

ESP32 com Arduino IDE - Programação Multi-Core

Por Fernando Koyanagi

Intenção da Aula

A hand is shown in a dark blue and green color scheme, pointing towards a glowing digital grid. The grid consists of a grid of lines that recede into the distance, creating a sense of depth. The hand is positioned on the right side of the frame, with the index finger pointing towards the center. The background is dark, and the overall aesthetic is futuristic and technological.

1. Introdução sobre a programação multi-core no ESP32
2. Conhecer as principais funções da programação multi-core
3. Criar um programa no qual diferentes tarefas são executadas simultaneamente em diferentes núcleos.

Introdução

Uma das muitas características interessantes do ESP32 é que ele tem dois **núcleos Tensilica LX6**, que podemos aproveitar para executar nosso código com maior desempenho e mais versatilidade.

Tanto o SETUP quanto as funções principais do LOOP são executadas com prioridade de 1 e no núcleo 1.

**Prioridades podem ir de 0 a N, onde 0 é a menor prioridade.
Núcleo pode ser 0 ou 1.**

Introdução

As tarefas têm uma prioridade atribuída que o **agendador** usa para **decidir qual tarefa será executada**. Tarefas de **alta prioridade** que estejam prontas para serem executadas **terão preferência** sobre as tarefas de **menor prioridade**. Em um caso extremo que a tarefa de maior prioridade precise da CPU o tempo todo, a de menor prioridade nunca seria executada.

Mas com dois núcleos disponíveis, as duas tarefas podem ser executadas, desde que elas sejam atribuídas para núcleos diferentes.

Funções

Vejam agora alguma das funções importantes que podemos utilizar.

xTaskCreate

Cria uma nova tarefa e adiciona à lista de tarefas que estão prontas para serem executadas.

```
 BaseType_t xTaskCreate( TaskFunction_t pvTaskCode, //função que implementa a tarefa
 const char * const pcName, //nome da tarefa
 unsigned short usStackDepth, //número de palavras a serem alocadas para uso com a pilha da tarefa
 void *pvParameters, //parâmetro de entrada para a tarefa (pode ser NULL)
 UBaseType_t uxPriority, //prioridade da tarefa (0 a N)
 TaskHandle_t *pxCreatedTask //referência para a tarefa (pode ser NULL)
 );
```

xTaskCreatePinnedToCore

Essa função faz exatamente a mesma coisa que a xTaskCreate, porém temos um parâmetro adicional, que é onde definiremos em qual núcleo a tarefa será executada.

```
 BaseType_t xTaskCreatePinnedToCore(
 TaskFunction_t pvTaskCode, //função que implementa a tarefa
 const char * const pcName, //nome da tarefa
 unsigned short usStackDepth, //número de palavras a serem alocadas para uso com a pilha da tarefa
 void *pvParameters, //parâmetro de entrada para a tarefa (pode ser NULL)
 UBaseType_t uxPriority, //prioridade da tarefa (0 a N)
 TaskHandle_t *pxCreatedTask, //referência para a tarefa (pode ser NULL)
 BaseType_t xCoreID //núcleo para execução da tarefa (0 ou 1)
 );
```


Funções

xPortGetCoreID

Essa função retorna o número do núcleo que está executando a tarefa atual.

TaskHandle_t

É o tipo de referência para a tarefa criada.

A chamada xTaskCreate retorna (como ponteiro para um parâmetro) um TaskHandle_t que pode ser usado como parâmetro por vTaskDelete para deletar uma tarefa.

vTaskDelete

Deleta uma tarefa criada.


```
vTaskDelete(TaskHandle_t xTaskToDelete)
```


WiFi NodeMCU-32S ESP-WROOM-32

DOIT ESP32 DEVKIT V1

PINOUT

Display LCD 16x2 Serial com módulo i2c

Demonstração

Em www.fernandok.com

- PRINCIPAL
- SOBRE FERNANDO K
- ARDUINO
- ESP8266
- ESP32
- LORAWAN
- MOTOR
- DISPLAY
- MATERIAIS
- DOWNLOAD

Receba o meu conteúdo GRATUITAMENTE

QUERO RECEBER GRÁTIS

Motor de Passo Nema 23 com Driver TB6600 e Arduino Due

by Fernando K Tecnologia - 2:44 PM
Hoje vamos voltar a falar de Motor de Passo. Vamos utilizar um Nema 23 que será controlado por um Driver TB6600 e um Arduino Due. É p...

Leia mais

ESP32 Longa Distância - LoRaWan

by Fernando K Tecnologia - 9:46 AM
Neste artigo vamos tratar da LoRaWAN, uma rede que vai longe gastando pouca energia. Mas, o quanto "longe"? Com o chip que uso no vídeo...

Leia mais

Motor de HD com Arduino

by Fernando K Tecnologia - 2:00 PM

QUAL ASSUNTO VOCÊ TEM

- Arduino
- ESP8266
- ESP32
- Motor
- Display
- Sensor

You may select multiple answers.
Votar Exibir resultados

Votos até o momento: 32
Dias restantes para votar: 49

FACEBOOK

Seu e-mail

Inscreva-se

Montagem

Biblioteca

Adicione a biblioteca “LiquidCrystal_I2C” para comunicação com o display LCD.

Acesse o [link](#) e faça download da biblioteca.

Descompacte o arquivo e cole na pasta de bibliotecas da IDE do arduino.

C:/Program Files (x86)/Arduino/libraries

Programa

Faremos um programa simples que consiste em fazer um **led piscar** e **contar quantas vezes** ele piscou, teremos também um **botão** que ao ser **pressionado muda uma variável de controle de estado** do mesmo, o **display ficará atualizando** todas essas **informações**.

