实时操作系统的内核
电子与信息工程学院 孙锦中
[bookmark: _GoBack]
2.1嵌入式操作系统
2.1.1操作系统的概念和分类
操作系统的概念：操作系统OS(Operation System)是一组计算机程序的集合，用来有效地控制和管理计算机的硬件和软件资源，即合理地对资源进行调度，并为用户提供方便的应用接口。它为应用支持软件提供运行环境，即对程序开发者提供功能强、使用方便的开发环境。
操作系统的功能：
（1）处理器管理
对处理器进行分配，并对其运行进行有效地控制和管理。处理器的分配和运行都是以进程为基本单位进行的，因此对处理器的管理可以归结为对进程的管理，包括进程控制、进程同步、进程通信、作业调度和进程调度等。
（2）存储器管理
为多道程序的运行提供良好的环境，包括内存分配、内存保护、地址映射、内存扩充等。
（3）设备管理
包括缓冲管理、设备分配、设备处理、形成虚拟逻辑设备等。
（4）文件管理
文件管理的主要任务就是对系统文件和用户文件进行管理，方便用户的使用，保证文件的安全性。文件管理包括对文件存储空间的管理、目录管理、文件的读写管理以及文件的共享与保护等。
（5）用户接口
用户与操作系统的接口是用户能方便地使用操作系统的关键所在。
2.1.2 实时操作系统
实时操作系统(RTOS)是具有实时性且能支持实时控制系统工作的操作系统。
RTOS与通用计算机OS的区别：
（1）实时性。响应速度快，只有几微秒；执行时间确定、可预测；
（2）代码尺寸小。10～100KB，节省内存空间，降低成本；
（3）应用程序开发较难；
（4）需要专用开发工具：仿真器、编译器和调试器等。
实时操作系统的特点
(1)支持异步事件的响应
 实时操作系统为了对外部事件在规定的时间内进行响应，要求具有中断和异步处理的能力。
 (2)中断和调度任务的优先级机制
 为区分用户的中断以及调度任务的轻重缓急，需要有中断和调度任务的优先级机制。
 (3)支持抢占式调度
 为保证高优先级的中断或任务的响应时间，实时操作系统必须提供一旦高优先级的中断或任务准备好，就能马上抢占低优先级任务的CPU使用权的机制。
 (4)确定的任务切换时间和中断延迟时间
 确定的任务切换时间和中断延迟时间是实时操作系统区别于普通操作系统的一个重要标志，是衡量实时操作系统实时性的重要标准。
 (5)支持同步
 提供同步和协调共享数据的使用。
2.1.3 常见的嵌入式操作系统
1、VxWorks
VxWorks操作系统是美国WindRiver公司于1983年设计开发的一种嵌入式实时操作系统（RTOS），具有良好的持续发展能力、高性能的内核以及友好的用户开发环境，在嵌入式实时操作系统领域牢牢占据着一席之地。
· VxWorks所具有的显著特点是：
（1）可靠性、实时性和可裁减性。
	 (2)它支持多种处理器，如x86、i960、Sun Sparc、Motorola MC68xxx、MIPS 、POWER PC等等。
以其良好的可靠性和卓越的实时性被广泛地应用在通信、军事、航空航天等高精尖技术及实时性要求极高的领域中，如火星探测器（1997年7月4日登陆火星表面）。
2、μC/OS和μC/OS-Ⅱ
C/OS—Micro Controller O S
· C/OS简介
美国人Jean Labrosse 1992年完成，已应用于数百种产品中。
应用面覆盖了诸多领域，如照相机、医疗器械、音响设备、发动机控制、高速公路电话系统、自动提款机等 1998年C/OS-II，目前的版本C/OS -II V2.72.2000年，得到美国航空管理局（FAA）的认证，可以用于飞行器中是一个源码公开、可移植、可裁减、占用资源少、抢先式的实时多任务操作系统。其绝大部分源码采用ANSI C写的，移植性好。高校教学可免费使用。
3、Windows CE
Windows CE：一种针对小容量、移动式、智能化、32位、连接设备的模块化实时嵌入式操作系统（缩减的Win95）。针对掌上设备、无线设备的动态应用程序和服务提供了一种功能丰富的操作系统平台，属于软实时操作系统，由于其Windows背景，界面比较统一认可。可以使用大多数Windows开发工具（如VB，VC等），大多数Windows应用程序经过移植后就可以运行在WinCE平台上。
操作系统的基本内核需要至少200K的ROM。
4、µClinux
针对没有MMU的处理器而设计的，它不能使用处理器的虚拟内存管理技术，对内存的访问是直接的，所有程序中访问的地址都是实际的物理地址。
