3
1.1 Introduction	3
1.2 CPU Model Name	3
1.3 Floating Point Unit	3
1.4 BFFFO Instruction	4
1.5 Vector Base Register	4
1.6 Separate Stacks	4
1.7 Pre-Indexing Address Mode	4
1.8 Extend Byte to Long Instruction	4
2 Calling Conventions	5
2.1 Introduction	5
2.2 Processor Background	5
2.3 Calling Mechanism	5
2.4 Register Usage	5
2.5 Parameter Passing	6
2.6 User-Provided Routines	6
3 Memory Model	7
3.1 Introduction	7
3.2 Flat Memory Model	7
4 Interrupt Processing	9
4.1 Introduction	9
4.2 Vectoring of an Interrupt Handler	9
4.2.1 Models Without Separate Interrupt Stacks	9
4.2.2 Models With Separate Interrupt Stacks	9
4.3 CPU Models Without VBR and RAM at 0	10
4.4 Interrupt Levels	11
4.5 Disabling of Interrupts by RTEMS	12
4.6 Interrupt Stack	12
5 Default Fatal Error Processing	13
5.1 Introduction	13
5.2 Default Fatal Error Handler Operations	13
6 Board Support Packages	15
6.1 Introduction	15
6.2 System Reset	15
6.3 Processor Initialization	15

7	Processor Dependent Information Table	17
7.1	Introduction	17
7.2	CPU Dependent Information Table	17
8	Memory Requirements	19
8.1	Introduction	19
8.2	Data Space Requirements	19
8.3	Minimum and Maximum Code Space Requirements	19
8.4	RTEMS Code Space Worksheet	19
8.5	RTEMS RAM Workspace Worksheet	21
9	Timing Specification	23
9.1	Introduction	23
9.2	Philosophy	23
9.2.1	Determinancy	23
9.2.2	Interrupt Latency	24
9.2.3	Context Switch Time	25
9.2.4	Directive Times	25
9.3	Methodology	26
9.3.1	Software Platform	26
9.3.2	Hardware Platform	26
9.3.3	What is measured?	26
9.3.4	What is not measured?	27
9.3.5	Terminology	27
10	MVME136 Timing Data	29
10.1	Introduction	29
10.2	Hardware Platform	29
10.3	Interrupt Latency	29
10.4	Context Switch	30
10.5	Directive Times	30
10.6	Task Manager	31
10.7	Interrupt Manager	32
10.8	Clock Manager	32
10.9	Timer Manager	32
10.10	Semaphore Manager	33
10.11	Message Manager	33
10.12	Event Manager	34
10.13	Signal Manager	34
10.14	Partition Manager	34
10.15	Region Manager	35
10.16	Dual-Ported Memory Manager	35
10.17	I/O Manager	35
10.18	Rate Monotonic Manager	35
	Command and Variable Index	37

Concept Index 39

Preface

The Real Time Executive for Multiprocessor Systems (RTEMS) is designed to be portable across multiple processor architectures. However, the nature of real-time systems makes it essential that the application designer understand certain processor dependent implementation details. These processor dependencies include calling convention, board support package issues, interrupt processing, exact RTEMS memory requirements, performance data, header files, and the assembly language interface to the executive.

This document discusses the Motorola MC68xxx architecture dependencies in this port of RTEMS. The MC68xxx family has a wide variety of CPU models within it. The part numbers for these models are generally divided into MC680xx and MC683xx. The MC680xx models are more general purpose processors with no integrated peripherals. The MC683xx models, on the other hand, are more specialized and have a variety of peripherals on chip including sophisticated timers and serial communications controllers.

It is highly recommended that the Motorola MC68xxx RTEMS application developer obtain and become familiar with the documentation for the processor being used as well as the documentation for the family as a whole.

Architecture Documents

For information on the Motorola MC68xxx architecture, refer to the following documents available from Motorola (<http://www.moto.com/>):

- *M68000 Family Reference, Motorola, FR68K/D.*

MODEL SPECIFIC DOCUMENTS

For information on specific processor models and their associated coprocessors, refer to the following documents:

- *MC68020 User's Manual, Motorola, MC68020UM/AD.*
- *MC68881/MC68882 Floating-Point Coprocessor User's Manual, Motorola, MC68881UM/AD.*

1 CPU Model Dependent Features

1.1 Introduction

Microprocessors are generally classified into families with a variety of CPU models or implementations within that family. Within a processor family, there is a high level of binary compatibility. This family may be based on either an architectural specification or on maintaining compatibility with a popular processor. Recent microprocessor families such as the SPARC or PA-RISC are based on an architectural specification which is independent of any particular CPU model or implementation. Older families such as the M68xxx and the iX86 evolved as the manufacturer strived to produce higher performance processor models which maintained binary compatibility with older models.

RTEMS takes advantage of the similarity of the various models within a CPU family. Although the models do vary in significant ways, the high level of compatibility makes it possible to share the bulk of the CPU dependent executive code across the entire family. Each processor family supported by RTEMS has a list of features which vary between CPU models within a family. For example, the most common model dependent feature regardless of CPU family is the presence or absence of a floating point unit or coprocessor. When defining the list of features present on a particular CPU model, one simply notes that floating point hardware is or is not present and defines a single constant appropriately. Conditional compilation is utilized to include the appropriate source code for this CPU model's feature set. It is important to note that this means that RTEMS is thus compiled using the appropriate feature set and compilation flags optimal for this CPU model used. The alternative would be to generate a binary which would execute on all family members using only the features which were always present.

This chapter presents the set of features which vary across SPARC implementations and are of importance to RTEMS. The set of CPU model feature macros are defined in the file `cpukit/score/cpu/m68k/m68k.h` based upon the particular CPU model defined on the compilation command line.

