

VxWorks Kernel Shell 命令简介

本文简要介绍了 VxWorks Kernel Shell 里的常用命令，可以让初学者对 VxWorks 系统下的命令有一个初步的了解，然后在实际应用场景中多练习，加深印象！

```

-> help
help Print this list
dbgHelp Print debugger help info
edrHelp Print ED&R help info
ioHelp Print I/O utilities help info
nfsHelp Print nfs help info
netHelp Print network help info
rtipHelp Print process help info
spyHelp Print task histogrammer help info
timeXHelp Print execution timer help info
h [n] Print (or set) shell history
i [task] Summary of tasks' TCBS
ti task Complete info on TCB for task
sp adr,args... Spawn a task, pri=100, opt=0x19, stk=20000
taskSpawn name,pri,opt,stk,adr,args... Spawn a task
tip "dev=device1#tag=tagStr1", "dev=device2#tag=tagStr2", ...
Connect to one or multiple serial lines
td task Delete a task
ts task Suspend a task
tr task Resume a task

tw task Print pending task detailed info
w [task] Print pending task info
d [adr[,nunits[,width]]] Display memory
M [adr[,width]] Modify memory
MRegs [reg[,task]] Modify a task's registers interactively
pc [task] Return task's program counter
iam "user"[, "passwd"] Set user name and passwd, possibly in
an interactive manner
whoami Print user name
devs List devices
ld [syms[,noAbort][, "name"]] Load stdin, or file, into memory
(syms = add symbols to table:
-1 = none, 0 = globals, 1 = all)
lkup ["substr"] List symbols in system symbol table
lkAddr address List symbol table entries near address
checkStack [task] List task stack sizes and usage
printErrno value Print the name of a status value
period secs,adr,args... Spawn task to call function periodically
repeat n,adr,args... Spawn task to call function n times (0=forever)
version Print VxWorks version info, and boot line

shConfig ["config"] Display or set shell configuration variables
strFree [address] Free strings allocated within the shell (-1=all)

NOTE: Arguments specifying 'task' can be either task ID or name.

```

Kernel Shell 里调用命令时，可以省略包含参数的括号，而且默认会给该命令补充 10 个 0 作为参数。例如在 Shell 里键入“help”，等价于“help(0, 0, 0, 0, 0, 0, 0, 0, 0, 0)”；键入“aa 1, 2”等价于“aa(1, 2, 0, 0, 0, 0, 0, 0, 0, 0)”。因此我们自己写的函数，参数个数尽量不要超过 10 个了。

下面咱们分类介绍一下这些命令

Shell 本身的命令

- h(int size) - size 等于 0 时，显示 Shell 下已调用的命令；size 大于 0 时，设置存储命令的长度，初始值是 20
- version() - 打印 VxWorks 系统的版本信息和 boot line

```

-> version
VxWorks (for UMWARE) version 6.9.4
Kernel: WIND version 2.13.
Made on Jan 25 2019 10:20:04.
Boot line:
lnPci(0,0)host:vxworks e=192.168.11.111:ffffff00 h=192.168.11.1 u=vm pw=vm
tn=vm o=lnPci
value = 106 = 0x6a = 'j'
->

```


不过在 Shell 中直接声明的字符指针，应该用 free() 来释放

```
-> aaa="hello"
New symbol "aaa" added to kernel symbol table.
aaa = 0x1590048: value = 22753024 = 0x15b2f00
-> free aaa
value = 0 = 0x0
```

I/O 设备与内存操作

- devs() - 打印系统已知的所有 I/O 设备，等价于 iosDevShow()

```
-> devs
drv name
0 /null
1 /tyCo/0
1 /tyCo/1
2 /pcConsole/0
2 /pcConsole/1
9 host:
10 /vio
value
```

