

Overview

Xilkernel is a small, robust, and modular kernel. It is a free software library that you receive with the Xilinx® Software Development Kit (SDK). Xilkernel:

- Allows a high degree of customization, letting you tailor the kernel to an optimal level both in terms of size and functionality.
- Supports the core features required in a lightweight embedded kernel, with a POSIX API.
- Works on MicroBlaze™ processors.

Xilkernel IPC services can be used to implement higher level services (such as networking, video, and audio) and subsequently run applications using these services.

Why Use a Kernel?

The following are a few of the deciding factors that can influence your choice of using a kernel as the software platform for your next application project:

- Typical embedded control applications comprise various *tasks* that need to be performed in a particular sequence or schedule. As the number of control tasks involved grows, it becomes difficult to organize the sub-tasks manually, and to time-share the required work. The responsiveness and the capability of such an application decreases dramatically when the complexity is increased.
- Breaking down tasks as individual applications and implementing them on an operating system (OS) is much more intuitive.
- A kernel enables the you to write code at an abstract level, instead of at a small, micro-controller-level standalone code.
- Many common and legacy applications rely on OS services such as file systems, time management, and so forth. Xilkernel is a thin library that provides these essential services. Porting or using common and open source libraries (such as graphics or network protocols) might require some form of these OS services also.

Key Features

Xilkernel includes the following key features:

- High scalability into a given system through the inclusion or exclusion of functionality as required.
- Complete kernel configuration and deployment within minutes from inside of SDK.
- Robustness of the kernel: system calls protected by parameter validity checks and proper return of POSIX error codes.
- A POSIX API targeting embedded kernels, with core kernel features such as:
 - Threads with round-robin or strict priority scheduling.
 - Synchronization services: semaphores and mutex locks.
 - IPC services: message queues and shared memory.
 - Dynamic buffer pool memory allocation.
 - Software timers.
 - User-level interrupt handling.
- Static thread creation that startup with the kernel.

- System call interface to the kernel.
- Exception handling for the MicroBlaze processor.
- Memory protection using MicroBlaze Memory Management (Protection) Unit (MMU) features when available.

Xilkernel Organization

The kernel is highly modular in design. You can select and customize the kernel modules that are needed for the application at hand. Customizing the kernel is discussed in detail in “[Kernel Customization](#),” page 43⁽¹⁾. [Figure 1](#) shows the various modules of Xilkernel:

X10226

Figure 1: Xilkernel Modules

Building Xilkernel Applications

Xilkernel is organized in the form of a library of kernel functions. This leads to a simple model of kernel linkage. To build Xilkernel, you must include Xilkernel in your software platform, configure it appropriately, and run Libgen to generate the Xilkernel library. Your application sources can be edited and developed separately. After you have developed your application, you must link with the Xilkernel library, thus pulling in all the kernel functionality to build the final kernel image. The Xilkernel library is generated as `libxilkernel.a`. [Figure 2, page 3](#) shows this development flow.

Internally, Xilkernel also supports the much more powerful, traditional OS-like method of linkage and separate executables. Conventional operating systems have the kernel image as a separate file and each application that executes on the kernel as a separate file. However, Xilinx recommends that you use the more simple and more elegant library linkage mode. This mode provides maximum ease of use. It is also the preferred mode for debugging, downloading, and bootloading. The separate executable mode is required only by those who have advanced requirements in the form of separate executables. The separate executable mode and its caveats are documented in “[Deprecated Features](#),” page 51.

The following are the steps for the kernel linkage mode of application development:

1. Application source C files should include the file `xmk.h` as the first file among others. For example, defining the `includexmk.h` flag makes available certain definitions and declarations from the GNU include files that are required by Xilkernel and applications.

1. Some of these features might not be fully supported in a given release of Xilkernel.

2. Your application software project links with the library `libxil.a`. This library contains the actual kernel functions generated. Your application links with this and forms the final kernel and application image.
3. Xilkernel is responsible for all first level interrupt and exception handling on both the MicroBlaze and PowerPC processors. Therefore, you should not directly attempt to use any of the methods of handling interrupts documented for standalone programs. Instead refer to the section on interrupt handling for how to handle user level interrupts and exceptions.
4. You can control the memory map of the kernel by using the linker script feature of the final software application project that links with the kernel. Automatic linker script generation helps you here.
5. Your application must provide a `main()` which is the starting point of execution for your kernel image. Inside your `main()`, you can do any initialization and setup that you need to do. The kernel remains unstarted and dormant. At the point where your application setup is complete and you want the kernel to start, you must invoke `xilkernel_main()` that starts off the kernel, enables interrupts, and transfers control to your application processes, as configured. Some system-level features may need to be enabled before invoking `xilkernel_main()`. These are typically machine-state features such as cache enablement, hardware exception enablement which must be “always ON” even when context switching from application to application. Make sure that you setup such system state before invoking `xilkernel_main()`. Also, you must not arbitrarily modify such system-state in your application threads. If a context switch occurs when the system state is modified, it could lead to subsequent threads executing without that state being enabled; consequently, you must lock out context switches and interrupts before you modify such a state.

Note: Your linker script must be aware of the requirements for the kernel.

X10128

Figure 2: Xilkernel Development Flow

Xilkernel Process Model

The units of execution within Xilkernel are called *process contexts*. Scheduling is done at the process context level. There is no concept of thread groups combining to form, what is conventionally called a process. Instead, all the threads are peers and compete equally for resources. The POSIX threads API is the primary user-visible interface to these process contexts. There are a few other useful additional interfaces provided, that are not a part of POSIX. The interfaces allow creating, destroying, and manipulating created application threads. The actual interfaces are described in detail in “Xilkernel API,” page 6. Threads are manipulated with thread identifiers. The underlying process context is identified with a process identifier *pid_t*.

Xilkernel Scheduling Model

Xilkernel supports either priority-driven, preemptive scheduling with time slicing (`SCHED_PRIO`) or simple round-robin scheduling (`SCHED_RR`). This is a global scheduling policy and cannot be changed on a per-thread basis. This must be configured statically at kernel generation time.

In `SCHED_RR`, there is a single ready queue and each process context executes for a configured time slice before yielding execution to the next process context in the queue.

In `SCHED_PRIO` there are as many ready queues as there are priority levels. Priority 0 is the highest priority in the system and higher values mean lower priority.

As shown in the following figure, the process that is at the head of the highest priority ready queue is always scheduled to execute next. Within the same priority level, scheduling is round-robin and time-sliced. If a ready queue level is empty, it is skipped and the next ready queue level examined for schedulable processes. Blocked processes are off their ready queues and in their appropriate wait queues. The number of priority levels can be configured for `SCHED_PRIO`.

For both the scheduling models, the length of the ready queue can also be configured. If there are wait queues inside the kernel (in semaphores, message queues), they are configured as priority queues if scheduling mode is `SCHED_PRIO`. Otherwise, they are configured as simple first-in-first-out (FIFO) queues.

X10132

Figure 3: Priority-Driven Scheduling

Each process context is in any of the following six states:

- `PROC_NEW` - A newly created process.
- `PROC_READY` - A process ready to execute.
- `PROC_RUN` - A process that is running.
- `PROC_WAIT` - A process that is blocked on a resource.
- `PROC_DELAY` - A process that is waiting for a timeout.
- `PROC_TIMED_WAIT` - A process that is blocked on a resource and has an associated timeout.

When a process terminates, it enters a dead state called `PROC_DEAD`. The process context state diagram is shown in the following figure.

Figure 4: Process Context States

POSIX Interface

Xilkernel provides a POSIX interface to the kernel. Not all the concepts and interfaces defined by POSIX are available. A subset covering the most useful interfaces and concepts are implemented. Xilkernel programs can run almost equivalently on your desktop OS, like Linux or SunOS. This makes for easy application development, portability and legacy software support. The programming model appeals to those who have worked on equivalent POSIX interfaces on traditional operating systems. For those interfaces that have been provided, POSIX is rigorously adhered to in almost all cases. For cases that do differ, the differences are clearly specified. Refer to “[Xilkernel API](#)”, for the actual interfaces and their descriptions.

Xilkernel Functions

Click an item below view function summaries and descriptions for:

- [Thread Management](#)
- [Semaphores](#)
- [Message Queues](#)
- [Shared Memory](#)
- [Mutex Locks](#)
- [Dynamic Buffer Memory Management](#)
- [Software Timers](#)
- [Memory Protection Overview](#)

Xilkernel API

Thread Management

Xilkernel supports the basic POSIX threads API. Thread creation and manipulation is done in standard POSIX notation. Threads are identified by a unique thread identifier. The thread identifier is of type *pthread_t*. This thread identifier uniquely identifies a thread for an operation. Threads created in the system have a kernel wrapper to which they return control to when they terminate. So, a specific exit function is not required at the end of the thread’s code.

Thread stack is allocated automatically on behalf of the thread from a pool of Block Starting Symbol (BSS) memory that is statically allocated based upon the maximum number of system threads. You can also assign a custom piece of memory as the stack for each thread to create dynamically.

The entire thread module is optional and can be configured in or out as a part of the software specification. See “[Configuring Thread Management](#),” [page 45](#) for more details on customizing this module.

Thread Management Function Summary

The following list is a linked summary of the thread management functions in Xilkernel. Click on a function to view a detailed description.

```
int pthread_create(pthread_t thread, pthread_attr_t* attr, void*(*start_func)(void*),void*
param)
void pthread_exit(void *value_ptr)
int pthread_join(pthread_t thread, void **value_ptr)
int pthread_detach(pthread_t target)
int pthread_equal(pthread_t t1, pthread_t t2)
int pthread_getschedparam(pthread_t thread, int *policy, struct sched_param *param)
int pthread_setschedparam(pthread_t thread, int policy, const struct sched_param *param)
int pthread_attr_init(pthread_attr_t* attr)
int pthread_attr_destroy (pthread_attr_t* attr)
int pthread_attr_setdetachstate(pthread_attr_t* attr, int dstate)
```

Thread Management Function Descriptions

The following descriptions are the thread management interface identifiers.

```
int pthread_create(pthread_t thread, pthread_attr_t* attr,
 void* (*start_func)(void*), void* param)
```

Parameters	<p><i>thread</i> is the location at which to store the created thread's identifier.</p> <p><i>attr</i> is the pointer to thread creation attributes structure.</p> <p><i>start_func</i> is the start address of the function from which the thread needs to execute.</p> <p><i>param</i> is the pointer argument to the thread function.</p>
Returns	<p>0 and thread identifier of the created thread in <i>*thread</i>, on success.</p> <p>-1 if <i>thread</i> refers to an invalid location.</p> <p>EINVAL if <i>attr</i> refers to invalid attributes.</p> <p>EAGAIN if resources unavailable to create the thread.</p>
Description	<p><code>pthread_create()</code> creates a new thread, with attributes specified by <i>attr</i>, within a process. If <i>attr</i> is NULL, the default attributes are used. If the attributes specified by <i>attr</i> are modified later, the thread's attributes are not affected. Upon successful completion, <code>pthread_create()</code> stores the ID of the created thread in the location referenced by <i>thread</i>. The thread is created executing <i>start_routine</i> with <i>arg</i> as its sole argument. If the <i>start_routine</i> returns, the effect is as if there was an implicit call to <code>pthread_exit()</code> using the return value of <i>start_routine</i> as the exit status. This is explained in the <i>pthread_exit</i> description.</p> <p>You can control various attributes of a thread during its creation. See the <i>pthread_attr</i> routines for a description of the kinds of thread creation attributes that you can control.</p>
Includes	<code>xmk.h</code> , <code>pthread.h</code>

```
void pthread_exit(void *value_ptr)
```

Parameters	<i>value_ptr</i> is a pointer to the return value of the thread.
Returns	None.
Description	<p>The <code>pthread_exit()</code> function terminates the calling thread and makes the value <i>value_ptr</i> available to any successful join with the terminating thread. Thread termination releases process context resources including, but not limited to, memory and attributes. An implicit call to <code>pthread_exit()</code> is made when a thread returns from the creating start routine. The return value of the function serves as the thread's exit status. Therefore no explicit <code>pthread_exit()</code> is required at the end of a thread.</p>
Includes	<code>xmk.h</code> , <code>pthread.h</code>


```
int pthread_getschedparam(pthread_t thread, int *policy,
 struct sched_param *param)
```

Parameters *thread* is the identifier of the thread on which to perform the operation.
 policy is a pointer to the location where the global scheduling policy is stored.
 param is a pointer to the scheduling parameters structure.