1.2 CPU Model Name

The macro `CPU_MODEL_NAME` is a string which designates the name of this CPU model. For example, for the MC68020 processor, this macro is set to the string "mc68020".

1.3 Floating Point Unit

The macro `M68K_HAS_FPU` is set to 1 to indicate that this CPU model has a hardware floating point unit and 0 otherwise. It does not matter whether the hardware floating point support is incorporated on-chip or is an external coprocessor.

1.4 BFFFO Instruction

The macro `M68K_HAS_BFFFO` is set to 1 to indicate that this CPU model has the `bfffo` instruction.

1.5 Vector Base Register

The macro `M68K_HAS_VBR` is set to 1 to indicate that this CPU model has a vector base register (`vbr`).

1.6 Separate Stacks

The macro `M68K_HAS_SEPARATE_STACKS` is set to 1 to indicate that this CPU model has separate interrupt, user, and supervisor mode stacks.

1.7 Pre-Indexing Address Mode

The macro `M68K_HAS_PREINDEXING` is set to 1 to indicate that this CPU model has the pre-indexing address mode.

1.8 Extend Byte to Long Instruction

The macro `M68K_HAS_EXTB_L` is set to 1 to indicate that this CPU model has the `extb.l` instruction. This instruction is supposed to be available in all models based on the `cpu32` core as well as `mc68020` and up models.

2 Calling Conventions

2.1 Introduction

Each high-level language compiler generates subroutine entry and exit code based upon a set of rules known as the compiler's calling convention. These rules address the following issues:

- register preservation and usage
- parameter passing
- call and return mechanism

A compiler's calling convention is of importance when interfacing to subroutines written in another language either assembly or high-level. Even when the high-level language and target processor are the same, different compilers may use different calling conventions. As a result, calling conventions are both processor and compiler dependent.

2.2 Processor Background

The MC68xxx architecture supports a simple yet effective call and return mechanism. A subroutine is invoked via the branch to subroutine (bsr) or the jump to subroutine (jsr) instructions. These instructions push the return address on the current stack. The return from subroutine (rts) instruction pops the return address off the current stack and transfers control to that instruction. It is important to note that the MC68xxx call and return mechanism does not automatically save or restore any registers. It is the responsibility of the high-level language compiler to define the register preservation and usage convention.

2.3 Calling Mechanism

All RTEMS directives are invoked using either a bsr or jsr instruction and return to the user application via the rts instruction.

2.4 Register Usage

As discussed above, the bsr and jsr instructions do not automatically save any registers. RTEMS uses the registers D0, D1, A0, and A1 as scratch registers. These registers are not preserved by RTEMS directives therefore, the contents of these registers should not be assumed upon return from any RTEMS directive.

2.5 Parameter Passing

RTEMS assumes that arguments are placed on the current stack before the directive is invoked via the `bsr` or `jsr` instruction. The first argument is assumed to be closest to the return address on the stack. This means that the first argument of the C calling sequence is pushed last. The following pseudo-code illustrates the typical sequence used to call a RTEMS directive with three (3) arguments:

```
push third argument
push second argument
push first argument
invoke directive
remove arguments from the stack
```

The arguments to RTEMS are typically pushed onto the stack using a move instruction with a pre-decremented stack pointer as the destination. These arguments must be removed from the stack after control is returned to the caller. This removal is typically accomplished by adding the size of the argument list in bytes to the current stack pointer.

2.6 User-Provided Routines

All user-provided routines invoked by RTEMS, such as user extensions, device drivers, and MPCIE routines, must also adhere to these calling conventions.

3 Memory Model

3.1 Introduction

A processor may support any combination of memory models ranging from pure physical addressing to complex demand paged virtual memory systems. RTEMS supports a flat memory model which ranges contiguously over the processor's allowable address space. RTEMS does not support segmentation or virtual memory of any kind. The appropriate memory model for RTEMS provided by the targeted processor and related characteristics of that model are described in this chapter.

3.2 Flat Memory Model

The MC68xxx family supports a flat 32-bit address space with addresses ranging from 0x00000000 to 0xFFFFFFFF (4 gigabytes). Each address is represented by a 32-bit value and is byte addressable. The address may be used to reference a single byte, word (2-bytes), or long word (4 bytes). Memory accesses within this address space are performed in big endian fashion by the processors in this family.

Some of the MC68xxx family members such as the MC68020, MC68030, and MC68040 support virtual memory and segmentation. The MC68020 requires external hardware support such as the MC68851 Paged Memory Management Unit coprocessor which is typically used to perform address translations for these systems. RTEMS does not support virtual memory or segmentation on any of the MC68xxx family members.

4 Interrupt Processing

4.1 Introduction

Different types of processors respond to the occurrence of an interrupt in its own unique fashion. In addition, each processor type provides a control mechanism to allow for the proper handling of an interrupt. The processor dependent response to the interrupt modifies the current execution state and results in a change in the execution stream. Most processors require that an interrupt handler utilize some special control mechanisms to return to the normal processing stream. Although RTEMS hides many of the processor dependent details of interrupt processing, it is important to understand how the RTEMS interrupt manager is mapped onto the processor's unique architecture. Discussed in this chapter are the MC68xxx's interrupt response and control mechanisms as they pertain to RTEMS.

4.2 Vectoring of an Interrupt Handler

Depending on whether or not the particular CPU supports a separate interrupt stack, the MC68xxx family has two different interrupt handling models.