- iosDrvShow() - 打印系统安装的驱动

```
-> iosDrvShow
drv creat remove open close read write ioctl
0 0x0 0x0 0x495d10 0x495bb8 0x0 0x495bb0 0x495cae
1 0x498ce0 0x0 0x498ce0 0x498d30 0x499b65 0x499d0b 0x498f0e
2 0x421758 0x0 0x421758 0x0 0x499b65 0x499d0b 0x4219c0
3 0x0 0x0 0x4968e9 0x49684b 0x496a0a 0x496b25 0x496c65
4 0x4dc0f8 0x4dc1a6 0x4db32a 0x4d927a 0x4d91ed 0x4db2b5 0x4da0ed
5 0x4ccb2b 0x0 0x4ccb2b 0x4ccd48 0x4cce76 0x4cd0f5 0x4cc7d8
6 0x4973eb 0x0 0x4973eb 0x497443 0x497846 0x4978c5 0x497655
7 0x497398 0x0 0x497398 0x4974a2 0x49771e 0x4977b0 0x49750b
8 0x0 0x0 0x0 0x4f51a0 0x4f461e 0x4f4610 0x4f462c
9 0x49c340 0x49aa82 0x49bf53 0x49c36a 0x49c434 0x49c634 0x49c738
10 0x4fd089 0x0 0x4fd089 0x4fd31a 0x499b65
value = 22489116 = 0x157281c
```

- iosFdShow() - 打印系统所有的文件描述符，可以用来查看当前系统打开了哪些 I/O 设备

```
-> iosFdShow
fd name drv
3 /pcConsole/0 2 in out err
4 (socket) 8
5 (socket) 8
6 (socket) 8
7 (socket) 8
8 /vio/1 10
9 (socket) 8
10 stdio_ptty_0x1673e80.M 7
11 (socket) 8
12 (socket) 8
13 stdio_ptty_0x1673e80.S
value = 50 = 0x32 = '2'
```

- iosRtpFdShow(RTP_ID rtpId) - 打印指定 RTP 中的文件描述符
- stdioShow(FILE *fp, int level) - 打印 I/O 流 fp 的信息，需包含组件 INCLUDE_STDIO_SHOW

```

-> stdioShow *__stdin()
Owning Task : 0x16fef50
File Descriptor  : 0
Current Position : 0
Read Space Left  : 0
Write Space Left : 0
Buffer Base : 0
Buffer Size : 0
Ungetc Buffer Base : 0
Ungetc Buffer Size : 0
Line Buffer Base  : 0
Line Buffer Size  : 0
stat.st_blksize  : 0
lseek Offset : 0
Flags : 0x4
value = 0 = 0x0
\

```

- logShow() - 打印当前活跃的 logging 文件描述符

```

-> logShow
num  fd
---  --
 0 3
value = 8 = 0x8
-> iosFdShow
fd name drv
3 /pcConsole/0 2 in out err
4 (socket) 8
5 (socket) 8
6 (socket) 8
7 (socket) 8
8 (socket) 8
9 (socket) 8
value = 50 = 0x32 = '2'

```

- ataShow(int ctrl,int drive) - 打印硬盘信息, 需包含 INCLUDE_ATA_SHOW

```

-> devs
drv name
0 /null
1 /tyCo/0
1 /tyCo/1
2 /pcConsole/0
2 /pcConsole/1
5 /ram0
4 /ata0a
9 host:
10 /vio
6 stdio_pty_bb9525c.S
7 stdio_pty_bb9525c.M
value = 0 = 0x0
-> ataShow 0,0
device type : ATA/ATAPI-4 ATA device
XBD device_t : 0x10001
drive type : Direct-access device
removable media: NO

intCount =20 intStatus =0x58

ataTypes
cylinders =4161 heads =16
sectorsTrack =63 bytesSector =512
precomp =0xff

```

- `dosFsShow(void *pDevName, u_int level)` -打印 dosFs volume configuration。需包含 `INCLUDE_DOSFS_SHOW`

```

-> dosFsShow "/ata0a"

volume descriptor ptr (pVolDesc): 0x14bd9d0
XBD device block I/O handle: 0x30001
auto disk check on mount: NOT ENABLED
volume write mode: copyback (DOS_WRITE)
volume options:
max # of simultaneously open files:  22
file descriptors in use: 0
# of different files in use: 0
# of descriptors for deleted files:  0
# of obsolete descriptors: 0

current volume configuration:
- volume label: NO NAME ; (in boot sector:  NO NAME
- volume Id: 0x2d1d18f4
- total number of sectors:  4,193,217
- bytes per sector: 512
- # of sectors per cluster: 8
- # of reserved sectors: 32
- FAT entry size: FAT32
- # of sectors per FAT copy: 4,091
- # of FAT table copies: 2
- # of hidden sectors: 63
- first cluster is in sector # 8,214
- Update last access date for open-read-close = FALSE
- directory structure: VFAT
- file name format: 8-bit (extended-ASCII)
- root dir start cluster: 2

FAT handler information:
-----
- allocation group size: 53 clusters
- free space on volume: 2,089,693,
value = 0 = 0x0