Returns 0 on success.
 ESRCH if the value specified by thread does not refer to an existing thread.
 EINVAL if param or policy refer to invalid memory.

Description The pthread_getschedparam() function gets the scheduling policy and parameters of an individual thread. For SCHED_RR there are no scheduling parameters; consequently, this routine is not defined for SCHED_RR.
 For SCHED_PRIO, the only required member of the sched_param structure is the priority *sched_priority*. The returned priority value is the value specified by the most recent pthread_getschedparam() or pthread_create() call affecting the target thread.
 It does not reflect any temporary adjustments to its priority as a result of any priority inheritance or ceiling functions.
 This routine is defined only if scheduling type is SCHED_PRIO.

Returns xmk.h, pthread.h

```
int pthread_setschedparam(pthread_t thread, int policy,
 const struct sched_param *param)
```

Parameters *thread* is the identifier of the thread on which to perform the operation.
 policy is ignored.
 param is a pointer to the scheduling parameters structure.

Returns 0 on success.
 ESRCH if *thread* does not refer to a valid thread.
 EINVAL if the scheduling parameters are invalid.

Description The pthread_setschedparam() function sets the scheduling policy and parameters of individual threads to be retrieved. For SCHED_RR there are no scheduling parameters; consequently this routine is not defined for SCHED_RR.
 For SCHED_PRIO, the only required member of the sched_param structure is the priority *sched_priority*. The priority value must be a valid value as configured in the scheduling parameters of the kernel. The policy parameter is ignored.
 Note: This routine is defined only if scheduling type is SCHED_PRIO.

Includes xmk.h, pthread.h

```
int pthread_attr_init(pthread_attr_t* attr)
```

Parameters *attr* is a pointer to the attribute structure to be initialized.

Returns 0 on success.
1 on failure.
EINVAL on invalid *attr* parameter.

Description The `pthread_attr_init()` function initializes a thread attributes object *attr* with the default value for all of the individual attributes used by a given implementation. The function contents are defined in the `sys/types.h` header.

Note: This function does not make a call to the kernel.

Includes `xmk.h`, `pthread.h`

```
int pthread_attr_destroy(pthread_attr_t* attr)
```

Parameters *attr* is a pointer to the thread attributes that must be destroyed.

Returns 0 on success.
EINVAL on errors.

Description The `pthread_attr_destroy()` function destroys a thread attributes object and sets *attr* to an implementation-defined invalid value.
Re-initialize a destroyed *attr* attributes object with `pthread_attr_init()`; the results of otherwise referencing the object after it is destroyed are undefined.

Note: This function does not make a call to the kernel.

Includes `xmk.h`, `pthread.h`

```
int pthread_attr_setdetachstate(pthread_attr_t* attr, int dstate)
```

Parameters *attr* is the attribute structure on which the operation is to be performed.
dstate is the detachstate required.

Returns 0 on success.
EINVAL on invalid parameters.

Description The detachstate attribute controls whether the thread is created in a detached state. If the thread is created detached, then when the thread exits, the thread's resources are detached without requiring a `pthread_join()` or a call `pthread_detach()`. The application can set detachstate to either `PTHREAD_CREATE_DETACHED` or `PTHREAD_CREATE_JOINABLE`.

Note: This does not make a call into the kernel.

Includes `xmk.h`, `pthread.h`

```
int pthread_attr_getdetachstate(pthread_attr_t* attr, int
*dstate)
```

Parameters *attr* is the attribute structure on which the operation is to be performed.
dstate is the location in which to store the detachstate.

Returns 0 on success.
EINVAL on invalid parameters.

Description The implementation stores either PTHREAD_CREATE_DETACHED or PTHREAD_CREATE_JOINABLE in *dstate*, if the value of *detachstate* was valid in *attr*.
Note: This does not make a call into the kernel.

Includes xmk.h, pthread.h

```
int pthread_attr_setschedparam(pthread_attr_t* attr,
struct sched_param *schedpar)
```

Parameters *attr* is the attribute structure on which the operation is to be performed.
schedpar is the location of the structure that contains the scheduling parameters.

Returns 0 on success.
EINVAL on invalid parameters.
ENOTSUP for invalid scheduling parameters.

Description The pthread_attr_setschedparam() function sets the scheduling parameter attributes in the *attr* argument.
The contents of the *sched_param* structure are defined in the sched.h header.
Note: This does not make a call into the kernel.

Includes xmk.h, pthread.h

```
int pthread_attr_getschedparam(pthread_attr_t* attr,
struct sched_param* schedpar)
```

Parameters *attr* is the attribute structure on which the operation is to be performed.
schedpar is the location at which to store the *sched_param* structure.

Returns 0 on success.
EINVAL on invalid parameters.

Description The pthread_attr_getschedparam() gets the scheduling parameter attributes in the *attr* argument. The contents of the *param* structure are defined in the sched.h header.
Note: This does not make a call to the kernel.

Includes xmk.h, pthread.h

```
int pthread_attr_setstack(const pthread_attr_t *attr, void
 *stackaddr, size_t stacksize)
```

Parameters	<i>attr</i> is the attributes structure on which to perform the operation. <i>stackaddr</i> is base address of the stack memory. <i>stacksize</i> is the size of the memory block in bytes.
Returns	0 on success. EINVAL if the <i>attr</i> param is invalid or if <i>stackaddr</i> is not aligned appropriately.
Description	The <code>pthread_attr_setstack()</code> function shall set the thread creation stack attributes <i>stackaddr</i> and <i>stacksize</i> in the <i>attr</i> object. The stack attributes specify the area of storage to be used for the created thread's stack. The base (lowest addressable byte) of the storage is <i>stackaddr</i> , and the size of the storage is <i>stacksize</i> bytes. The <i>stackaddr</i> must be aligned appropriately according to the processor EABI, to be used as a stack; for example, <code>pthread_attr_setstack()</code> might fail with EINVAL if (<i>stackaddr</i> and 0x3) is not 0. Note: For the MicroBlaze processor, the alignment required is 4 bytes.
Includes	<code>xmk.h</code> , <code>pthread.h</code>

```
int pthread_attr_getstack(const pthread_attr_t *attr, void
 **stackaddr, size_t *stacksize)
```

Parameters	<i>attr</i> is the attributes structure on which to perform the operation. <i>stackaddr</i> is the location at which to store the base address of the stack memory. <i>stacksize</i> is the location at which to store the size of the memory block in bytes.
Returns	0 on success. EINVAL on invalid <i>attr</i> .
Description	The <code>pthread_attr_getstack()</code> function retrieves the thread creation attributes related to stack of the specified attributes structure and stores it in <i>stackaddr</i> and <i>stacksize</i> .
Includes	<code>xmk.h</code> , <code>pthread.h</code>

```
pid_t get_currentPID(void)
```

Parameters	None.
Returns	The process identifier associated with the current thread or elf process.
Description	Gets the underlying process identifier of the process context that is executing currently. The process identifier is needed to perform certain operations like <code>kill()</code> on both processes and threads.
Includes	<code>xmk.h</code> , <code>sys/process.h</code>

```
int kill(pid_t pid)
```

Parameters *pid* is the PID of the process.

Returns 0 on success.
-1 on failure.

Description Removes the process context specified by *pid* from the system. If *pid* refers to the current executing process context, then it is equivalent to the current process context terminating. A kill can be invoked on processes that are suspended on wait queues or on a timeout. No indication is given to other processes that are dependant on this process context.

Note: This function is defined only if CONFIG_KILL is true. This can be configured in with the enhanced features category of the kernel.

Includes *xmk.h*, *sys/process.h*

```
int process_status(pid_t pid, p_stat *ps)
```

Parameters *pid* is the PID of process.
ps is the buffer where the process status is returned.

Returns Process status in *ps* on success.
NULL in *ps* on failure.

Description Get the status of the process or thread, whose pid is *pid*. The status is returned in structure *p_stat* which has the following fields:

- *pid* is the process ID.
- *state* is the current scheduling state of the process.

The contents of *p_stat* are defined in the *sys/ktypes.h* header.

Includes *xmk.h*, *sys/process.h*

```
int xmk_add_static_thread(void* (*start_routine)(void *),  
int sched_priority)
```

Parameters *start_routine* is the thread start routine.
sched_priority is the priority of the thread when the kernel is configured for priority scheduling.

Returns 0 on success and -1 on failure.

Description This function provides the ability to add a thread to the list of startup or static threads that run on kernel start, via C code. This function must be used prior to *xilkernel_main()* being invoked.

Includes *xmk.h*, *sys/init.h*

```
int yield(void)
```

Parameters None.

Returns None.

Description Yields the processor to the next process context that is ready to execute. The current process is put back in the appropriate ready queue.

Note: This function is optional and included only if `CONFIG_YIELD` is defined. This can be configured in with the enhanced features category of the kernel.

Includes `xmk.h`, `sys/process.h`

Semaphores

Xilkernel supports kernel-allocated POSIX semaphores that can be used for synchronization. POSIX semaphores are counting semaphores that also count below zero (a negative value indicates the number of processes blocked on the semaphore). Xilkernel also supports a few interfaces for working with named semaphores. The number of semaphores allocated in the kernel and the length of semaphore wait queues can be configured during system initialization. Refer to “[Configuring Semaphores](#),” page 46 for more details. The semaphore module is optional and can be configured in or out during system initialization. The message queue module, described later on in this document, uses semaphores. This module must be included if you are to use message queues.