4.2.1 Models Without Separate Interrupt Stacks

Upon receipt of an interrupt the MC68xxx family members without separate interrupt stacks automatically perform the following actions:

- To Be Written

4.2.2 Models With Separate Interrupt Stacks

Upon receipt of an interrupt the MC68xxx family members with separate interrupt stacks automatically perform the following actions:

- saves the current status register (SR),
- clears the master/interrupt (M) bit of the SR to indicate the switch from master state to interrupt state,
- sets the privilege mode to supervisor,
- suppresses tracing,
- sets the interrupt mask level equal to the level of the interrupt being serviced,
- pushes an interrupt stack frame (ISF), which includes the program counter (PC), the status register (SR), and the format/exception vector offset (FVO) word, onto the supervisor and interrupt stacks,
- switches the current stack to the interrupt stack and vectors to an interrupt service routine (ISR). If the ISR was installed with the `interrupt_catch` directive, then the

RTEMS interrupt handler will begin execution. The RTEMS interrupt handler saves all registers which are not preserved according to the calling conventions and invokes the application's ISR.

A nested interrupt is processed similarly by these CPU models with the exception that only a single ISF is placed on the interrupt stack and the current stack need not be switched.

The FVO word in the Interrupt Stack Frame is examined by RTEMS to determine when an outer most interrupt is being exited. Since the FVO is used by RTEMS for this purpose, the user application code **MUST NOT** modify this field.

The following shows the Interrupt Stack Frame for MC68xxx CPU models with separate interrupt stacks:

Status Register	0x0
Program Counter High	0x2
Program Counter Low	0x4
Format/Vector Offset	0x6

4.3 CPU Models Without VBR and RAM at 0

This is from a post by Zoltan Kocsi <zoltan@bendor.com.au> and is a nice trick in certain situations. In his words:

I think somebody on this list asked about the interrupt vector handling w/o VBR and RAM at 0. The usual trick is to initialise the vector table (except the first 2 two entries, of course) to point to the same location **BUT** you also add the vector number times 0x1000000 to them. That is, bits 31-24 contain the vector number and 23-0 the address of the common handler. Since the PC is 32 bit wide but the actual address bus is only 24, the top byte will be in the PC but will be ignored when jumping onto your routine.

Then your common interrupt routine gets this info by loading the PC into some register and based on that info, you can jump to a vector in a vector table pointed by a virtual VBR:

```
//
// Real vector table at 0
//

 .long initial_sp
 .long initial_pc
 .long myhandler+0x02000000
 .long myhandler+0x03000000
 .long myhandler+0x04000000
 ...
 .long myhandler+0xff000000
```


```

//
// This handler will jump to the interrupt routine of which
// the address is stored at VBR[ vector_no ]
// The registers and stackframe will be intact, the interrupt
// routine will see exactly what it would see if it was called
// directly from the HW vector table at 0.
//

 .comm VBR,4,2 // This defines the 'virtual' VBR
 // From C: extern void *VBR;

myhandler: // At entry, PC contains the full vector
 move.l  %d0,-(%sp) // Save d0
 move.l  %a0,-(%sp) // Save a0
 lea 0(%pc),%a0 // Get the value of the PC
 move.l  %a0,%d0 // Copy it to a data reg, d0 is VV??????
 swap %d0 // Now d0 is ???V??
 and.w  #0xff00,%d0 // Now d0 is ???V?00 (1)
 lsr.w  #6,%d0 // Now d0.w contains the VBR table offset
 move.l  VBR,%a0 // Get the address from VBR to a0
 move.l  (%a0,%d0.w),%a0 // Fetch the vector
 move.l  4(%sp),%d0 // Restore d0
 move.l  %a0,4(%sp) // Place target address to the stack
 move.l  (%sp)+,%a0 // Restore a0, target address is on TOS
 ret // This will jump to the handler and
 // restore the stack

```

- (1) If 'myhandler' is guaranteed to be in the first 64K, e.g. just after the vector table then that insn is not needed.

There are probably shorter ways to do this, but it I believe is enough to illustrate the trick. Optimisation is left as an exercise to the reader :-)

4.4 Interrupt Levels

Eight levels (0-7) of interrupt priorities are supported by MC68xxx family members with level seven (7) being the highest priority. Level zero (0) indicates that interrupts are fully enabled. Interrupt requests for interrupts with priorities less than or equal to the current interrupt mask level are ignored.

Although RTEMS supports 256 interrupt levels, the MC68xxx family only supports eight. RTEMS interrupt levels 0 through 7 directly correspond to MC68xxx interrupt levels. All other RTEMS interrupt levels are undefined and their behavior is unpredictable.

4.5 Disabling of Interrupts by RTEMS

During the execution of directive calls, critical sections of code may be executed. When these sections are encountered, RTEMS disables interrupts to level seven (7) before the execution of this section and restores them to the previous level upon completion of the section. RTEMS has been optimized to insure that interrupts are disabled for less than TBD microseconds on a 20 Mhz MC68020 with zero wait states. These numbers will vary based the number of wait states and processor speed present on the target board. [NOTE: The maximum period with interrupts disabled is hand calculated. This calculation was last performed for Release 3.2.1.]

Non-maskable interrupts (NMI) cannot be disabled, and ISRs which execute at this level MUST NEVER issue RTEMS system calls. If a directive is invoked, unpredictable results may occur due to the inability of RTEMS to protect its critical sections. However, ISRs that make no system calls may safely execute as non-maskable interrupts.

4.6 Interrupt Stack

RTEMS allocates the interrupt stack from the Workspace Area. The amount of memory allocated for the interrupt stack is determined by the `interrupt_stack_size` field in the CPU Configuration Table. During the initialization process, RTEMS will install its interrupt stack.

The MC68xxx port of RTEMS supports a software managed dedicated interrupt stack on those CPU models which do not support a separate interrupt stack in hardware.