```

- `memShow(int type)` - 打印系统内存池的使用情况。0 = summary, 1 = list all blocks in the free list, 2 = list all sections。需包含组件 `INCLUDE_MEM_SHOW`

```

-> memShow

```

status	bytes	blocks	avg block	max block
current				
free	244599144	76	3218409	244288976
alloc	1184040	650	1821	-
internal	408	2	204	-
cumulative				
alloc	1267568	750	1690	-
peak				
alloc	1185608	-	-	-

```

value = 0 = 0x0

```


- `ti(long taskNameOrId)` - 打印指定 Task 的完整 TCB 信息, 如果参数为 0, 则打印最近访问的那个 Task 的信息。
- `show(long objId, int level)` - 打印指定系统对象的信息, 包括 Task、Semaphore、Message Queue、Memory Partition、Watchdog、Symbol Table, 可以说这是最强大的命令了, 它会调用 `taskShow()`/`semShow()`/`msgQShow()`/`memPartShow()`/`wdShow()`/`symShow()`
- `w(long taskNameOrId)` - 类似于 `i` 命令, 不过 `w` 打印的是 Task 阻塞的信息

```

-> w
NAME ENTRY TID STATUS DELAY OBJ_TYPE OBJ_ID OBJ_NAME
-----
tIsr0 0x426fe8 0x1632cb0  PEND 0 SEM_B 0x1567778 N/A
tJobTask 0x48b831 0x1636ea0  PEND 0 SEM_B 0x597b60  N/A
tExcTask 0x48ad27 0x5b8820 PEND 0 SEM_B 0x597aa0  N/A
tLogTask logTask 0x163d790  PEND 0 MSG_Q(R)  0x1571010 N/A
tShell0 shellTask 0x16c5590  PEND 0 SEM_B 0x1569038 N/A
tShellRem2 shellTask 0x16d7840  PEND 0 SEM_B 0x159f980 N/A
tShellRem2 shellTask 0x16f61e0  READY 0 0
tWdbTask 0x5049b1 0x16b02d0  PEND 0 SEM_B 0x598940  N/A
tErfTask 0x431034 0x163a150  PEND 0 SEM_C 0x156f980 N/A
ipcom_tick 0x52257d 0x1661450  PEND 0 SEM_B 0x159b090 N/A
tVxdbgTask 0x44160e 0x16aa0d0  PEND 0 SEM_B 0x595fa0  N/A
tNet0 ipcomNetTa 0x16431e8  READY 0 0
ipcom_sys1 0x445e0f 0x162c810  PEND 0 SEM_C 0x157bad0 N/A
tNetConf 0x47dead 0x16905e0  PEND 0 SEM_B 0x1583e78 N/A
ipcom_teln ipcom_teln 0x16a1b70  PEND 0 SEM_B 0x1589758 N/A
ipcom_teln ipcom_teln 0x1562438  PEND+T 1233596 SEM_B 0x159f6d0 N/A
tStdioProx 0x44f7d5 0x1666e80  PEND 0 SEM_B 0x15a3c98 N/A
tLogin1562 0x44ff93 0x166a8a0  PEND 0 SEM_C 0x15a3f70 N/A
ipcom_teln ipcom_teln 0x16dcaf0  PEND+T 1296001 SEM_B 0x15b9010 N/A
tStdioProx 0x44f7d5 0x16e0510  READY 0 0
tLogin16dc 0x44ff93 0x16e3f30  PEND 0 SEM_C -
tRlogind rlogind 0x16a5e20  PEND 0 SEM_B -
value = 0 = 0x0