Semaphore Function Summary

The following list provides a linked summary of the semaphore functions in Xilkernel. You can click on a function to go to the description.

[int sem_init\(sem_t *sem, int pshared, unsigned value\)](#)

[int sem_destroy\(sem_t* sem\)](#)

[int sem_getvalue\(sem_t* sem, int* value\)](#)

[int sem_wait\(sem_t* sem\)](#)

[int sem_trywait\(sem_t* sem\)](#)

[int sem_timedwait\(sem_t* sem, unsigned_ms\)](#)

[sem_t* sem_open\(const char* name, int oflag,...\)](#)

[int sem_close\(sem_t* sem\)](#)

[int sem_post\(sem_t* sem\)](#)

[int sem_unlink\(const char* name\)](#)

Semaphore Function Descriptions

The following are descriptions of the Xilkernel semaphore functions:

```
int sem_init(sem_t *sem, int pshared, unsigned value)
```

Parameters *sem* is the location at which to store the created semaphore's identifier.
pshared indicates sharing status of the semaphore, between processes.
value is the initial count of the semaphore.

Note: *pshared* is unused currently.

Returns 0 on success.
-1 on failure and sets *errno* appropriately. The *errno* is set to ENOSPC if no more semaphore resources are available in the system.

Description The `sem_init()` function initializes the unnamed semaphore referred to by *sem*. The value of the initialized semaphore is *value*. Following a successful call to `sem_init()`, the semaphore can be used in subsequent calls to `sem_wait()`, `sem_trywait()`, `sem_post()`, and `sem_destroy()`. This semaphore remains usable until the semaphore is destroyed. Only *sem* itself can be used for performing synchronization. The result of referring to copies of *sem* in calls to `sem_wait()`, `sem_trywait()`, `sem_post()`, and `sem_destroy()` is undefined. Attempting to initialize an already initialized semaphore results in undefined behavior.

Includes `xmk.h`, `semaphore.h`

```
int sem_destroy(sem_t* sem)
```

Parameters *sem* is the semaphore to be destroyed.

Returns 0 on success.
-1 on failure and sets *errno* appropriately. The *errno* can be set to:

- EINVAL if the semaphore identifier does not refer to a valid semaphore.
- EBUSY if the semaphore is currently locked, and processes are blocked on it.

Description The `sem_destroy()` function destroys the unnamed semaphore indicated by *sem*. Only a semaphore that was created using `sem_init()` can be destroyed using `sem_destroy()`; the effect of calling `sem_destroy()` with a named semaphore is undefined. The effect of subsequent use of the semaphore *sem* is undefined until *sem* is re-initialized by another call to `sem_init()`.

Includes `xmk.h`, `semaphore.h`

```
int sem_getvalue(sem_t* sem, int* value)
```

Parameters	<i>sem</i> is the semaphore identifier. <i>value</i> is the location where the semaphore value is stored.
Returns	0 on success and <i>value</i> appropriately filled in. -1 on failure and sets <i>errno</i> appropriately. The <i>errno</i> can be set to <code>EINVAL</code> if the semaphore identifier refers to an invalid semaphore.
Description	The <code>sem_getvalue()</code> function updates the location referenced by the <i>sva1</i> argument to have the value of the semaphore referenced by <i>sem</i> without affecting the state of the semaphore. The updated value represents an actual semaphore value that occurred at some unspecified time during the call, but it need not be the actual value of the semaphore when it is returned to the calling process. If <i>sem</i> is locked, then the object to which <i>sva1</i> points is set to a negative number whose absolute value represents the number of processes waiting for the semaphore at some unspecified time during the call.
Includes	<code>xmk.h</code> , <code>semaphore.h</code>

```
int sem_wait(sem_t* sem)
```

Parameters	<i>sem</i> is the semaphore identifier.
Returns	0 on success and the semaphore in a locked state. -1 on failure and <i>errno</i> is set appropriately. The <i>errno</i> can be set to: <ul style="list-style-type: none">• <code>EINVAL</code> if the semaphore identifier is invalid.• <code>EIDRM</code> if the semaphore was forcibly removed.
Description	The <code>sem_wait()</code> function locks the semaphore referenced by <i>sem</i> by performing a semaphore lock operation on that semaphore. If the semaphore value is currently zero, then the calling thread does not return from the call to <code>sem_wait()</code> until it either locks the semaphore or the semaphore is forcibly destroyed. Upon successful return, the state of the semaphore is locked and remains locked until the <code>sem_post()</code> function is executed and returns successfully. Note: When a process is unblocked within the <code>sem_wait</code> call, where it blocked due to unavailability of the semaphore, the semaphore might have been destroyed forcibly. In such a case, -1 is returned. Semaphores might be forcibly destroyed due to destroying message queues that use semaphores internally. No deadlock detection is provided.
Includes	<code>xmk.h</code> , <code>semaphore.h</code>

```
int sem_trywait(sem_t* sem)
```

Parameters	<i>sem</i> is the semaphore identifier.
Returns	0 on success. -1 on failure and <i>errno</i> is set appropriately. The <i>errno</i> can be set to: <ul style="list-style-type: none">• <code>EINVAL</code> if the semaphore identifier is invalid.• <code>EAGAIN</code> if the semaphore could not be locked immediately.
Description	The <code>sem_trywait()</code> function locks the semaphore referenced by <i>sem</i> only if the semaphore is currently not locked; that is, if the semaphore value is currently positive. Otherwise, it does not lock the semaphore and returns -1.
Includes	<code>xmk.h</code> , <code>semaphore.h</code>

```
int sem_timedwait(sem_t* sem, unsigned ms)
```

Parameters *sem* is the semaphore identifier.

Returns 0 on success and the semaphore in a locked state.
 -1 on failure and *errno* is set appropriately. The *errno* can be set to:

- EINVAL - If the semaphore identifier does not refer to a valid semaphore.
- ETIMEDOUT - The semaphore could not be locked before the specified timeout expired.
- EIDRM - If the semaphore was forcibly removed from the system.

Description The `sem_timedwait()` function locks the semaphore referenced by *sem* by performing a semaphore lock operation on that semaphore. If the semaphore value is currently zero, then the calling thread does not return from the call to `sem_timedwait()` until one of the following conditions occurs:

- It locks the semaphore.
- The semaphore is forcibly destroyed.
- The timeout specified has elapsed.

Upon successful return, the state of the semaphore is locked and remains locked until the `sem_post()` function is executed and returns successfully.

Note: When a process is unblocked within the `sem_wait` call, where it blocked due to unavailability of the semaphore, the semaphore might have been destroyed forcibly. In such a case, -1 is returned. Semaphores maybe forcibly destroyed due to destroying message queues which internally use semaphores. No deadlock detection is provided.)

```
sem_t* sem_open(const char* name, int oflag, ...)
```

Parameters *name* points to a string naming a semaphore object.
oflag is the flag that controls the semaphore creation.

Returns A pointer to the created/existing semaphore identifier.
SEM_FAILED on failures and when *errno* is set appropriately. The *errno* can be set to:

- ENOSPC - If the system is out of resources to create a new semaphore (or mapping).
- EEXIST - if O_EXCL has been requested and the named semaphore already exists.
- EINVAL - if the parameters are invalid.

Description The `sem_open()` function establishes a connection between a named semaphore and a process. Following a call to `sem_open()` with semaphore *name*, the process can reference the semaphore associated with *name* using the address returned from the call. This semaphore can be used in subsequent calls to `sem_wait()`, `sem_trywait()`, `sem_post()`, and `sem_close()`. The semaphore remains usable by this process until the semaphore is closed by a successful call to `sem_close()`. The *oflag* argument controls whether the semaphore is created or merely accessed by the call to `sem_open()`. The bits that can be set in *oflag* are:

◆ O_CREAT
Used to create a semaphore if it does not already exist. If O_CREAT is set and the semaphore already exists, then O_CREAT has no effect, except as noted under O_EXCL. Otherwise, `sem_open()` creates a named semaphore. O_CREAT requires a third and a fourth argument: *mode*, which is of type `mode_t`, and *value*, which is of type `unsigned`.

◆ O_EXCL
If O_EXCL and O_CREAT are set, `sem_open()` fails if the semaphore name exists. The check for the existence of the semaphore and the creation of the semaphore if it does not exist are atomic with respect to other processes executing `sem_open()` with O_EXCL and O_CREAT set. If O_EXCL is set and O_CREAT is not set, the effect is undefined.

Note: The *mode* argument is unused currently. This interface is optional and is defined only if CONFIG_NAMED_SEMA is set to TRUE.

Note: If flags other than O_CREAT and O_EXCL are specified in the *oflag* parameter, an error is signalled.

The semaphore is created with an initial value of *value*.

After the *name* semaphore has been created by `sem_open()` with the O_CREAT flag, other processes can connect to the semaphore by calling `sem_open()` with the same value of *name*.

If a process makes multiple successful calls to `sem_open()` with the same value for *name*, the same semaphore address is returned for each such successful call, assuming that there have been no calls to `sem_unlink()` for this semaphore.

Includes `xmk.h`, `semaphore.h`

```
int sem_close(sem_t* sem)
```

Parameters *sem* is the semaphore identifier.

Returns 0 on success.
-1 on failure and sets *errno* appropriately. The *errno* can be set to:

- EINVAL - If the semaphore identifier is invalid.
- ENOTSUP - If the semaphore is currently locked and/or processes are blocked on the semaphore.

Description	<p>The <code>sem_close()</code> function indicates that the calling process is finished using the named semaphore <code>sem</code>. The <code>sem_close()</code> function deallocates (that is, make available for reuse by a subsequent <code>sem_open()</code> by this process) any system resources allocated by the system for use by this process for this semaphore. The effect of subsequent use of the semaphore indicated by <code>sem</code> by this process is undefined. The name mapping for this named semaphore is also destroyed. The call fails if the semaphore is currently locked.</p> <p>Note: This interface is optional and is defined only if <code>CONFIG_NAMED_SEMA</code> is true.</p>
Includes	<code>xmk.h</code> , <code>semaphore.h</code>

```
int sem_post(sem_t* sem)
```

Parameters	<code>sem</code> is the semaphore identifier.
Returns	0 on success. -1 on failure and sets <code>errno</code> appropriately. The <code>errno</code> can be set to <code>EINVAL</code> if the semaphore identifier is invalid.
Description	<p>The <code>sem_post()</code> function performs an unlock operation on the semaphore referenced by the <code>sem</code> identifier.</p> <p>If the semaphore value resulting from this operation is positive, then no threads were blocked waiting for the semaphore to become unlocked and the semaphore value is incremented.</p> <p>If the value of the semaphore resulting from this operation is zero or negative, then one of the threads blocked waiting for the semaphore is allowed to return successfully from its call to <code>sem_wait()</code>. This is either the first thread on the queue, if scheduling mode is <code>SCHED_RR</code> or, it is the highest priority thread in the queue, if scheduling mode is <code>SCHED_PRIO</code>.</p> <p>Note: If an unlink operation was requested on the semaphore, the post operation performs an unlink when no more processes are waiting on the semaphore.</p>
Includes	<code>xmk.h</code> , <code>semaphore.h</code>

```
int sem_unlink(const char* name)
```

Parameters *name* is the name that refers to the semaphore.