5 Default Fatal Error Processing

5.1 Introduction

Upon detection of a fatal error by either the application or RTEMS the fatal error manager is invoked. The fatal error manager will invoke the user-supplied fatal error handlers. If no user-supplied handlers are configured, the RTEMS provided default fatal error handler is invoked. If the user-supplied fatal error handlers return to the executive the default fatal error handler is then invoked. This chapter describes the precise operations of the default fatal error handler.

5.2 Default Fatal Error Handler Operations

The default fatal error handler which is invoked by the `fatal_error_occurred` directive when there is no user handler configured or the user handler returns control to RTEMS. The default fatal error handler disables processor interrupts to level 7, places the error code in D0, and executes a stop instruction to simulate a halt processor instruction.

6 Board Support Packages

6.1 Introduction

An RTEMS Board Support Package (BSP) must be designed to support a particular processor and target board combination. This chapter presents a discussion of MC68020 specific BSP issues. For more information on developing a BSP, refer to the chapter titled Board Support Packages in the RTEMS Applications User's Guide.

6.2 System Reset

An RTEMS based application is initiated or re-initiated when the MC68020 processor is reset. When the MC68020 is reset, the processor performs the following actions:

- The tracing bits of the status register are cleared to disable tracing.
- The supervisor interrupt state is entered by setting the supervisor (S) bit and clearing the master/interrupt (M) bit of the status register.
- The interrupt mask of the status register is set to level 7 to effectively disable all maskable interrupts.
- The vector base register (VBR) is set to zero.
- The cache control register (CACR) is set to zero to disable and freeze the processor cache.
- The interrupt stack pointer (ISP) is set to the value stored at vector 0 (bytes 0-3) of the exception vector table (EVT).
- The program counter (PC) is set to the value stored at vector 1 (bytes 4-7) of the EVT.
- The processor begins execution at the address stored in the PC.

6.3 Processor Initialization

The address of the application's initialization code should be stored in the first vector of the EVT which will allow the immediate vectoring to the application code. If the application requires that the VBR be some value besides zero, then it should be set to the required value at this point. All tasks share the same MC68020's VBR value. Because interrupts are enabled automatically by RTEMS as part of the initialize executive directive, the VBR MUST be set before this directive is invoked to insure correct interrupt vectoring. If processor caching is to be utilized, then it should be enabled during the reset application initialization code.

In addition to the requirements described in the Board Support Packages chapter of the Applications User's Manual for the reset code which is executed before the call to initialize executive, the MC68020 version has the following specific requirements:

- Must leave the S bit of the status register set so that the MC68020 remains in the supervisor state.
- Must set the M bit of the status register to remove the MC68020 from the interrupt state.
- Must set the master stack pointer (MSP) such that a minimum stack size of `MINIMUM_STACK_SIZE` bytes is provided for the `initialize_executive` directive.
- Must initialize the MC68020's vector table.

Note that the BSP is not responsible for allocating or installing the interrupt stack. RTEMS does this automatically as part of initialization. If the BSP does not install an interrupt stack and – for whatever reason – an interrupt occurs before `initialize_executive` is invoked, then the results are unpredictable.

7 Processor Dependent Information Table

7.1 Introduction

Any highly processor dependent information required to describe a processor to RTEMS is provided in the CPU Dependent Information Table. This table is not required for all processors supported by RTEMS. This chapter describes the contents, if any, for a particular processor type.

7.2 CPU Dependent Information Table

The MC68xxx version of the RTEMS CPU Dependent Information Table contains the information required to interface a Board Support Package and RTEMS on the MC68xxx. This information is provided to allow RTEMS to interoperate effectively with the BSP. The C structure definition is given here:

```
typedef struct {
 void (*pretasking_hook)( void );
 void (*predriver_hook)( void );
 void (*postdriver_hook)( void );
 void (*idle_task)( void );
 boolean do_zero_of_workspace;
 unsigned32 idle_task_stack_size;
 unsigned32 interrupt_stack_size;
 unsigned32 extra_mpci_receive_server_stack;
 void * (*stack_allocate_hook)( unsigned32 );
 void (*stack_free_hook)( void* );
 /* end of fields required on all CPUs */

 m68k_isr *interrupt_vector_table;
} rtems_cpu_table;
```

pretasking_hook is the address of the user provided routine which is invoked once RTEMS APIs are initialized. This routine will be invoked before any system tasks are created. Interrupts are disabled. This field may be NULL to indicate that the hook is not utilized.

predriver_hook is the address of the user provided routine that is invoked immediately before the the device drivers and MPCPI are initialized. RTEMS initialization is complete but interrupts and tasking are disabled. This field may be NULL to indicate that the hook is not utilized.

postdriver_hook is the address of the user provided routine that is invoked immediately after the the device drivers and MPCPI are initialized. RTEMS initialization is complete but interrupts and tasking are disabled. This field may be NULL to indicate that the hook is not utilized.

- idle_task** is the address of the optional user provided routine which is used as the system's IDLE task. If this field is not NULL, then the RTEMS default IDLE task is not used. This field may be NULL to indicate that the default IDLE is to be used.
- do_zero_of_workspace** indicates whether RTEMS should zero the Workspace as part of its initialization. If set to TRUE, the Workspace is zeroed. Otherwise, it is not.
- idle_task_stack_size** is the size of the RTEMS idle task stack in bytes. If this number is less than MINIMUM_STACK_SIZE, then the idle task's stack will be MINIMUM_STACK_SIZE in byte.
- interrupt_stack_size** is the size of the RTEMS allocated interrupt stack in bytes. This value must be at least as large as MINIMUM_STACK_SIZE.
- extra_mpci_receive_server_stack** is the extra stack space allocated for the RTEMS MPCIE receive server task in bytes. The MPCIE receive server may invoke nearly all directives and may require extra stack space on some targets.
- stack_allocate_hook** is the address of the optional user provided routine which allocates memory for task stacks. If this hook is not NULL, then a stack_free_hook must be provided as well.
- stack_free_hook** is the address of the optional user provided routine which frees memory for task stacks. If this hook is not NULL, then a stack_allocate_hook must be provided as well.
- interrupt_vector_table** is the base address of the CPU's Exception Vector Table.