```

- `tw(long taskNameOrId)` - 类似于 `ti`, 不过打印的是指定 Task 阻塞的信息

```

-> tw tIsr0
NAME ENTRY TID STATUS DELAY OBJ_TYPE OBJ_ID OBJ_NAME
-----
tIsr0 0x426fe8 0x1632cb0  PEND 0 SEM_B 0x1567778 N/A

Semaphore Id : 0x1567778
Semaphore Name : N/A
Semaphore Type : BINARY
Task Queuing : PRIORITY
Pended Tasks : 1
State : EMPTY
Options : 0x1 SEM_Q_PRIORITY

VxWorks Events
-----
Registered Task : NONE
Event(s) to Send : N/A
Options : N/A

Pended Tasks
-----
NAME TID PRI  TIMEOUT
-----
tIsr0 01632cb0 0 0
value = 0 = 0x0

```

- `checkStack(long taskNameOrId)` - 打印 Task 的 Stack 的使用情况。参数为 0 时，打印当前所有 Task 的 Stack 信息。当某个 Task 的 MARGIN 小于 0，即表示这个 Task 的 Stack 溢出了

```
-> checkStack tRlogind
NAME ENTRY TID SIZE CUR HIGH MARGIN
-----
tRlogind rlogind 0x16df7e0 8192 3344 3404 4788
(Exception Stack)
value = 1 = 0x1
\
```

- `envShow(TASK_ID taskId)` - 打印 Task 的环境变量
- `long sp(FUNCPTR func, long arg1, ..., long arg9)` - 启动一个 Task，等价于 `taskSpawn(NULL, SHELL_SPAWNED_TASK_PRIORITY, SHELL_SPAWNED_TASK_OPTIONS, SHELL_SPAWNED_TASK_STACK_SIZE, func, arg1, ..., arg9, 0)`。
- `ts(long taskNameOrId)` - 挂起 Task，它会调用 `taskSuspend()`
- `tr(long taskNameOrId)` - 恢复执行已挂起 Task，它会调用 `taskResume()`
- `td(long taskNameOrId)` - 删除 Task，它会调用 `taskDelete()`
- `long period(int secs, FUNCPTR func, long arg1, ..., long arg8)` - 启动一个 Task，以周期 `secs` 调用函数 `func`。可以给 `func` 传递 8 个参数。
- `long repeat(int n, FUNCPTR func, long arg1, ..., long arg8)` - 启动一个 Task，重复 `n` 次调用函数 `func`。如果 `n` 为 0，则无限次调用 `func`，直到该 Task 被删除。可以给 `func` 传递 8 个参数。
- `mRegs(char *regName, long taskNameOrId)` - 调整 Task 寄存器的值。`taskNameOrId` 为 0，则使用最近访问的那个 Task。`regName` 为无效值时，显示所有可用的寄存器；为 0 时，依次显示所有寄存器。

```
-> mRegs "aaa"
mRegs(): no such register 'aaa'.
Available registers are:
edi esi ebp esp ebx edx ecx eax eflags pc
value = -1 = 0xffffffff
-> mRegs
edi : 0x01574930 -
esi : 0x00000246 -
ebp : 0x016d2238 -
esp : 0x016d2200 -
```

包含组件 `INCLUDE_HW_FP_SHOW` 后，还可以访问 floating point register

```
-> mRegs "aaa"
mRegs(): no such register 'aaa'.
Available registers are:
edi esi ebp esp ebx edx ecx eax eflags pc
Floating Point registers :
st/MM0 st/MM1 st/MM2 st/MM3 st/MM4 st/MM5 st/MM6 st/MM7
Floating Point Unit Control registers :
fpcr fpsr fptag op ip cs dp ds
value = -1 = 0xffffffff
```