Returns 0 on success.

-1 on failure and *errno* is set appropriately. *errno* can be set to `ENOENT` - If an entry for name cannot be located.

Description The `sem_unlink()` function removes the semaphore named by the string name. If the semaphore named by *name* has processes blocked on it, then `sem_unlink()` has no immediate effect on the state of the semaphore. The destruction of the semaphore is postponed until all blocked and locking processes relinquish the semaphore. Calls to `sem_open()` to recreate or reconnect to the semaphore refer to a new semaphore after `sem_unlink()` is called. The `sem_unlink()` call does not block until all references relinquish the semaphore; it returns immediately.

Note: If an unlink operation had been requested on the semaphore, the unlink is performed on a post operation that sees that no more processes waiting on the semaphore. This interface is optional and is defined only if `CONFIG_NAMED_SEMA` is true.

Includes `xmk.h`, `semaphore.h`

Message Queues

Xilkernel supports kernel allocated X/Open System Interface (XSI) message queues. XSI is a set of optional interfaces under POSIX. Message queues can be used as an IPC mechanism. The message queues can take in arbitrary sized messages. However, buffer memory allocation must be configured appropriately for the memory blocks required for the messages, as a part of system buffer memory allocation initialization. The number of message queue structures allocated in the kernel and the length of the message queues can be also be configured during system initialization. The message queue module is optional and can be configured in/out. Refer to “[Configuring Message Queues](#),” page 46 for more details. This module depends on the semaphore module and the dynamic buffer memory allocation module being present in the system. There is also a larger, but more powerful message queue functionality that can be configured if required. When the enhanced message queue interface is chosen, then `malloc` and `free` are used to allocate and free space for the messages. Therefore, arbitrary sized messages can be passed around without having to make sure that buffer memory allocation APIs can handle requests for arbitrary size.

Note: When using the enhanced message queue feature, you must choose your global heap size carefully, such that requests for heap memory from the message queue interfaces are satisfied without errors. You must also be aware of thread-safety issues when using `malloc()`, `free()` in your own code. You must disable interrupts and context switches before invoking the dynamic memory allocation routines. You must follow the same rules when using any other library routines that may internally use dynamic memory allocation.

Message Queue Function Summary

The following list provides a linked summary of the message queues in Xilkernel. You can click on a function to go to the description.

[int msgget\(key_t key, int msgflg\)](#)

[int msgctl\(int msqid, int cmd, struct msqid_ds* buf\)](#)

[int msgsnd\(int msqid, const void *msgp, size_t msgsz, int msgflg\)](#)

[ssize_t msgrcv\(int msqid, void *msgp, size_t nbytes, long msgtyp, int msgflg\)](#)


```
int msgctl(int msqid, int cmd, struct msqid_ds* buf)
```

Parameters	<p><i>msqid</i> is the message queue identifier.</p> <p><i>cmd</i> is the command.</p> <p><i>buf</i> is the data buffer</p>
Returns	<p>0 on success. Status is returned in <i>buf</i> for <code>IPC_STAT</code>.</p> <p>-1 on failure and sets <code>errno</code> appropriately. The <code>errno</code> can be set to <code>EINVAL</code> if any of the following conditions occur:</p> <ul style="list-style-type: none">• <i>msqid</i> parameter refers to an invalid message queue.• <i>cmd</i> is invalid.• <i>buf</i> contains invalid parameters.
Description	<p>The <code>msgctl()</code> function provides message control operations as specified by <i>cmd</i>. The values for <i>cmd</i>, and the message control operations they specify, are:</p> <ul style="list-style-type: none">• <code>IPC_STAT</code> - Places the current value of each member of the <code>msqid_ds</code> data structure associated with <i>msqid</i> into the structure pointed to by <i>buf</i>. The contents of this structure are defined in <code>sys/msg.h</code>.• <code>IPC_SET</code> - Unsupported.• <code>IPC_RMID</code> - Removes the message queue identifier specified by <i>msqid</i> from the system and destroys the message queue and associated <code>msqid_ds</code> data structure. The remove operation forcibly destroys the semaphores used internally and unblocks processes that are blocked on the semaphore. It also deallocates memory allocated for the messages in the queue.
Includes	<code>xmk.h</code> , <code>sys/msg.h</code> , <code>sys/ipc.h</code>

```
int msgsnd(int msqid, const void *msgp, size_t msgsz, int msgflg)
```

Parameters	<p><i>msqid</i> is the message queue identifier.</p> <p><i>msgp</i> is a pointer to the message buffer.</p> <p><i>msgsz</i> is the size of the message.</p> <p><i>msgflg</i> is used to specify message send options.</p>
Returns	<p>0 on success.</p> <p>-1 on failure and sets <i>errno</i> appropriately. The <i>errno</i> can be set to:</p> <ul style="list-style-type: none">• EINVAL - The value of <i>msqid</i> is not a valid message queue identifier.• ENOSPC - The system could not allocate space for the message.• EIDRM - The message queue was removed from the system during the send operation.
Description	<p>The <code>msgsnd()</code> function sends a message to the queue associated with the message queue identifier specified by <i>msqid</i>.</p> <p>The argument <i>msgflg</i> specifies the action to be taken if the message queue is full:</p> <p>If (<i>msgflg</i> and <code>IPC_NOWAIT</code>) is non-zero, the message is not sent and the calling thread returns immediately.</p> <p>If (<i>msgflg</i> and <code>IPC_NOWAIT</code>) is 0, the calling thread suspends execution until one of the following occurs:</p> <ul style="list-style-type: none">• The condition responsible for the suspension no longer exists, in which case the message is sent.• The message queue identifier <i>msqid</i> is removed from the system; when this occurs a -1 is returned. <p>The send fails if it is unable to allocate memory to store the message inside the kernel. On a successful send operation, the <i>msg_lspid</i> and <i>msg_qnum</i> members of the message queues are appropriately set.</p>
Includes	<code>xmk.h</code> , <code>sys/msg.h</code> , <code>sys/ipc.h</code>


```
ssize_t msgrcv(int msqid, void *msgp, size_t nbytes, long  
          msgtyp, int msgflg)
```

Parameters	<p><i>msqid</i> is the message queue identifier.</p> <p><i>msgp</i> is the buffer where the received message is to be copied.</p> <p><i>nbytes</i> specifies the size of the message that the buffer can hold.</p> <p><i>msgtyp</i> is currently unsupported.</p> <p><i>msgflg</i> is used to control the message receive operation.</p>
Returns	<p>On success, stores received message in user buffer and returns number of bytes of data received.</p> <p>-1 on failure and sets <i>errno</i> appropriately. The <i>errno</i> can be set to:</p> <ul style="list-style-type: none">• EINVAL - If <i>msgid</i> is not a valid message queue identifier.• EIDRM - If the message queue was removed from the system.• ENOMSG - <i>msgsz</i> is smaller than the size of the message in the queue.
Description	<p>The <code>msgrcv()</code> function reads a message from the queue associated with the message queue identifier specified by <i>msqid</i> and places it in the user-defined buffer pointed to by <i>msgp</i>.</p> <p>The argument <i>msgsz</i> specifies the size in bytes of the message. The received message is truncated to <i>msgsz</i> bytes if it is larger than <i>msgsz</i> and (<i>msgflg</i> and <code>MSG_NOERROR</code>) is non-zero. The truncated part of the message is lost and no indication of the truncation is given to the calling process. If <code>MSG_NOERROR</code> is not specified and the received message is larger than <i>nbytes</i>, then a -1 is returned signalling error.</p> <p>The argument <i>msgflg</i> specifies the action to be taken if a message is not on the queue. These are as follows:</p> <ul style="list-style-type: none">• If (<i>msgflg</i> and <code>IPC_NOWAIT</code>) is non-zero, the calling thread returns immediately with a return value of -1.• If (<i>msgflg</i> and <code>IPC_NOWAIT</code>) is 0, the calling thread suspends execution until one of the following occurs:<ul style="list-style-type: none">◆ A message is placed on the queue◆ The message queue identifier <i>msqid</i> is removed from the system; when this occurs -1 is returned <p>Upon successful completion, the following actions are taken with respect to the data structure associated with <i>msqid</i>:</p> <ul style="list-style-type: none">• <i>msg_qnum</i> is decremented by 1.• <i>msg_lrpid</i> is set equal to the process ID of the calling process.
Includes	<code>xmk.h</code> , <code>sys/msg.h</code> , <code>sys/ipc.h</code>

Shared Memory

Xilkernel supports kernel-allocated XSI shared memory. XSI is the X/Open System Interface which is a set of optional interfaces under POSIX. Shared memory is a common, low-latency IPC mechanism. Shared memory blocks required during run-time must be identified and specified during the system configuration. From this specification, buffer memory is allocated to each shared memory region. Shared memory is currently not allocated dynamically at run-time. This module is optional and can be configured in or out during system specification. Refer to “[Configuring Shared Memory](#),” page 47 for more details.

Shared Memory Function Summary

The following list provides a linked summary of the shared memory functions in Xilkernel. You can click on a function to go to the description.

Shared Memory Function Descriptions

The Xilkernel shared memory interface is described below.