8 Memory Requirements

8.1 Introduction

Memory is typically a limited resource in real-time embedded systems, therefore, RTEMS can be configured to utilize the minimum amount of memory while meeting all of the applications requirements. Worksheets are provided which allow the RTEMS application developer to determine the amount of RTEMS code and RAM workspace which is required by the particular configuration. Also provided are the minimum code space, maximum code space, and the constant data space required by RTEMS.

8.2 Data Space Requirements

RTEMS requires a small amount of memory for its private variables. This data area must be in RAM and is separate from the RTEMS RAM Workspace. The following illustrates the data space required for all configurations of RTEMS:

- Data Space: 723

8.3 Minimum and Maximum Code Space Requirements

A maximum configuration of RTEMS includes the core and all managers, including the multiprocessing manager. Conversely, a minimum configuration of RTEMS includes only the core and the following managers: initialization, task, interrupt and fatal error. The following illustrates the code space required by these configurations of RTEMS:

- Minimum Configuration: 18,980
- Maximum Configuration: 36,438

8.4 RTEMS Code Space Worksheet

The RTEMS Code Space Worksheet is a tool provided to aid the RTEMS application designer to accurately calculate the memory required by the RTEMS run-time environment. RTEMS allows the custom configuration of the executive by optionally excluding managers which are not required by a particular application. This worksheet provides the included and excluded size of each manager in tabular form allowing for the quick calculation of any custom configuration of RTEMS. The RTEMS Code Space Worksheet is below:

RTEMS Code Space Worksheet

Component	Included	Not Included	Size
Core	12,674	NA	
Initialization	970	NA	
Task	3,562	NA	
Interrupt	54	NA	
Clock	334	NA	
Timer	1,110	184	
Semaphore	1,632	172	
Message	1,754	288	
Event	1,000	56	
Signal	418	56	
Partition	1,164	132	
Region	1,494	160	
Dual Ported Memory	724	132	
I/O	686	00	
Fatal Error	24	NA	
Rate Monotonic	1,212	184	
Multiprocessing	6,952	332	
Total Code Space Requirements			

8.5 RTEMS RAM Workspace Worksheet

The RTEMS RAM Workspace Worksheet is a tool provided to aid the RTEMS application designer to accurately calculate the minimum memory block to be reserved for RTEMS use. This worksheet provides equations for calculating the amount of memory required based upon the number of objects configured, whether for single or multiple processor versions of the executive. This information is presented in tabular form, along with the fixed system requirements, allowing for quick calculation of any application defined configuration of RTEMS. The RTEMS RAM Workspace Worksheet is provided below:

RTEMS RAM Workspace Worksheet

Description	Equation	Bytes Required
maximum_tasks	* 400 =	
maximum_timers	* 68 =	
maximum_semaphores	* 124 =	
maximum_message_queues	* 148 =	
maximum_regions	* 144 =	
maximum_partitions	* 56 =	
maximum_ports	* 36 =	
maximum_periods	* 36 =	
maximum_extensions	* 64 =	
Floating Point Tasks	* 332 =	
Task Stacks	=	
Total Single Processor Requirements		
Description	Equation	Bytes Required
maximum_nodes	* 48 =	
maximum_global_objects	* 20 =	
maximum_proxies	* 124 =	
Total Multiprocessing Requirements		
Fixed System Requirements	8,872	
Total Single Processor Requirements		
Total Multiprocessing Requirements		
Minimum Bytes for RTEMS Workspace		

9 Timing Specification

9.1 Introduction

This chapter provides information pertaining to the measurement of the performance of RTEMS, the methods of gathering the timing data, and the usefulness of the data. Also discussed are other time critical aspects of RTEMS that affect an applications design and ultimate throughput. These aspects include determinancy, interrupt latency and context switch times.

9.2 Philosophy

Benchmarks are commonly used to evaluate the performance of software and hardware. Benchmarks can be an effective tool when comparing systems. Unfortunately, benchmarks can also be manipulated to justify virtually any claim. Benchmarks of real-time executives are difficult to evaluate for a variety of reasons. Executives vary in the robustness of features and options provided. Even when executives compare favorably in functionality, it is quite likely that different methodologies were used to obtain the timing data. Another problem is that some executives provide times for only a small subset of directives, This is typically justified by claiming that these are the only time-critical directives. The performance of some executives is also very sensitive to the number of objects in the system. To obtain any measure of usefulness, the performance information provided for an executive should address each of these issues.

When evaluating the performance of a real-time executive, one typically considers the following areas: determinancy, directive times, worst case interrupt latency, and context switch time. Unfortunately, these areas do not have standard measurement methodologies. This allows vendors to manipulate the results such that their product is favorably represented. We have attempted to provide useful and meaningful timing information for RTEMS. To insure the usefulness of our data, the methodology and definitions used to obtain and describe the data are also documented.

9.2.1 Determinancy

The correctness of data in a real-time system must always be judged by its timeliness. In many real-time systems, obtaining the correct answer does not necessarily solve the problem. For example, in a nuclear reactor it is not enough to determine that the core is overheating. This situation must be detected and acknowledged early enough that corrective action can be taken and a meltdown avoided.