- `pc(long taskId)` - 打印 Task 的 PC 指针，参数 0 表示当前 Task
- `printErrno(int errNo)` - 打印指定 error 状态的值，参数为 0 时，使用当前 Task 的 error 状态。需包含组件 `INCLUDE_STAT_SYM_TBL`


```

-> i
NAME ENTRY TID PRI  STATUS  PC SP ERRNO  DELAY
-----
tIsr0 427078 163fcb0  0  PEND 50ab42  163fc20  0 0
tJobTask 48b8c1 1643ea0  0  PEND 50ab42  1643db0  0 0
tExcTask 48adb7 5c5ec0 0  PEND 50ab42  5c5db0 0 0
tLogTask logTask 164a790  0  PEND 50924a  164a640  0 0
tShell0 shellTask 16d2590  1  READY  513255  16d2200  0 0
tWdbTask 504a41 16bd2d0  3  PEND 50ab42  16bd1c0  0 0
tErfTask 4310c4 1647150  10  PEND 50b2bf  1647060  0 0
ipcom_tick> 52260d 166e450  20  PEND 50ab42  166e340  0 0
tUxdbgTask  44169e 16b70d0  25  PEND 50ab42  16b6fa0  0 0
tNet0 ipcomNetTask 16501e8  50  PEND 50ab42  1650100  3d0001 0
ipcom_sysl> 445e9f 1639810  50  DELAY  5114b2  16396c0  0 42
tNetConf 47df3d 169d5e0  50  PEND 50ab42  169d330  0 0
ipcom_teln> ipcom_telne> 16aeb70  50  PEND 50ab42  16ae8e0  0 0
tRlogind rlogind 16b2e20  55  PEND 50ab42  16b2110  0 0
ipcom_egd 451fd8 1678700  255  DELAY  5114b2  1678590  0 42
value = 0 = 0x0
-> printErrno 0x3d0001
errno = 0x3d0001 : s_objLib_OBJ_ID_ERROR.
value = 0 = 0x0

```

- taskSwitchHookShow() - Shows the list of task switch routines. 需 INCLUDE_TASK_HOOKS_SHOW
- taskCreateHookShow() - Shows the list of task create routines. 需 INCLUDE_TASK_HOOKS_SHOW
- taskDeleteHookShow() - Shows the list of task delete routines. 需 INCLUDE_TASK_HOOKS_SHOW
- moduleShow(char *moduleNameOrId, int options) - 打印加载的 Module 信息
- ld(int syms, BOOL noAbort, char *name) - 将 elf 格式的 module 加载到内存中, syms 为 0 表示加载 global 符号, 为 1 表示加载 global 和 local 符号, 为 -1 表示不加载符号

```

-> moduleShow
MODULE NAME MODULE ID  GROUP #  TEXT START DATA START  BSS START
-----
value = 0 = 0x0
-> ld 1,0,"host:d:/test.out"
value = 22704112 = 0x150a070 = 'p'
-> moduleShow
MODULE NAME MODULE ID  GROUP #  TEXT START DATA START  BSS START
-----
test.out 0x15ba870  1  0x015b6050 NO SEGMENT 0x015b6088
Modification Time: Unavailable
value = 0 = 0x0
-> moduleShow 0x15ba870,1
MODULE NAME MODULE ID  GROUP #  TEXT START DATA START  BSS START
-----
test.out 0x15ba870  1  0x015b6050 NO SEGMENT 0x015b6088
Size of text segment: 54
Size of data segment: 0
Size of bss segment: 12
Total size : 66
Module path:
host:d:
Modification Time: Unavailable
value = 0 = 0x0

```

- lkup(char *substr) - 打印系统符号表中所有包含字符串 substr 的符号。substr 为 0 时，仅打印符号表的基本信息；为空字符串""时，打印所有符号。每次打印的符号数量为 symLkupPgSz，当 symLkupPgSz 为 0 时，一次性打印所有符号。

```

-> symLkupPgSz
symLkupPgSz = 0x57b118: value = 21 = 0x15
-> lkup "Show"
envShow 0x00489f8a text
_func_eventTaskShow 0x005c70d4 bss
symShowInit 0x004a1e10 text
excShowInit 0x00410c90 text
taskWaitShow 0x004eb7b9 text
moduleShowInit  0x004a98b6 text
coprocShowInit  0x004899f0 text
eventRsrcShow 0x00508280 text
shellWorkingMemCtxAttachedShow 0x004be602 text
dosFsShow 0x004e0925 text
xbdBioSchedHashNodeShow 0x005162fa text
symShow 0x004a1977 text
completionSymShow 0x004ebd3d text
xbdBioSchedAvlNodeShow 0x005165cd text
moduleShow 0x004a97ed text
coprocShow 0x00489dbb text
dosFsTCacheShow 0x004e016d text
gptShowPartTable 0x004e9241 text
iosDevShow 0x004ea6fd text
classShowConnect 0x00488097 text
_func_eventRsrcShow 0x005c70e0 bss

Type <CR> to continue, Q<CR> to stop:

```

- lkAddr(unsigned long addr) - 从地址 addr 之前的符号开始，打印 12 个符号

```

-> lkup "lkup"
lkup 0x004c5d58 text
value = 0 = 0x0
-> lkAddr 0x004c5d58
0x004c5c98 lkAddr text
0x004c5d58 lkup text
0x004c5d85 devs text
0x004c5d8e usrModuleLoad text
0x004c5e2c ld text
0x004c5ed3 memoryDump text
0x004c64b0 d text
0x004c64d9 memoryModify text
0x004c68ea m text
0x004c690c version text
0x004c6980 objectShow text
0x004c6a3d show text
value = 0 = 0x0
\

```

spy 操作

需包含组件 INCLUDE_SPY 和 INCLUDE_AUX_CLK

- spy(int freq,int ticksPerSec) - 每秒钟采集 ticksPerSec 次所有 Task 的活跃时间，每 freq 秒打印一次。freq 为 0 时，取默认值 5；ticksPerSec 为 0 时，取默认值 100

```

-> spy
value = 24038529 = 0x16ecc81
->

```

NAME	ENTRY	TID	PRI	total % (ticks)	delta % (ticks)
tIsr0	0x4270f8	0x1640cb0	0	0% (0)	0% (0)
tJobTask	0x48bcd1	0x1644ea0	0	0% (0)	0% (0)
tExcTask	0x48b1c7	0x5c77c0	0	0% (0)	0% (0)
tLogTask	logTask	0x164b790	0	0% (0)	0% (0)
tShell0	shellTask	0x16d3590	1	0% (0)	0% (0)
tShellRem239	shellTask	0x16e9260	1	0% (0)	0% (0)
tWdbTask	0x505aa1	0x16be2d0	3	0% (0)	0% (0)
tSpyTask	spyComTask	0x16ecc80	5	0% (0)	0% (0)
tErfTask	0x4314d4	0x1648150	10	0% (0)	0% (0)
ipcom_tickd	0x52366d	0x166f450	20	0% (0)	0% (0)
tVxdbgTask	0x441aae	0x16b80d0	25	0% (0)	0% (0)
tNet0	ipcomNetTask	0x16511e8	50	0% (0)	0% (0)
ipcom_syslog	0x4462af	0x163a810	50	0% (0)	0% (0)
tNetConf	0x47e34d	0x169e5e0	50	0% (0)	0% (0)
ipcom_telnet	ipcom_telnet	0x16afb70	50	0% (0)	0% (0)
ipcom_telnet	ipcom_telnet	0x15704f8	50	0% (0)	0% (0)
tStdioProxy1	0x44fc75	0x1674e80	50	0% (0)	0% (0)
tLogin15704f	0x450433	0x16d6fb0	50	0% (0)	0% (0)
tRlogind	rlogind	0x16b3e20	55	0% (0)	0% (0)
ipcom_egd	0x4523e8	0x1679700	255	2% (8)	2% (8)
KERNEL				0% (0)	0% (0)
INTERRUPT				24% ()	
IDLE				72% ()	
TOTAL				98% (319)	98% (319)

- spyStop() - 结束 spy 操作
- timexHelp
- timex(FUNCPTR func, int arg1, ..., int arg8) - 测试函数 func 的执行时长, func 可带 8 个参数。func 为 NULL 时, 测试由 timexFunc(), timexPre(), 和 timexPost() 创建的函数列表。如果 func 的执行时长过短, 则提议使用 timexN()
- timexN(FUNCPTR func, int arg1, ..., int arg8) - 类似于 timex, 但重复调用 func, 直到误差小于 2%

```

-> timex taskDelay,60
timex: time of execution = 1000 +/- 16 (1%) millisecs
value = 54 = 0x36 = '6'
-> timex taskDelay,1
timex: execution time too short to be measured meaningfully
 in a single execution.
 Type "timexN" to time repeated execution.
 Type "timexHelp" for more information.
value = 46 = 0x2e = '.'
-> timexN taskDelay,1
timex: 50 reps, time per rep = 16666 +/- 333
value = 60 = 0x3c = '<'