Caution! The memory buffers allocated by the shared memory API might not be aligned at word boundaries. Therefore, structures should not be

<code>int shmget(key_t key, size_t size, int shmflg)</code>	
Parameters	<p><i>key</i> is used to uniquely identify the shared memory region.</p> <p><i>size</i> is the requested size of the shared memory segment.</p> <p><i>shmflg</i> specifies segment creation options.</p>
Returns	<p>Unique non-negative shared memory identifier on success.</p> <p>-1 on failure and sets <i>errno</i> appropriately: <i>errno</i> can be set to:</p> <ul style="list-style-type: none"> ◆ EEXIST - A shared memory identifier exists for the argument <i>key</i> but (<i>shmflg</i> and IPC_CREAT) and (<i>shmflg</i> and IPC_EXCL) is non-zero. ◆ ENOTSUP - Unsupported <i>shmflg</i>. ◆ ENOENT - A shared memory identifier does not exist for the argument <i>key</i> and (<i>shmflg</i> and IPC_CREAT) is 0.
Description	<p>The <code>shmget()</code> function returns the shared memory identifier associated with <i>key</i>. A shared memory identifier, associated data structure, and shared memory segment of at least <i>size</i> bytes (see <code>sys/shm.h</code>) are created for <i>key</i> if one of the following is true:</p> <ul style="list-style-type: none"> ◆ <i>key</i> is equal to IPC_PRIVATE. ◆ <i>key</i> does not already have a shared memory identifier associated with it and (<i>shmflg</i> and IPC_CREAT) is non-zero. <p>Upon creation, the data structure associated with the new shared memory identifier shall be initialized. The value of <i>shm_segsz</i> is set equal to the value of <i>size</i>. The values of <i>shm_lpid</i>, <i>shm_nattch</i>, <i>shm_cpid</i> are all initialized appropriately. When the shared memory segment is created, it is initialized with all zero values. At least one of the shared memory segments available in the system must match <i>exactly</i> the requested size for the call to succeed. Key IPC_PRIVATE is not supported.</p>
Includes	<code>xmk.h</code> , <code>sys/shm.h</code> , <code>sys/ipc.h</code>

<code>int shmctl(int shmid, int cmd, struct shmid_ds *buf)</code>	
Parameters	<p><i>shmid</i> is the shared memory segment identifier.</p> <p><i>cmd</i> is the command to the control function.</p> <p><i>buf</i> is the buffer where the status is returned.</p>
Returns	<p>0 on success. Status is returned in buffer for IPC_STAT.</p> <p>-1 on failure and sets <i>errno</i> appropriately: <i>errno</i> can be set to EINVAL on the following conditions:</p> <ul style="list-style-type: none"> • if <i>shmid</i> refers to an invalid shared memory segment. • if <i>cmd</i> or other params are invalid.
Description	<p>The <code>shmctl()</code> function provides a variety of shared memory control operations as specified by <i>cmd</i>. The following values for <i>cmd</i> are available:</p> <ul style="list-style-type: none"> • IPC_STAT: places the current value of each member of the <i>shmid_ds</i> data structure associated with <i>shmid</i> into the structure pointed to by <i>buf</i>. The contents of the structure are defined in <code>sys/shm.h</code>. • IPC_SET is not supported. • IPC_RMID: removes the shared memory identifier specified by <i>shmid</i> from the system and destroys the shared memory segment and <i>shmid_ds</i> data structure associated with it. No notification is sent to processes still attached to the segment.
Includes	<code>xmk.h</code> , <code>sys/shm.h</code> , <code>sys/ipc.h</code>

```
void* shmat(int shmid, const void *shmaddr, int flag)
```

Parameters	<p><i>shmid</i> is the shared memory segment identifier.</p> <p><i>shmaddr</i> is used to specify the location, to attach shared memory segment. This is currently unused.</p> <p><i>flag</i> is used to specify shared memory (SHM) attach options.</p>
Returns	<p>The start address of the shared memory segment on success.</p> <p>NULL on failure and sets <i>errno</i> appropriately. <i>errno</i> can be set to EINVAL if <i>shmid</i> refers to an invalid shared memory segment</p>
Description	<p><code>shmat()</code> increments the value of <i>shm_nattch</i> in the data structure associated with the shared memory ID of the attached shared memory segment and returns the start address of the segment. <i>shm_lpid</i> is also appropriately set.</p> <p>Note: <i>shmaddr</i> and <i>flag</i> arguments are not used.</p>
Includes	<code>xmk.h</code> , <code>sys/shm.h</code> , <code>sys/ipc.h</code>

```
int shm_dt(void *shmaddr)
```

Parameters	<i>shmaddr</i> is the shared memory segment address that is to be detached.
Returns	<p>0 on success.</p> <p>-1 on failure and sets <i>errno</i> appropriately. The <i>errno</i> can be set to EINVAL if <i>shmaddr</i> is not within any of the available shared memory segments.</p>
Description	The <code>shmdt()</code> function detaches the shared memory segment located at the address specified by <i>shmaddr</i> from the address space of the calling process. The value of <i>shm_nattch</i> is also decremented. The memory segment is not removed from the system and can be attached to again.
Includes	<code>xmk.h</code> , <code>sys/shm.h</code> , <code>sys/ipc.h</code>

Mutex Locks

Xilkernel provides support for kernel allocated POSIX thread mutex locks. This synchronization mechanism can be used alongside of the *pthread_* API. The number of mutex locks and the length of the mutex lock wait queue can be configured during system specification. `PTHREAD_MUTEX_DEFAULT` and `PTHREAD_MUTEX_RECURSIVE` type mutex locks are supported. This module is also optional and can be configured in or out during system specification. Refer to “[Configuring Shared Memory](#),” [page 47](#) for more details.

Mutex Lock Function Summary

The following list provides a linked summary of the Mutex locks in Xilkernel. You can click on a function to go to the description.

[int pthread_mutex_init\(pthread_mutex_t* mutex, const pthread_mutexattr_t* attr\)](#)
[int pthread_mutex_destroy\(pthread_mutex_t* mutex\)](#)
[int pthread_mutex_lock\(pthread_mutex_t* mutex\)](#)
[int pthread_mutex_trylock\(pthread_mutex_t* mutex\)](#)
[int pthread_mutex_unlock\(pthread_mutex_t* mutex\)](#)
[int pthread_mutexattr_init\(pthread_mutexattr_t* attr\)](#)
[int pthread_mutexattr_destroy\(pthread_mutexattr_t* attr\)](#)
[int pthread_mutexattr_settype\(pthread_mutexattr_t* attr, int type\)](#)
[int pthread_mutexattr_gettype\(pthread_mutexattr_t* attr, int *type\)](#)

Mutex Lock Function Descriptions

The Mutex lock function descriptions are as follows:

```
int pthread_mutex_init(pthread_mutex_t* mutex, const
pthread_mutexattr_t* attr)
```

Parameters *mutex* is the location where the newly created mutex lock's identifier is to be stored.
 attr is the mutex creation attributes structure.

Returns 0 on success and mutex identifier in **mutex*.
 EAGAIN if system is out of resources.

Description The `pthread_mutex_init()` function initializes the mutex referenced by *mutex* with attributes specified by *attr*. If *attr* is NULL, the default mutex attributes are used; the effect is the same as passing the address of a default mutex attributes object.

Refer to the `pthread_mutexattr_` routines, which are documented starting on [page 32](#) to determine what kind of mutex creation attributes can be changed. Upon successful initialization, the state of the mutex becomes initialized and unlocked. Only the mutex itself can be used for performing synchronization. The result of referring to copies of mutex in calls to `pthread_mutex_lock()`, `pthread_mutex_trylock()`, `pthread_mutex_unlock()`, and `pthread_mutex_destroy()` is undefined.

Attempting to initialize an already initialized mutex results in undefined behavior. In cases where default mutex attributes are appropriate, the macro `PTHREAD_MUTEX_INITIALIZER` can be used to initialize mutexes that are statically allocated. The effect is equivalent to dynamic initialization by a call to `pthread_mutex_init()` with parameter *attr* specified as NULL, with the exception that no error checks are performed.

For example:

```
static pthread_mutex_t foo_mutex =
PTHREAD_MUTEX_INITIALIZER;
```

Includes `xmk.h`, `pthread.h`

Note: The mutex locks allocated by Xilkernel follow the semantics of `PTHREAD_MUTEX_DEFAULT` mutex locks by default. The following actions will result in undefined behavior:

- Attempting to recursively lock the mutex.
- Attempting to unlock the mutex if it was not locked by the calling thread.
- Attempting to unlock the mutex if it is not locked.


```
int pthread_mutex_trylock(pthread_mutex_t* mutex)
```

Parameters	<i>mutex</i> is the mutex identifier.
Returns	0 on success. <i>mutex</i> in a locked state. EINVAL on invalid <i>mutex</i> reference, EBUSY if <i>mutex</i> is already locked. -1 on unhandled errors.
Description	The mutex object referenced by <i>mutex</i> is locked by the thread calling <code>pthread_mutex_trylock()</code> . If the mutex is already locked, the calling thread returns immediately with EBUSY. If the mutex type is PTHREAD_MUTEX_RECURSIVE, then the mutex maintains the concept of a lock count. When a thread successfully acquires a mutex for the first time, the lock count is set to one. Every time a thread relocks this mutex, the lock count is incremented by one. Each time the thread unlocks the mutex, the lock count is decremented by one. If the mutex type is PTHREAD_MUTEX_DEFAULT, attempting to recursively lock the mutex results in undefined behavior. If successful, this operation returns with the mutex object referenced by <i>mutex</i> in the locked state.
Includes	<code>xmk.h</code> , <code>pthread.h</code>

```
int pthread_mutex_unlock(pthread_mutex_t* mutex)
```

Parameters	<i>mutex</i> is the mutex identifier.
Returns	0 on success, EINVAL on invalid mutex reference. -1 on undefined errors.
Description	The <code>pthread_mutex_unlock()</code> function releases the mutex object referenced by <i>mutex</i> . If there are threads blocked on the mutases m .0003 T 2.5

`int pthread_mutexattr_init(pthread_mutexattr_t* attr)`

Parameters *attr* is the location of the attributes structure.

Returns 0 on success.
EINVAL if *attr* refers to an invalid location.

Description The `pthread_mutexattr_init()` function initializes a mutex attributes object *attr* with the default value for all of the attributes defined by the implementation.
Refer to `sys/types.h` for the contents of the `pthread_mutexattr` structure.
Note: This routine does not involve a call into the kernel.

Includes `xmk.h`, `pthread.h`

`int pthread_mutexattr_destroy(pthread_mutexattr_t* attr)`

Parameters *attr* is the location of the attributes structure.

Returns 0 on success.
EINVAL if *attr* refers to an invalid location.

Description The `pthread_mutexattr_destroy()` function destroys a mutex attributes object; the object becomes, in effect, uninitialized.
Note: This routine does not involve a call into the kernel.

Includes `xmk.h`, `pthread.h`

`int pthread_mutexattr_settype(pthread_mutexattr_t* attr, int type)`

Parameters *attr* is the location of the attributes structure.
type is the type to which to set the mutex.

Returns 0 on success.
EINVAL if *attr* refers to an invalid location or if *type* is an unsupported type.

Description The `pthread_mutexattr_settype()` function sets the type of a mutex in a mutex attributes structure to the specified type. Only `PTHREAD_MUTEX_DEFAULT` and `PTHREAD_MUTEX_RECURSIVE` are supported.
Note: This routine does not involve a call into the kernel.

Includes `xmk.h`, `pthread.h`


```
int pthread_mutexattr_gettype(pthread_mutexattr_t* attr,  
int *type)
```

Dynamic Buffer Memory Management

The kernel provides a buffer memory allocation scheme, which can be used by applications that need dynamic memory allocation. These interfaces are alternatives to the standard C memory allocation routines - `malloc()`, `free()` which are much slower and bigger, though more powerful. The allocation routines hand off pieces of memory from a pool of memory that the user passes to the buffer memory manager.

The buffer memory manager manages the pool of memory. You can dynamically create new pools of memory. You can also statically specify the different memory blocks sizes and number of such memory blocks required for your applications. Refer to “[Configuring Buffer Memory Allocation](#),” page 47 for more details. This method of buffer management is relatively simple, small and a fast way of allocating memory. The following are the buffer memory allocation interfaces. This module is optional and can be included during system initialization.