Consequently, a system designer must be able to predict the worst-case behavior of the application running under the selected executive. In this light, it is important that a real-time system perform consistently regardless of the number of tasks, semaphores, or other resources allocated. An important design goal of a real-time executive is that all internal

algorithms be fixed-cost. Unfortunately, this goal is difficult to completely meet without sacrificing the robustness of the executive's feature set.

Many executives use the term deterministic to mean that the execution times of their services can be predicted. However, they often provide formulas to modify execution times based upon the number of objects in the system. This usage is in sharp contrast to the notion of deterministic meaning fixed cost.

Almost all RTEMS directives execute in a fixed amount of time regardless of the number of objects present in the system. The primary exception occurs when a task blocks while acquiring a resource and specifies a non-zero timeout interval.

Other exceptions are message queue broadcast, obtaining a variable length memory block, object name to ID translation, and deleting a resource upon which tasks are waiting. In addition, the time required to service a clock tick interrupt is based upon the number of timeouts and other "events" which must be processed at that tick. This second group is composed primarily of capabilities which are inherently non-deterministic but are infrequently used in time critical situations. The major exception is that of servicing a clock tick. However, most applications have a very small number of timeouts which expire at exactly the same millisecond (usually none, but occasionally two or three).

9.2.2 Interrupt Latency

Interrupt latency is the delay between the CPU's receipt of an interrupt request and the execution of the first application-specific instruction in an interrupt service routine. Interrupts are a critical component of most real-time applications and it is critical that they be acted upon as quickly as possible.

Knowledge of the worst case interrupt latency of an executive aids the application designer in determining the maximum period of time between the generation of an interrupt and an interrupt handler responding to that interrupt. The interrupt latency of a system is the greater of the executive's and the application's interrupt latency. If the application disables interrupts longer than the executive, then the application's interrupt latency is the system's worst case interrupt disable period.

The worst case interrupt latency for a real-time executive is based upon the following components:

- the longest period of time interrupts are disabled by the executive,
- the overhead required by the executive at the beginning of each ISR,
- the time required for the CPU to vector the interrupt, and
- for some microprocessors, the length of the longest instruction.

The first component is irrelevant if an interrupt occurs when interrupts are enabled, although it must be included in a worst case analysis. The third and fourth components are particular to a CPU implementation and are not dependent on the executive. The fourth component is ignored by this document because most applications use only a subset of a microprocessor's instruction set. Because of this the longest instruction actually executed is application dependent. The worst case interrupt latency of an executive is typically defined

as the sum of components (1) and (2). The second component includes the time necessary for RTEMS to save registers and vector to the user-defined handler. RTEMS includes the third component, the time required for the CPU to vector the interrupt, because it is a required part of any interrupt.

Many executives report the maximum interrupt disable period as their interrupt latency and ignore the other components. This results in very low worst-case interrupt latency times which are not indicative of actual application performance. The definition used by RTEMS results in a higher interrupt latency being reported, but accurately reflects the longest delay between the CPU's receipt of an interrupt request and the execution of the first application-specific instruction in an interrupt service routine.

The actual interrupt latency times are reported in the Timing Data chapter of this supplement.

9.2.3 Context Switch Time

An RTEMS context switch is defined as the act of taking the CPU from the currently executing task and giving it to another task. This process involves the following components:

- Saving the hardware state of the current task.
- Optionally, invoking the `TASK_SWITCH` user extension.
- Restoring the hardware state of the new task.

RTEMS defines the hardware state of a task to include the CPU's data registers, address registers, and, optionally, floating point registers.

Context switch time is often touted as a performance measure of real-time executives. However, a context switch is performed as part of a directive's actions and should be viewed as such when designing an application. For example, if a task is unable to acquire a semaphore and blocks, a context switch is required to transfer control from the blocking task to a new task. From the application's perspective, the context switch is a direct result of not acquiring the semaphore. In this light, the context switch time is no more relevant than the performance of any other of the executive's subroutines which are not directly accessible by the application.

In spite of the inappropriateness of using the context switch time as a performance metric, RTEMS context switch times for floating point and non-floating points tasks are provided for comparison purposes. Of the executives which actually support floating point operations, many do not report context switch times for floating point context switch time. This results in a reported context switch time which is meaningless for an application with floating point tasks.

The actual context switch times are reported in the Timing Data chapter of this supplement.

9.2.4 Directive Times

Directives are the application's interface to the executive, and as such their execution times are critical in determining the performance of the application. For example, an applica-

tion using a semaphore to protect a critical data structure should be aware of the time required to acquire and release a semaphore. In addition, the application designer can utilize the directive execution times to evaluate the performance of different synchronization and communication mechanisms.

The actual directive execution times are reported in the Timing Data chapter of this supplement.

9.3 Methodology

9.3.1 Software Platform

The RTEMS timing suite is written in C. The overhead of passing arguments to RTEMS by C is not timed. The times reported represent the amount of time from entering to exiting RTEMS.

The tests are based upon one of two execution models: (1) single invocation times, and (2) average times of repeated invocations. Single invocation times are provided for directives which cannot easily be invoked multiple times in the same scenario. For example, the times reported for entering and exiting an interrupt service routine are single invocation times. The second model is used for directives which can easily be invoked multiple times in the same scenario. For example, the times reported for semaphore obtain and semaphore release are averages of multiple invocations. At least 100 invocations are used to obtain the average.

9.3.2 Hardware Platform

Since RTEMS supports a variety of processors, the hardware platform used to gather the benchmark times must also vary. Therefore, for each processor supported the hardware platform must be defined. Each definition will include a brief description of the target hardware platform including the clock speed, memory wait states encountered, and any other pertinent information. This definition may be found in the processor dependent timing data chapter within this supplement.