```

- timexFunc(int i, FUNCPTR func, int arg1, ..., int arg8) - 创建函数列表, 用于 timex() 或 timexN() 的测试。列表长度为 4, 参数 i 指定函数 func 在列表中的位置, 取值 0、1、2 或 3。func 为 NULL 时, 表示去除相应位置的函数。
- timexPre(int i, FUNCPTR func, int arg1, ..., int arg8) - 创建测试之前需调用的函数列表。
- timexPost(int i, FUNCPTR func, int arg1, ..., int arg8) - 创建测试之后需调用的函数列表。

- timexShow() - 打印需要测试的函数列表

```

-> timexN taskDelay,1
timex: 50 reps, time per rep = 16666 +/- 333 (1%) microsecs
value = 60 = 0x3c = '<'
->
-> timexShow

timex:
  pre-calls:
 (none)

  timed calls:
 0: taskDelay (0x1, 0x0, 0x0, 0x0, 0x0, 0x0, 0x0, 0x0)

  post-calls:
 (none)
value = 15 = 0xf
\

```

ioHelp

需包含组件 INCLUDE_DISK_UTIL

I/O 与文件系统操作

```

-> ioHelp

cd "path" Set current working path
pwd Print working path
ls ["wpat"[,long]] List contents of directory
ll ["wpat"] List contents of directory - long format
lsr ["wpat"[,long]] Recursive list of directory contents
llr ["wpat"] Recursive detailed list of directory
rename "old","new" Change name of file
copy ["in"][,,"out"] Copy in file to out file (0 = std in/out)
cp "wpat","dst" Copy many files to another dir
xcopy "wpat","dst" Recursively copy files
mv "wpat","dst" Move files into another directory
xdelete "wpat" Delete a file, wildcard list or tree
attrib "path","attr" Modify file attributes
xattrib "wpat","attr" Recursively modify file attributes
chkdsk "device", L, U  Consistency check DOS file system
dosfsDiskFormat "device" DOSFS file system format.
hrfsDiskFormat "device", N HRFS file system format.
commit "device" Commit current transaction

"attr" contains one or more of: " + - A H S R" characters
"wpat" may be name of a file, directory or wildcard pattern
in which case "dst" must be a directory name
chkdsk() params: L=0, check only, L=2, check and fix. _U=0x2000 verbose
hrfsDiskFormat() params: N number of files for file
 number of files

```

edrHelp

需包含组件 INCLUDE_EDR_SHOW

打印 EDR 的 Show 命令

```

-> edrHelp

Help for ED&R (Error Detection and Reporting)
=====

The following commands are available:-

edrShow - Displays the ED&R persistent error log.
 By default (ie. no parameters) the entire log is displayed.
 Adding a single numeric argument 'N' prints only the N
 most recent error records. If N is negative, edrShow prints
 the N oldest records. The second parameter denotes the number
 of records to display, with zero indicating the entire log.
 The third and fourth parameter restricts the records displayed
 to only those records which match the facility and severity
 specified, respectively. The following convenience aliases are
 provided:
 edrFatalShow - show only FATAL errors
 edrKernelShow - show only kernel events
 edrRtpShow - show only RTP events
 edrIntShow - show interrupt level events
 edrBootShow  - show boot events
 edrRebootShow - show reboot events
 edrInitShow  - show initialisation errors
 edrInfoShow  - show info type events
 edrUserShow  - show user injected events

edrClear - Clears out the entire error-log.
 This is a destructive operation, after which the error-log
 is no longer accessible. USE IT WITH UTMOST CAUTION!

pmShow - Displays the current status of the default
 including all allocated regions within tha

```

netHelp

打印 Network 函数摘要

```

-> netHelp

hostAdd "hostname", "inetaddr"  - add a host to remote host table;
 "inetaddr" must be in standard
 Internet address format e.g. "90.0.0.4"

hostShow - print current remote host table

netDevCreate "devname", "hostname", protocol
 - create an I/O device to access files
 on the specified host
 (protocol 0=rsh, 1=ftp)

iam "usr" [, "passwd"] - specify the user name by which you
 will be known to remote hosts
 (and optional password)

whoami - print the current remote ID

rlogin "host" - log in to a remote host;
 "host" can be inet address or
 host name in remote host table

mbufShow - show mbuf statistics

EXAMPLE: -> hostAdd "wrs", "90.0.0.2"
 -> netDevCreate "wrs:", "wrs", 0
 -> iam "fred"
 -> copy <wrs:/etc/passwd /* copy file from
 -> rlogin "wrs" /* rlogin to host "wrs" */