Dynamic Buffer Memory Management Function Summary

The following list provides a linked summary of the dynamic buffer memory management functions in Xilkernel. You can click on a function to go to the description.

Caution! The buffer memory allocation API internally uses the memory pool handed down the by the user to store a free-list in-place within the memory pool. As a result, only memory sizes greater than or equal to 4 bytes long are supported by the buffer memory allocation APIs. Also, because there is a free-list being built in-place within the memory pool, requests in which memory block sizes are not multiples of 4 bytes cause unalignment at run time. If your software platform can handle unalignment natively or through exceptions then this does not present an issue. The memory buffers allocated and returned by the buffer memory allocation API might also not be aligned at word boundaries. Therefore, your application should not arbitrarily map structures to memory allocated in this way

Dynamic Buffer Memory Management Function Descriptions

The dynamic buffer memory management function descriptions are as follows:

```
int bufcreate(membuf_t *mbuf, void *memptr, int nblks,
 size_t blksiz)
```

Parameters *mbuf* is location at which to store the identifier of the memory pool created.
 memptr is the pool of memory to use.
 nblks is the number of memory blocks that this pool should support.
 blksiz is the size of each memory block in bytes.

Returns 0 on success and stores the identifier of the created memory pool in the location pointed to by *mbuf*.
 -1 on errors.

Description Creates a memory pool out of the memory block specified in *memptr*. *nblks* number of chunks of memory are defined within the pool, each of size *blksiz*. Therefore, *memptr* must point to at least (*nblks* * *blksiz*) bytes of memory. *blksiz* must be greater than or equal to 4.

Includes *xmk.h*, *sys/bufmalloc.h*

```
int bufdestroy(membuf_t mbuf)
```

Parameters *mbuf* is the identifier of the memory pool to destroy.

Returns 0 on success.
 -1 on errors.

Description This routine destroys the memory pool identified by *mbuf*.

Includes *xmk.h*, *sys/bufmalloc.h*

```
void* bufmalloc(membuf_t mbuf, size_t siz)
```

Parameters *mbuf* is the identifier of the memory pool from which to allocate memory.
 size is the size of memory block requested.

Returns The start address of the memory block on success.
 NULL on failure and sets *errno* appropriately: *errno* is set to:

- EINVAL if *mbuf* refers to an invalid memory buffer.
- EAGAIN if the request cannot be satisfied.

Description Allocate a chunk of memory from the memory pool specified by *mbuf*. If *mbuf* is MEMBUF_ANY, then all available memory pools are searched for the request and the first pool that has a free block of size *siz*, is used and allocated from.

Includes *xmk.h*, *sys/bufmalloc.h*

```
void buffree(membuf_t mbuf, void* mem)
```

Parameters	<i>mbuf</i> is the identifier of the memory pool. <i>mem</i> is the address of the memory block.
Returns	None.
Description	Frees the memory allocated by a corresponding call to <i>bufmalloc</i> . If <i>mbuf</i> is MEMBUF_ANY, returns the memory to the pool that satisfied this request. If not, returns the memory to specified pool. Behavior is undefined if arbitrary values are specified for <i>mem</i> .
Includes	<code>xmk.h</code> , <code>sys/bufmalloc.h</code>

Software Timers

Xilkernel provides software timer functionality, for time relating processing. This module is optional and can be configured in or out. Refer to “[Configuring Software Timers,](#)” page 48 for more information on customizing this module.

The following list provides a linked summary of the interfaces are available with the software timers module. You can click on a function to go to the description.

[unsigned int `xget_clock_ticks\(\)`](#)

```
unsigned int xget_clock_ticks( )
```

Parameters	None.
Returns	Number of kernel ticks elapsed since the kernel was started.
Description	A single tick is counted, every time the kernel timer delivers an interrupt. This is stored in a 32-bit integer and eventually overflows. The call to <code>xget_clock_ticks()</code> returns this tick information, without conveying the overflows that have occurred.
Includes	<code>xmk.h</code> , <code>sys/timer.h</code>

```
time_t time(time_t *timer)
```

Parameters	<i>timer</i> points to the memory location in which to store the requested time information.
Returns	Number of seconds elapsed since the kernel was started.
Description	The routine time elapsed since kernel start in units of seconds. This is also subject to overflow.
Includes	<code>xmk.h</code> , <code>sys/timer.h</code>

```

unsigned sleep(unsigned int ms)
Parameters ms is the number of milliseconds to sleep.
Returns Number of seconds between sleeps.
 0 on complete success.
Description This routine causes the invoking process to enter a sleep state for the
 specified number of milliseconds.
Includes xmk.h, sys/timer.h

```

Interrupt Handling

Xilkernel abstracts away primary interrupt handling requirements from the user application. Even though the kernel is functional without any interrupts, the system only makes sense when it is driven by at least one timer interrupt for scheduling. The kernel handles the main timer interrupt, using it as the kernel tick to perform scheduling. The timer interrupt is initialized and tied to the vectoring code during system initialization. This kernel pulse provides software timer facilities and time-related routines also. Additionally, Xilkernel can handle multiple interrupts when connected through an interrupt controller, and works with the `axi_intc` interrupt controller core. The following figure shows a basic interrupt service in Xilkernel.

Figure 5: Basic Interrupt Service in Xilkernel

The interrupt handling scenario is illustrated in this diagram. Upon an interrupt:

- The context of the currently executing process is saved into the context save area.
- Interrupts are disabled from this point in time onwards, until they are enabled at the end of interrupt handling.
- This alleviates the stack burden of the process, as the execution within interrupt, does not use the user application stack.
- This interrupt context can be thought of as a special kernel thread that executes interrupt handlers in order. This thread starts to use its own separate execution stack space.
- The separate kernel execution stack is at-least 1 KB in size to enable it to handle deep levels of nesting within interrupt handlers. This kernel stack is also automatically configured to use the pthread stack size chosen by the user, if it is larger than 1 KB. If you foresee a large stack usage within your interrupt handlers, you will need to specify a large value for `pthread_stack_size`.

This ends the first level of interrupt handling by the kernel. At this point, the kernel transfers control to the second level interrupt handler. This is the main interrupt handler routine of the

User-Level Interrupt Handling APIs

User-Level Interrupt Handling APIs Function Summary

The following list provides a linked summary of the user-level interrupt handling APIs in Xilkernel. You can click on a function to go to the description.

[unsigned int register_int_handler\(int_id_t id, void *handler\)\(void*\), void *callback](#)
[void unregister_int_handler\(int_id_t id\)](#)
[void enable_interrupt\(int_id_t id\)](#)
[void disable_interrupt\(int_id_t id\)](#)
[void acknowledge_interrupt\(int_id_t id\)](#)

User-Level Interrupt Handling APIs Function Descriptions

The interrupt handling API descriptions are as follows:

```
unsigned int register_int_handler(int_id_t id, void
 *handler)(void*), void *callback)
```

Parameters	<i>id</i> is the zero-based numeric id of the interrupt. <i>handler</i> is the user-level handler. <i>callback</i> is a callback value that can be delivered to the user-level handler.
Returns	XST_SUCCESS on success. error codes defined in <code>xstatus.h</code> .
Description	The <code>register_int_handler()</code> function registers the specified user level interrupt handler as the handler for a specified interrupt. The user level routine is invoked asynchronously upon being serviced by an interrupt controller in the system. The routine returns an error on MicroBlaze processor systems if <i>id</i> is the identifier for the system timer interrupt. PowerPC processor systems have a dedicated hardware timer interrupt that exists separately from the other interrupts in the system. Therefore, this check is not performed for a PowerPC processor system.
Includes	<code>xmk.h</code> , <code>sys/intr.h</code>

```
void unregister_int_handler(int_id_t id)
```

Parameters	<i>id</i> is the zero-based numeric id of the interrupt.
Returns	None.
Description	The <code>unregister_int_handler()</code> function unregisters the registered user-level interrupt handler as the handler for the specified interrupt. The routine does nothing and fails silently on MicroBlaze processor systems if <i>id</i> is the identifier for the system timer interrupt.
Includes	<code>xmk.h</code> , <code>sys/intr.h</code>

```
void enable_interrupt(int_id_t id)
```

Parameters	<i>id</i> is the zero-based numeric id of the interrupt.
Returns	None.
Description	The <code>enable_interrupt()</code> function enables the specified interrupt in the interrupt controller. The routine does nothing and fails silently on MicroBlaze processor systems, if <i>id</i> is the identifier for the system timer interrupt.
Includes	<code>xmk.h</code> , <code>sys/intr.h</code>

```
void disable_interrupt(int_id_t id)
```

Parameters	<i>id</i> is the zero-based numeric id of the interrupt.
Returns	None.
Description	The <code>disable_interrupt()</code> function disables the specified interrupt in the interrupt controller. The routine does nothing and fails silently on MicroBlaze processor systems if <i>id</i> is the identifier for the system timer interrupt.
Includes	<code>xmk.h</code> , <code>sys/intr.h</code>

```
void acknowledge_interrupt(int_id_t id)
```

Parameters	<i>id</i> is the zero-based numeric identifier of the interrupt.
Returns	None.
Description	The <code>acknowledge_interrupt()</code> function acknowledges handling the specified interrupt to the interrupt controller. The routine does nothing and fails silently on MicroBlaze processor systems if <i>id</i> is the identifier for the system timer interrupt.
Includes	<code>xmk.h</code> , <code>sys/intr.h</code>

Exception Handling

Xilkernel handles exceptions for the MicroBlaze processor, treating them as faulting conditions by the executing processes/threads. Xilkernel kills the faulting process and reports using a message to the console (if verbose mode is on) as to the nature of the exception. You cannot register your own handlers for these exceptions and Xilkernel handles them all natively.

Xilkernel does *not* handle exceptions for the PowerPC processor. The exception handling API and model that is available for the Standalone platform is available for Xilkernel. You might want to register handlers or set breakpoints (during debug) for exceptions that are of interest to you.

Memory Protection

Memory protection is an extremely useful feature that can increase the robustness, reliability, and fault tolerance of your Xilkernel-based application. Memory protection requires support from the hardware. Xilkernel is designed to make use of the MicroBlaze Memory Management (Protection) Unit (MMU) features when available. This allows you to build fail-safe applications that each run within the valid sandbox of the system, as determined by the executable file and available I/O devices.

Note: Full virtual memory management is not supported by Xilkernel. Even when a full MMU is available on a MicroBlaze processor, only transparent memory translations are used, and there is no concept of demand paging.

Note: Xilkernel does not support the Memory Protection feature on PowerPC processors.

Memory Protection Overview

When the MicroBlaze parameter `C_USE_MMU` is set to `>=2`, the kernel configures in memory protection during startup automatically.

Note: To disable the memory protection in the kernel, add the compiler flag `-D XILKERNEL_MB_MPU_DISABLE`, to your library and application build.