9.3.3 What is measured?

An effort was made to provide execution times for a large portion of RTEMS. Times were provided for most directives regardless of whether or not they are typically used in time critical code. For example, execution times are provided for all object create and delete directives, even though these are typically part of application initialization.

The times include all RTEMS actions necessary in a particular scenario. For example, all times for blocking directives include the context switch necessary to transfer control to a new task. Under no circumstances is it necessary to add context switch time to the reported times.

The following list describes the objects created by the timing suite:

- All tasks are non-floating point.
- All tasks are created as local objects.
- No timeouts are used on blocking directives.
- All tasks wait for objects in FIFO order.

In addition, no user extensions are configured.

9.3.4 What is not measured?

The times presented in this document are not intended to represent best or worst case times, nor are all directives included. For example, no times are provided for the `initialize` and `fatal_error_occurred` directives. Other than the exceptions detailed in the Determinancy section, all directives will execute in the fixed length of time given.

Other than entering and exiting an interrupt service routine, all directives were executed from tasks and not from interrupt service routines. Directives invoked from ISRs, when allowable, will execute in slightly less time than when invoked from a task because rescheduling is delayed until the interrupt exits.

9.3.5 Terminology

The following is a list of phrases which are used to distinguish individual execution paths of the directives taken during the RTEMS performance analysis:

another task	The directive was performed on a task other than the calling task.
available	A task attempted to obtain a resource and immediately acquired it.
blocked task	The task operated upon by the directive was blocked waiting for a resource.
caller blocks	The requested resource was not immediately available and the calling task chose to wait.
calling task	The task invoking the directive.
messages flushed	One or more messages was flushed from the message queue.
no messages flushed	No messages were flushed from the message queue.
not available	A task attempted to obtain a resource and could not immediately acquire it.
no reschedule	The directive did not require a rescheduling operation.
NO_WAIT	A resource was not available and the calling task chose to return immediately via the <code>NO_WAIT</code> option with an error.
obtain current	The current value of something was requested by the calling task.

preempts caller	The release of a resource caused a task of higher priority than the calling to be readied and it became the executing task.
ready task	The task operated upon by the directive was in the ready state.
reschedule	The actions of the directive necessitated a rescheduling operation.
returns to caller	The directive succeeded and immediately returned to the calling task.
returns to interrupted task	The instructions executed immediately following this interrupt will be in the interrupted task.
returns to nested interrupt	The instructions executed immediately following this interrupt will be in a previously interrupted ISR.
returns to preempting task	The instructions executed immediately following this interrupt or signal handler will be in a task other than the interrupted task.
signal to self	The signal set was sent to the calling task and signal processing was enabled.
suspended task	The task operated upon by the directive was in the suspended state.
task readied	The release of a resource caused a task of lower or equal priority to be readied and the calling task remained the executing task.
yield	The act of attempting to voluntarily release the CPU.

10 MVME136 Timing Data

10.1 Introduction

The timing data for the MC68020 version of RTEMS is provided along with the target dependent aspects concerning the gathering of the timing data. The hardware platform used to gather the times is described to give the reader a better understanding of each directive time provided. Also, provided is a description of the interrupt latency and the context switch times as they pertain to the MC68020 version of RTEMS.

10.2 Hardware Platform

All times reported except for the maximum period interrupts are disabled by RTEMS were measured using a Motorola MVME135 CPU board. The MVME135 is a 20 Mhz board with one wait state dynamic memory and a MC68881 numeric coprocessor. The Zilog 8036 countdown timer on this board was used to measure elapsed time with a one-half microsecond resolution. All sources of hardware interrupts were disabled, although the interrupt level of the MC68020 allows all interrupts.

The maximum period interrupts are disabled was measured by summing the number of CPU cycles required by each assembly language instruction executed while interrupts were disabled. The worst case times of the MC68020 microprocessor were used for each instruction. Zero wait state memory was assumed. The total CPU cycles executed with interrupts disabled, including the instructions to disable and enable interrupts, was divided by 20 to simulate a 20 Mhz MC68020. It should be noted that the worst case instruction times for the MC68020 assume that the internal cache is disabled and that no instructions overlap.

10.3 Interrupt Latency

The maximum period with interrupts disabled within RTEMS is less than TBD microseconds including the instructions which disable and re-enable interrupts. The time required for the MC68020 to vector an interrupt and for the RTEMS entry overhead before invoking the user's interrupt handler are a total of 9 microseconds. These combine to yield a worst case interrupt latency of less than TBD + 9 microseconds at 20 Mhz. [NOTE: The maximum period with interrupts disabled was last determined for Release 3.2.1.]

It should be noted again that the maximum period with interrupts disabled within RTEMS is hand-timed and based upon worst case (i.e. CPU cache disabled and no instruction overlap) times for a 20 Mhz MC68020. The interrupt vector and entry overhead time was generated on an MVME135 benchmark platform using the Multiprocessing Communications registers to generate as the interrupt source.

10.4 Context Switch

The RTEMS processor context switch time is 35 microseconds on the MVME135 benchmark platform when no floating point context is saved or restored. Additional execution time is required when a TASK_SWITCH user extension is configured. The use of the TASK_SWITCH extension is application dependent. Thus, its execution time is not considered part of the raw context switch time.

Since RTEMS was designed specifically for embedded missile applications which are floating point intensive, the executive is optimized to avoid unnecessarily saving and restoring the state of the numeric coprocessor. The state of the numeric coprocessor is only saved when an FLOATING_POINT task is dispatched and that task was not the last task to utilize the coprocessor. In a system with only one FLOATING_POINT task, the state of the numeric coprocessor will never be saved or restored. When the first FLOATING_POINT task is dispatched, RTEMS does not need to save the current state of the numeric coprocessor.