Programaremos a tarefa de atualização do **display** para executar no **núcleo UM** do processador, e as **outras operações no núcleo ZERO**.

Bibliotecas e variáveis

```
#include <Wire.h>
#include <LiquidCrystal_I2C.h> //biblioteca responsável pelo controle do display

LiquidCrystal_I2C lcd(0x27, 16, 2); //set the LCD address to 0x27 for a 16 chars and 2 line display

//variáveis para controle do LED
int count = 0;
int blinked = 0;

String statusButton = "DESATIVADO";

//pinos usados
const uint8_t pin_led = 4;
const uint8_t pin_btn = 2;

//variáveis que indicam o núcleo
static uint8_t taskCoreZero = 0;
static uint8_t taskCoreOne = 1;
```


Setup


```
void setup() {
  pinMode(pin_led, OUTPUT);
  pinMode(pin_btn, INPUT);

  //inicializa o LCD com os pinos SDA e SCL
  lcd.begin(19, 23);

  // Liga a luz do display
  lcd.backlight();
  lcd.setCursor(0, 0);
  lcd.print("Piscadas:");

  //cria uma tarefa que será executada na função coreTaskZero, com prioridade 1 e execução no núcleo 0
  xTaskCreatePinnedToCore(
 coreTaskZero, /* função que implementa a tarefa do LED */
 "coreTaskZero", /* nome da tarefa */
 10000, /* número de palavras a serem alocadas para uso com a pilha da tarefa */
 NULL, /* parâmetro de entrada para a tarefa (pode ser NULL) */
 1, /* prioridade da tarefa (0 a N) */
 NULL, /* task handle referência para a tarefa (pode ser NULL) */
 taskCoreZero); /* Núcleo que executará a tarefa */

  delay(500); //tempo para a tarefa iniciar
}
```


Setup (continuação)

```
//cria uma tarefa que será executada na função coreTaskOne, com prioridade 2
xTaskCreatePinnedToCore(
 coreTaskOne, /* função que implementa a tarefa do Display */
 "coreTaskOne", /* nome da tarefa */
 10000, /* número de palavras a serem alocadas para uso com a pilha da tarefa */
 NULL, /* parâmetro de entrada para a tarefa (pode ser NULL) */
 2, /* prioridade da tarefa (0 a N) */
 NULL, /* referência para a tarefa (pode ser NULL) */
 taskCoreOne); /* Núcleo que executará a tarefa */
```


```
delay(500); //tempo para a tarefa iniciar
```

```
//cria uma tarefa que será executada na função coreTaskTwo, com prioridade 2 e execução no núcleo 0
xTaskCreatePinnedToCore(
 coreTaskTwo, /* função que implementa a tarefa do Botão */
 "coreTaskTwo", /* nome da tarefa */
 10000, /* número de palavras a serem alocadas para uso com a pilha da tarefa */
 NULL, /* parâmetro de entrada para a tarefa (pode ser NULL) */
 2, /* prioridade da tarefa (0 a N) */
 NULL, /* referência para a tarefa (pode ser NULL) */
 taskCoreZero); /* Núcleo que executará a tarefa */
```

```
delay(500); //tempo para a tarefa iniciar
```

```
}
```

```
void loop() {}
```


TaskZero

Prioridade:

Núcleo de Execução:

```
//cria uma tarefa que será executada na função d
xTaskCreatePinnedToCore( coreTaskZero, /* funç
"coreTaskZero", /* nome
10000, /* número d
NULL, /* parâmetr
1, /* priorida
NULL, /* referênc
taskCoreZero);
```

```
//essa função ficará mudando o estado do led a cada 1 segundo
//e a cada piscada (ciclo acender e apagar) incrementará nossa variável blinked
void coreTaskZero( void * pvParameters ){
 String taskMessage = "Tarefa executando no núcleo: ";
 taskMessage = taskMessage + xPortGetCoreID();
 Serial.println(taskMessage);
 while(true){
 digitalWrite(pin_led, !digitalRead(pin_led));

 if (++count % 2 == 0 )
 blinked++;

 delay(1000);
 }
}
```

Núcleo
0

TaskOne

Prioridade:

Núcleo de Execução:

```
//cria uma tarefa que será executada na
xTaskCreatePinnedToCore(
 coreTaskOne, /* fun
 "coreTaskOne", /* nom
 10000, /* número
 NULL, /* parâme
 2, /* priori
 NULL, /* referê
 taskCoreOne);
```

```
//essa função será responsável apenas por atualizar as informações no
//display a cada 100ms
```

```
void coreTaskOne( void * pvParameters ){
```

```
 while(true){
```

```
 lcd.setCursor(10, 0);
```

```
 lcd.print(blinkled);
```

```
 lcd.setCursor(0,1);
```

```
 lcd.print(statusButton);
```

```
 delay(100);
```

```
 }
```

```
}
```

Núcleo
1

TaskTwo

Prioridade:

Núcleo de Execução:

```
//cria uma tarefa que será executada n
xTaskCreatePinnedToCore(
 coreTaskTwo, /* fun
 "coreTaskTwo", /* nom
 10000, /* número
 NULL, /* parâme
 2, /* priori
 NULL, /* referê
 taskCoreZero);
```

```
//essa função será responsável por ler o estado do botão
//e atualizar a variavel de controle.
```

```
void coreTaskTwo( void * pvParameters ){
 while(true){
 if(digitalRead(pin_btn)){
 statusButton = "Ativado ";
 }
 else statusButton = "Desativado";

 delay(10);
 }
}
```

Núcleo
0

Em www.fernandok.com

Download arquivos PDF e **INO** do código fonte