The kernel identifies three types of protection violations:

1. **Code violation** — occurs when a thread tries to execute from memory that is not defined to contain program instructions.

Note: Because Xilkernel is a single executable, all threads have access to all program instructions and the kernel cannot trap violations where a thread starts executing the kernel code directly.
2. **Data access violation** — Occurs when a thread tries to read or write data to or from memory that is not defined to be a part of the program data space. Similarly, read-only data segments can be protected by write access by all threads.

Note: Because Xilkernel is a single executable, all threads have equal access to all data as well as the kernel data structures. The kernel cannot trap violations where a thread accesses data that it is not designated to handle.
3. **I / O violation** — occurs when a thread tries to read or write from memory-mapped peripheral I / O space that is not present in the system.

Xilkernel attempts to determine these three conceptual protection areas in your program and system during system build and kernel boot time automatically. The kernel attempts to identify code and data labels that demarcate code and data sections in your executable ELF file. These labels are typically provided by linker scripts.

For example, MicroBlaze linker scripts use the labels `_ftext` and `_etext` to indicate the beginning and the end of the `.text` section respectively.

The following table summarizes the logical sections that must be present in the linker script, the requirements on the alignment of each section, and the demarcating labels.

Table 1: Linker Script Logical Sections

Section	Start Label	End Label	Description
<code>.text</code>	<code>_ftext</code>	<code>_etext</code>	Executable instruction sections
<code>.data</code>	<code>_fdata</code>	<code>_edata</code>	Read-write data sections including small data sections
<code>.rodata</code>	<code>_frodata</code>	<code>_erodata</code>	Read only data sections including small data sections
<code>.stack</code>	<code>_stack_end</code>	<code>_stack</code>	Kernel stack with 1 KB guard page above and below
stack guard page (top)	<code>_fstack_guard_top</code>	<code>_estack_guard_top</code>	Top kernel stack guard page (1 KB)
stack guard page (bottom)	<code>_fstack_guard_bottom</code>	<code>_estack_guard_bottom</code>	Bottom kernel stack guard page (1 KB)

Each section must be aligned at 1 KB boundary and clearly demarcated by the specified labels. Otherwise, Xilkernel will ignore the missing logical sections with no error or warning message.

Caution! This behavior could manifest itself in your software not working as expected, because MPU translation entries will be missing for important ELF sections and the processor will treat valid requests as invalid.

Note: Each section typically has a specific type of data that is expected to be present. If the logic of the data inserted into the sections by your linker script is inappropriate, then the protection offered by the kernel could be incorrect or the level of protection could be diluted.

I/O ranges are automatically enumerated by the library generation tools and provided as a data structure to the kernel. These peripheral I/O ranges will not include read/write memory areas because the access controls for memory are determined automatically from the ELF file. During kernel boot, the enumerated I/O ranges are marked as readable and writable by the threads. Accesses outside of the defined I/O ranges causes a protection fault.

User-specified Protection

In addition to the automatic inference and protection region setup done by the kernel, you can provide your own protection regions by providing the data structures as shown in the following example. If this feature is not required, these data structures can be removed from the application code.

```
#include <mpu.h>

int user_io_nranges = 2;
xilkernel_io_range_t user_io_range[1] = {{0x25004000, 0x25004fff,
MPU_PROT_READWRITE},
{0x44000000, 0x44001fff, MPU_PROT_NONE}};
```

The `xilkernel_io_ranges_t` type is defined as follows:

```
typedef struct xilkernel_io_range_s {
 unsigned int baseaddr;
 unsigned int highaddr;
 unsigned int flags;
} xilkernel_io_range_t;
```

The following table lists the valid field flags that identify the user-specified access protection options:

Table 2: Access Protection Field Flags

Field Flag	Description
MPU_PROT_EXEC	Executable program instructions (no read or write permissions)
MPU_PROT_READWRITE	Readable and writable data sections (no execute permissions)
MPU_PROT_READ	Read-only data sections (no write/execute permissions)
MPU_PROT_NONE	(Currently no page can be protected from all three accesses at the same time. This field flag is equivalent to MPU_PROT_READ)

Fixed Unified Translation Look-aside Buffer (TLB) Support on the MicroBlaze Processor

The MicroBlaze processor has a fixed 64-entry Unified Translation Look-aside Buffer (TLB). Xilkernel can support up to this maximum number of TLBs only. If the maximum TLBs to enable protection for a given region are exceeded, Xilkernel will report an error during Microprocessor Unit (MPU) initialization and proceed to boot the kernel without memory protection. There is no support for dynamically swapping TLB management to provide an arbitrary number of protection regions.

Other Interfaces

Internally, Xilkernel, depends on the Standalone platform; consequently, the interfaces that the Standalone presents are inherited by Xilkernel. Refer to the “Standalone” document for information on available interfaces.

Hardware Requirements

Xilkernel is completely integrated with the software platform configuration and automatic library generation mechanism. As a result, a software platform based on Xilkernel can be configured and built in a matter of minutes. However, some services in the kernel require support from the hardware. Scheduling and all the dependent features require a periodic kernel tick and typically some kind of timer is used. Xilkernel has been designed to work with the `axi_timer` IP core. By specifying the instance name of the timer device in the software platform configuration, Xilkernel is able to initialize and use the timer cores and timer related services automatically. Refer to “[Configuring System Timer](#),” page 48 for more information on how to specify the timer device.

Xilkernel has also been designed to work in scenarios involving multiple-interrupting peripherals. The `axi_intc` IP core handles the hardware interrupts and feeds a single IRQ line from the controller to the processor. By specifying the name of the interrupt controller peripheral in the software platform configuration, you would be getting kernel awareness of multiple interrupts. Xilkernel would automatically initialize the hardware cores, interrupt system, and the second level of software handlers as a part of its startup. You do not have to do this manually. Xilkernel handles non-cascaded interrupt controllers; cascaded interrupt controllers are not supported.

System Initialization

The entry point for the kernel is the `xilkernel_main()` routine defined in `main.c`. Any user initialization that must be performed can be done before the call to `xilkernel_main()`. This includes any system-wide features that might need to be enabled before invoking `xilkernel_main()`. These are typically machine-state features such as cache enablement or hardware exception enablement that must be “always ON” even when context switching between applications. Make sure to set up such system states before invoking `xilkernel_main()`. Conceptually, the `xilkernel_main()` routine does two things: it initializes the kernel via `xilkernel_init()` and then starts the kernel with `xilkernel_start()`. The first action performed within `xilkernel_init()` is kernel-specific hardware initialization. This includes registering the interrupt handlers and configuring the system timer, as well as memory protection initialization. Interrupts/exceptions are not enabled after completing `hw_init()`. The `sys_init()` routine is entered next.

The `sys_init()` routine performs initialization of each module, such as processes and threads, initializing in the following order:

1. Internal process context structures
2. Ready queues
3. pthread module
4. Semaphore module
5. Message queue module
6. Shared memory module
7. Memory allocation module
8. Software timers module
9. Idle task creation
10. Static pthread creation

After these steps, `xilkernel_start()` is invoked where interrupts and exceptions are enabled. The kernel loops infinitely in the *idle task*, enabling the scheduler to start scheduling processes.

Thread Safety and Re-Entrancy

Xilkernel, by definition, creates a multi-threaded environment. Many library and driver routines might not be written in a thread-safe or re-entrant manner. Examples include the C library routines such as `printf()`, `sprintf()`, `malloc()`, `free()`. When using any library or driver API that is not a part of Xilkernel, you must make sure to review thread-safety and re-entrancy features of the routine. One common way to prevent incorrect behavior with unsafe routines is to protect entry into the routine with locks or semaphores.

Restrictions

The MicroBlaze processor compiler supports a `-mxl-stack-check` switch, which can be used to catch stack overflows. However, this switch is meant to work only with single-threaded applications, so it cannot be used in Xilkernel.

Kernel Customization

Xilkernel is highly customizable. As described in previous sections, you can change the modules and individual parameters to suit your application. The SDK **Board Support Package Settings** dialog box provides an easy configuration method for Xilkernel parameters. Refer to the “Embedded System and Tools Architecture Overview” chapter in the *Embedded Systems Tools Reference Manual (UG111)* for more details. To customize a module in the kernel, a parameter with the name of the category set to `TRUE` must be defined in the Microprocessor Software Specification (MSS) file. An example for customizing the pthread is shown as follows:

```
parameter config_pthread_support = true
```

If you do not define a configurable `config_` parameter for the module, that module is not implemented. You do not have to manually key in these parameters and values. When you input information in the **Board Support Package Settings** dialog box, SDK generates the corresponding Microprocessor Software Specification (MSS) file entries automatically.

The following is an MSS file snippet for configuring OS Xilkernel for a PowerPC processor system. The values in the snippet are sample values that target a hypothetical board:

```
BEGIN OS
PARAMETER OS_NAME = xilkernel
PARAMETER OS_VER = 5.02.a
PARAMETER STDIN = RS232
PARAMETER STDOUT = RS232
PARAMETER proc_instance = microblaze0
PARAMETER config_debug_support = true
PARAMETER verbose = true
PARAMETER systmr_spec = true
PARAMETER systmr_freq = 100000000
PARAMETER systmr_interval = 80
PARAMETER sysintc_spec = system_intc
PARAMETER config_sched = true
PARAMETER sched_type = SCHED_PRIO
PARAMETER n_prio = 6
PARAMETER max_readyq = 10
PARAMETER config_pthread_support = true
PARAMETER max_pthreads = 10
PARAMETER config_sema = true
PARAMETER max_sema = 4
PARAMETER max_sema_waitq = 10
PARAMETER config_msgq = true
PARAMETER num_msgqs = 1
PARAMETER msgq_capacity = 10
PARAMETER config_bufmalloc = true
PARAMETER config_pthread_mutex = true
PARAMETER config_time = true
PARAMETER max_tmrs = 10
PARAMETER enhanced_features = true
PARAMETER config_kill = true
PARAMETER mem_table = ((4,30),(8,20))
PARAMETER static_pthread_table = ((shell_main,1))
END
```

The configuration parameters in the MSS specification impact the memory and code size of the Xilkernel image. Kernel-allocated structures whose count can be configured through the MSS must be reviewed to ensure that your memory and code size is appropriate to your design.

For example, the maximum number of process context structures allocated in the kernel is determined by the sum of two parameters; `max_procs` and `max_pthreads`. If a process context structures occupies `x` bytes of `bss` memory, then the total `bss` memory requirement for process contexts is $(\text{max_pthreads} * x)$ bytes. Consequently, such parameters must be tuned carefully, and you need to examine the final kernel image with the GNU size utility to ensure that your memory requirements are met. To get an idea the contribution each kernel-allocated structure makes to memory requirements, review the corresponding header file. The specification in the MSS is translated by Libgen and Xilkernel Tcl files into C-language configuration directives in two header files: `os_config.h` and `config_init.h`. Review these two files, which are generated in the main processor include directory, to understand how the specification gets translated.