The exact amount of time required to save and restore floating point context is dependent on whether an MC68881 or MC68882 is being used as well as the state of the numeric coprocessor. These numeric coprocessors define three operating states: initialized, idle, and busy. RTEMS places the coprocessor in the initialized state when a task is started or restarted. Once the task has utilized the coprocessor, it is in the idle state when floating point instructions are not executing and the busy state when floating point instructions are executing. The state of the coprocessor is task specific.

The following table summarizes the context switch times for the MVME135 benchmark platform:

No Floating Point Contexts	35
Floating Point Contexts	
restore first FP task	39
save initialized, restore initialized	66
save idle, restore initialized	66
save idle, restore idle	68

10.5 Directive Times

This sections is divided into a number of subsections, each of which contains a table listing the execution times of that manager's directives.

10.6 Task Manager

TASK_CREATE	148
TASK_IDENT	350
TASK_START	76
TASK_RESTART	
calling task	95
suspended task – returns to caller	89
blocked task – returns to caller	124
ready task – returns to caller	92
suspended task – preempts caller	125
blocked task – preempts caller	149
ready task – preempts caller	142
TASK_DELETE	
calling task	170
suspended task	138
blocked task	143
ready task	144
TASK_SUSPEND	
calling task	71
returns to caller	43
TASK_RESUME	
task readied – returns to caller	45
task readied – preempts caller	67
TASK_SET_PRIORITY	
obtain current priority	31
returns to caller	64
preempts caller	106
TASK_MODE	
obtain current mode	14
no reschedule	16
reschedule – returns to caller	23
reschedule – preempts caller	60
TASK_GET_NOTE	33
TASK_SET_NOTE	33
TASK_WAKE_AFTER	
yield – returns to caller	16
yield – preempts caller	56
TASK_WAKE_WHEN	117

10.7 Interrupt Manager

It should be noted that the interrupt entry times include vectoring the interrupt handler.

Interrupt Entry Overhead	
returns to nested interrupt	12
returns to interrupted task	9
returns to preempting task	9
Interrupt Exit Overhead	
returns to nested interrupt	11
returns to interrupted task	8
returns to preempting task	54

10.8 Clock Manager

CLOCK_SET	86
CLOCK_GET	1
CLOCK_TICK	17

10.9 Timer Manager

TIMER_CREATE	28
TIMER_IDENT	343
TIMER_DELETE	
inactive	43
active	47
TIMER_FIRE_AFTER	
inactive	58
active	61
TIMER_FIRE_WHEN	
inactive	88
active	88
TIMER_RESET	
inactive	54
active	58
TIMER_CANCEL	
inactive	31
active	34

10.10 Semaphore Manager

SEMAPHORE_CREATE	60
SEMAPHORE_IDENT	367
SEMAPHORE_DELETE	58
SEMAPHORE_OBTAIN	
available	38
not available – NO_WAIT	38
not available – caller blocks	109
SEMAPHORE_RELEASE	
no waiting tasks	44
task readied – returns to caller	66
task readied – preempts caller	87

10.11 Message Manager

MESSAGE_QUEUE_CREATE	200
MESSAGE_QUEUE_IDENT	341
MESSAGE_QUEUE_DELETE	80
MESSAGE_QUEUE_SEND	
no waiting tasks	97
task readied – returns to caller	101
task readied – preempts caller	123
MESSAGE_QUEUE_URGENT	
no waiting tasks	96
task readied – returns to caller	101
task readied – preempts caller	123
MESSAGE_QUEUE_BROADCAST	
no waiting tasks	53
task readied – returns to caller	111
task readied – preempts caller	133
MESSAGE_QUEUE_RECEIVE	
available	79
not available – NO_WAIT	43
not available – caller blocks	114
MESSAGE_QUEUE_FLUSH	
no messages flushed	29
messages flushed	39

10.12 Event Manager

EVENT_SEND	
no task readied	24
task readied – returns to caller	60
task readied – preempts caller	84
EVENT_RECEIVE	
obtain current events	1
available	28
not available – NO_WAIT	23
not available – caller blocks	84

10.13 Signal Manager

SIGNAL_CATCH	15
SIGNAL_SEND	
returns to caller	37
signal to self	55
EXIT ASR OVERHEAD	
returns to calling task	37
returns to preempting task	54

10.14 Partition Manager

PARTITION_CREATE	70
PARTITION_IDENT	341
PARTITION_DELETE	42
PARTITION_GET_BUFFER	
available	35
not available	33
PARTITION_RETURN_BUFFER	33

10.15 Region Manager

REGION_CREATE	63
REGION_IDENT	348
REGION_DELETE	39
REGION_GET_SEGMENT	
available	52
not available – NO_WAIT	49
not available – caller blocks	123
REGION_RETURN_SEGMENT	
no waiting tasks	54
task readied – returns to caller	114
task readied – preempts caller	136

10.16 Dual-Ported Memory Manager

PORT_CREATE	35
PORT_IDENT	340
PORT_DELETE	39
PORT_INTERNAL_TO_EXTERNAL	26
PORT_EXTERNAL_TO_INTERNAL	27

10.17 I/O Manager

IO_INITIALIZE	4
IO_OPEN	2
IO_CLOSE	1
IO_READ	2
IO_WRITE	3
IO_CONTROL	2

10.18 Rate Monotonic Manager

RATE_MONOTONIC_CREATE	32
RATE_MONOTONIC_IDENT	341
RATE_MONOTONIC_CANCEL	39
RATE_MONOTONIC_DELETE	
active	51
inactive	48
RATE_MONOTONIC_PERIOD	
initiate period – returns to caller	54
conclude period – caller blocks	74
obtain status	31

Command and Variable Index

There are currently no Command and Variable Index entries.

Concept Index

There are currently no Concept Index entries.