PalmOS
3Com公司的Palm OS在掌上电脑和PDA市场上占有很大的市场份额。它有开放的操作系统应用程序接口（API），开发商可以根据需要自行开发所需的应用程序。目前共有3500多个应用程序可以运行在Palm Pilot上，其中大部分应用程序均为其他厂商和个人所开发，从而使Palm Pilot的功能得以不断增多。这些软件包括计算器、各种游戏、电子宠物和地理信息等。在开发环境方面，可以在Windows 95/98/NT以及Macintosh下安装Palm Pilot Desktop。Palm Pilot可以与流行的PC平台上的应用程序（如Word和Excel等）进行数据交换。
2.2 实时操作系统的内核
在实时操作系统中最关键的部分是实时多任务内核。它主要实现的功能包括：
（1）任务管理
（2）任务间通信与同步
（3）存储器管理
（4）定时器管理
（5）中断管理
2.2.1 任务管理
实时操作系统中的任务与操作系统中的进程相似。它是具有独立功能的无限循环的程序段的一次运行活动。
任务的状态
（1）运行态(Executing)：获得CPU控制权。
（2）就绪态（Ready）：进入任务等待队列，通过调度转为运行状态。
（3）挂起态（Suspended）：任务发生阻塞，移出任务等待队列，等待系统实时事件的发生而唤醒，从而转为就绪或运行态。
（4）休眠态（Dormant）：任务完成或错误等原因被清除的任务，也可以认为是系统中不存在的任务。
实时内核的任务管理实现在应用程序中建立任务，删除任务，挂起任务，恢复任务，以及对任务的响应、切换和调度等功能。
2.2.2 任务调度
常用的任务调度算法
（1）基于优先级的调度算法
（2）非抢占式调度
（3）抢占式调度
（4）同一优先级的时间片轮转调度算法
（5）单调速率调度算法
基于优先级的调度算法
实时系统为每个任务赋予一个优先级。实时系统允许多个任务共享一个优先级，通过同一优先级的时间片轮转调度算法，完成任务间的调度。 优先级调度原则是让高优先级的任务在得到资源运行的事件上比低优先级任务更有优先权。
 实时操作系统都采用基于优先级的任务调度算法。
按照任务在运行过程中是否能被抢占，可以分为抢占式调度和非抢占式调度两种。
基于优先级的调度算法——非抢占式调度
非抢占式（Non-preemptive）调度算法也称作合作型多任务（Cooperative Multitasking）。中断服务可以使一个高优先级的任务由挂起状态变为就绪状态，但中断服务以后控制权还是回到原来被中断的任务，直到该任务主动放弃CPU的使用权时，高优先级的任务才能获得CPU的使用权。
基于优先级的调度算法——抢占式调度
抢占式（preemptive）调度算法确保最高优先级的任务一旦就绪，总能得到CPU的控制权。
优先级反转问题
实例简要说明：
（1）任务1：优先级较高。要使用资源S，使用完毕程序结束。
（2）任务2：优先级中等。不使用资源S。
（3）任务3：优先级最低。要使用资源S，使用完毕程序结束。
（4）S：具有互斥机制保护的同一共享资源。
（5）3个任务的就绪顺序为：任务3首先进入就绪状态。在任务3运行过程中，任务1和任务2都进入就绪状态。其中任务1比任务2先进入就绪状态。
解决优先级反转问题的方法：
（1）优先级继承(Priority Inheritance)
（2）优先级封顶(Priority Ceiling)
同一优先级的时间片轮转调度算法
（1）针对多个任务允许共用一个优先级的内核。
（2）如果系统中优先级最高的任务有两个或两个以上，调度器依照就绪的先后次序调度第一个任务 。
（3）当其执行一段特定的时间片后，无论任务完成与否，处理器都会结束该任务的运行，转入下一个就绪的同优先级任务。
（4）若有更高优先级的任务就绪，则应用基于优先级的可抢占调度算法调度更高优先级的任务。
（5）未运行完的任务释放处理器的控制权后，放到就绪队列的末尾，等待下一个时间片来竞争处理器。
单调速率调度算法
单调速率调度算法RMS (Rate Monotonic Scheduling)主要用于分配任务的优先级。它是根据任务执行的频率确定优先级的。任务的执行频率越高，其优先级越高；反之，优先级越低。
作业：
1、常用的嵌入式操作系统有哪些类型？
2、我国嵌入式操作系统发展状况如何？
3、简要描述操作系统与国家安全的重要性？
教学总结：
本次课程旨在让学生了解嵌入式操作系统的概念、操作系统类型、实时操作系统的应用。