Configuring STDIN and STDOUT

The standard input and output peripherals can be configured for Xilkernel. Xilkernel can work without a standard input and output also. These peripherals are the targets of input-output APIs like `print`, `outbyte`, and `inbyte`. The following table provides the attribute descriptions, data types, and defaults.

Table 3: STDIN/STDOUT Configuration Parameters

Attribute	Description	Type	Defaults
<code>stdin</code>	Instance name of stdin peripheral.	string	none
<code>stdout</code>	Instance name of stdout peripheral.	string	none

Configuring Scheduling

You can configure the kernel scheduling policy by configuring the parameters shown in the following table.

Table 4: Scheduling Parameters

Attribute	Description	Type	Defaults
<code>config_sched</code>	Configure scheduler module.	boolean	true
<code>sched_type</code>	Type of Scheduler to be used. Allowed values: 2 - SCHED_RR 3 - SCHED_PRIO	enum	SCHED_RR
<code>n_prio</code>	Number of priority levels if scheduling is SCHED_PRIO.	numeric	32
<code>max_readyq</code>	Length of each ready queue. This is the maximum number of processes that can be active in a ready queue at any instant in time.	numeric	10

Configuring Thread Management

Threads are the primary mechanism for creating process contexts. The configurable parameters of the thread module are listed in the following table.

Table 5: Thread Module Parameters

Attribute	Description	Type	Defaults
<code>config_pthread_support</code>	Need pthread module.	boolean	true
<code>max_pthreads</code>	Maximum number of threads that can be allocated at any point in time.	numeric	10
<code>pthread_stack_size</code>	Stack size for dynamically created threads (in bytes).	numeric	1000

Table 5: Thread Module Parameters (Cont'd)

Attribute	Description	Type	Defaults
<code>static_pthread_table</code>	Statically configure the threads that startup when the kernel is started. This is defined to be an array with each element containing the parameters <code>pthread_start_addr</code> and <code>pthread_prio</code> . Note: If you are specifying function names for <code>pthread_start_addr</code> , they must be functions in your source code that are compiled with the C dialect. They <i>cannot</i> be functions compiled with the C++ dialect.	array of 2-tuples	none
<code>pthread_start_addr</code>	Thread start address.	Function name (string)	none
<code>pthread_prio</code>	Thread priority.	numeric	none

Configuring Semaphores

You can configure the semaphores module, the maximum number of semaphores, and semaphore queue length. The following table shows the parameters used for configuration.

Table 6: Semaphore Module Parameters

Attribute	Description	Type	Defaults
<code>config_sema</code>	Need Semaphore module.	boolean	false
<code>max_sem</code>	Maximum number of Semaphores.	numeric	10
<code>max_sem_waitq</code>	Semaphore Wait Queue Length.	numeric	10
<code>config_named_sema</code>	Configure named semaphore support in the kernel.	boolean	false

Configuring Message Queues

Optionally, you can configure the message queue module, number of message queues, and the size of each message queue. The message queue module depends on both the semaphore module and the buffer memory allocation module. The following table shows the parameter definitions used for configuration. Memory for messages must be explicitly specified in the `malloc` customization or created at run-time.

Table 7: Message Queue Module Parameters

Attribute	Description	Type	Defaults
<code>config_msgq</code>	Need Message Queue module.	boolean	false
<code>num_msgqs</code>	Number of message queues in the system.	numeric	10
<code>msgq_capacity</code>	Maximum number of messages in the queue.	numeric	10
<code>use_malloc</code>	Provide for more powerful message queues which use <code>malloc</code> and <code>free</code> to allocate memory for messages.	boolean	false

Configuring Shared Memory

Optionally, you can configure the shared memory module and the size of each shared memory segment. All the shared memory segments that are needed must be specified in these parameters. The following table shows the parameters used for configuration.

Table 8: Shared Memory Module Parameters

Attribute	Description	Type	Defaults
<code>config_shm</code>	Need shared memory module.	boolean	false
<code>shm_table</code>	Shared memory table. Defined as an array with each element having <code>shm_size</code> parameter.	array of 1-tuples	none
<code>shm_size</code>	Shared memory size.	numeric	none
<code>num_shm</code>	Number of shared memories expressed as the <code>shm_table</code> array size.	numeric	none

Configuring Pthread Mutex Locks

Optionally, you can choose to include the pthread mutex module, number of mutex locks, and the size of the wait queue for the mutex locks. The following table shows the parameters used for configuration.

Table 9: Pthread Mutex Module Parameters

Attribute	Description	Type	Defaults
<code>config_pthread_mutex</code>	Need pthread mutex module.	boolean	false
<code>max_pthread_mutex</code>	Maximum number of pthread mutex locks available in the system.	numeric	10
<code>max_pthread_mutex_waitq</code>	Length of each the mutex lock wait queue.	numeric	10

Configuring Buffer Memory Allocation

Optionally, you can configure the dynamic buffer memory management module, size of memory blocks, and number of memory blocks. The following table shows the parameters used for configuration.

Table 10: Memory Management Module Parameters

Attribute	Description	Type	Defaults
<code>config_bufmalloc</code>	Need buffer memory management.	boolean	false
<code>max_bufs</code>	Maximum number of buffer pools that can be managed at any time by the kernel.	numeric	10
<code>mem_table</code>	Memory block table. This is defined as an array with each element having <code>mem_bsize</code> , <code>mem_nblks</code> parameters.	array of 2-tuples	none
<code>mem_bsize</code>	Memory block size in bytes.	numeric	none
<code>mem_nblks</code>	Number of memory blocks of a size.	numeric	none

Configuring Software Timers

Optionally, you can configure the software timers module and the maximum number of timers supported. The following table shows the parameters used for configuration.

Table 11: Software Timers Module Parameters

Attribute	Description	Type	Defaults
<code>config_time</code>	Need software timers and time management module.	boolean	false
<code>max_tmrs</code>	Maximum number of software timers in the kernel.	numeric	10

Configuring Enhanced Interfaces

Optionally, you can configure some enhanced features/interfaces using the following parameters shown in the following table.

Table 12: Enhanced Features

Attribute	Description	Type	Defaults
<code>config_kill</code>	Include the ability to kill a process with the <code>kill()</code> function.	boolean	false
<code>config_yield</code>	Include the <code>yield()</code> interface.	boolean	false

Configuring System Timer

You can configure the timer device in the system for MicroBlaze processor kernels. Additionally, you can configure the timer interval for PowerPC and PIT timer based MicroBlaze processor systems. The following table shows the available parameters .

Table 13: Attributes for Copying Kernel Source Files

Attribute	Description	Type	Defaults
<code>systemr_dev¹</code>	Instance name of the system timer peripheral.	string	none
<code>systemr_freq</code>	Specify the clock frequency of the system timer device. For the <code>axi_timer</code> , it is the frequency of the AXI bus to which the <code>axi_timer</code> is connected.	numeric	100000000
<code>systemr_interval</code>	Time interval per system timer interrupt.	numeric (milliseconds)	10

1. MicroBlaze only.

Configuring Interrupt Handling

You can configure the interrupt controller device in the system kernels. Adding this parameter automatically configures multiple interrupt support and the user-level interrupt handling API in the kernel. This also causes the kernel to automatically initialize the interrupt controller. The following table shows the implemented parameters.

Configuring Debug Messages

You can configure that the kernel outputs debug/diagnostic messages through its execution flow. Enabling the parameter in the following table makes the `DBG_PRINT` macro available, and subsequently its output to the standard output device:

Coping Kernel Source Files

You can copy the configured kernel source files to your repository for further editing and use them for building the kernel. The following table shows the implemented parameters:

Debugging Xilkernel

The entire kernel image is a single file that can serve as the target for debugging with the SDK GNU Debugger (GDB) mechanism. User applications and the library must be compiled with a `-g`. Refer to the *Embedded System Tools Reference Manual (UG111)* for documentation on how to debug applications with GDB.

Note:

Memory Footprint

The size of Xilkernel depends on the user configuration. It is small in size and can fit in different configurations. The following table shows the memory size output from GNU size utility for the kernel. Xilkernel has been tested with the GNU Compiler Collection (GCC) optimization flag of -O2; the numbers in the table are from the same optimization level.

Xilkernel File Organization

Xilkernel sources are organized as shown in the table below:

Modifying Xilkernel

You can further customize Xilkernel by changing the actual code base. To work with a custom copy of Xilkernel, you must first copy the Xilkernel source folder `xilkernel_v6_2` from the SDK installation and place it in a software repository; for example, `<.../mylibraries/bsp/xilkernel_v6_2>`

Deprecated Features

ELF Process Management (Deprecated)

A deprecated feature of Xilkernel is the support for creating execution contexts out of separate Executable Linked Files (ELFs).

You might do this if you need to create processes out of executable files that lay on a file system (such as XiFATFS or XiMFS). Typically, a loader is required, which Xilkernel does not provide. Assuming that your application does involve a loader, then given a entry point in memory to the executable, Xilkernel can then create a process. The kernel does not allocate a separate stack for such processes; the stack is set up as a part of the CRT of the separate executable.

Note: Such separate executable ELF files, which are designed to run on top of Xilkernel, must be compiled with the compiler flag `-xl-mode-xilkernel` for MicroBlaze processors. For PowerPC processors, you must use a custom linker script, that does not include the `.boot` and the `.vectors` sections in the final ELF image. The reason that these modifications are required is that, by default, any program compiled with the SDK GNU tool flow, could potentially contain sections that overwrite the critical interrupt, exception, and reset vectors section in memory. Xilkernel requires that its own ELF image initialize these sections and that they stay intact. Using these special compile flags and linker scripts, removes these sections from the output image for applications.

The separate executable mode has the following caveats:

- Global pointer optimization is not supported.
Note: This is supported in the default kernel linkage mode. It is not supported only in this separate executable mode.
- Xilkernel does not feature a loader when creating new processes and threads. It creates process and thread contexts to start of from memory images assumed to be initialized. Therefore, if any ELF file depends on initialized data sections, then the next time the same

```
int elf_process_exit(void)
```

Parameters None.

Returns None.

Description Removes the process from the system.

Caution! Do not use this function to terminate a thread.

Includes xmk.h, sys/process.h

Configuring ELF Process Management (Deprecated)

You can select the maximum number of processes in the system and the different functions needed to handle processes. The processes and threads that are present in the system on system startup can be configured statically. The following table provides a list of available parameters:

Table 19: Process Management Parameters

Attribute	Description	Type	Defaults
config_elf_process	Need ELF process management. Note: Using config_elf_process requires enhanced_features=true in the kernel configuration.	boolean	true
max_procs	Maximum number of processes in the system.	numeric	10
static_elf_process_table	Configure startup processes that are separate executable files. This is defined to be an array with each element containing the parameters process_start and process_prio.	Array of 2-tuples	none
process_start_addr	Process start address.	Address	none
process_prio	Process priority.	Numeric	none