```

- arpShow() -打印已有的 ARP entry, INCLUDE_IPWRAP_ARP

```
-> arpShow
192.168.11.111 at 00:0c:29:1f:d7:53 permanent
value = 0 = 0x0
```

- sockShow() - 打印所有的 Socket。

```
-> sockShow
fd  domain  proto  rcv  snd  saddr:sport  daddr:dport
4  ROUTE 0 0 0 (null):0 (null):0
6  INET TCP 0 0 0.0.0.0:23 0.0.0.0:0
7  INET UDP 0 0 127.0.0.1:20005 127.0.0.1:20004
8  INET UDP 0 0 0.0.0.0:111 0.0.0.0:0
9  INET TCP 0 0 0.0.0.0:111 0.0.0.0:0
10 INET TCP 0 0 0.0.0.0:513 0.0.0.0:0
12 INET TCP 0 0 192.168.11.111:23
14 INET TCP 0 200 127.0.0.1:49542
15 INET TCP 0 0 127.0.0.1:62022 127.0.0.1:49542
```

- ifShow(char *ifName) - 打印已挂接的网卡, INCLUDE_IPWRAP_IFSHOW

```
-> ifShow
lo0  Link type:Local loopback Queue:none
inet 127.0.0.1 mask 255.255.255.255
UP RUNNING LOOPBACK MULTICAST NOARP ALLMULTI
MTU:1500 metric:1 UR:0 ifindex:1
RX packets:241 mcst:0 errors:0 dropped:0
TX packets:241 mcst:0 errors:0
collisions:0 unsupported proto:0
RX bytes:19k TX bytes:19k
```

- routec(char * param) - param 为 NULL 时, 打印路由信息。需包含组件 INCLUDE_ROUTECDM

```
-> routec
NAME
route - manually manipulate the routing tables

SYNOPSIS
route [-V routetab] [-n] command [[modifiers] args]

DESCRIPTION
route is a utility used to manually manipulate the network routing
tables.
The route utility supports a limited number of general options, but a
rich command language enables the user to specify any arbitrary request
that could be delivered via the programmatic interface.

The route utility provides several commands:
add Add a route.
delete Delete a route.
change Change aspects of a route (such as its gateway).
get Lookup and display the route for a destination.
show Print out the route table (similar to netstat -r)
monitor Continuously report any changes to the routing information
base, routing lookup misses, or suspect
partitionings.
```

- netstat(char * param) -打印 Network 数据结构。需包含组件 INCLUDE_NETSTAT

```
-> netstat "-h"

NAME
 netstat - show network status

SYNOPSIS
 netstat -h
 netstat [-an] [-f address_family] [-V vr] [-p protocol]
 netstat -r [-nl] [-f address_family] [-V vr]
 netstat -s [raw|ip|icmp|sctp|udp|tcp|ip6|icmp6]

DESCRIPTION
 The netstat command symbolically displays the contents of various
 network-related data structures.

 -a Show the state of all sockets; normally sockets used by server
 processes are not shown.
 -f <address_family>
 Limit statistics or address control block reports to those of the
 specified address family. The following address families are
 recognized: inet, for IP_AF_INET; inet6, for IP_AF_INET6; ...
```

- ifconfig(char * param) - param 为 NULL 时, 打印 Network 接口配置。需包含组件 INCLUDE_IFCONFIG

```
-> ifconfig
lo0 Link type:Local loopback Queue:none
 inet 127.0.0.1 mask 255.255.255.255
 UP RUNNING LOOPBACK MULTICAST NOARP ALLMULTI
 MTU:1500 metric:1 UR:0 ifindex:1
 RX packets:914 mcast:0 errors:0 dropped:0
 TX packets:914 mcast:0 errors:0
 collisions:0 unsupported proto:0
 RX bytes:44k TX bytes:44k
```

- muxShow(char *pDevName,int unit) - 打印网卡上绑定的协议

```
-> muxShow
Device: lnPci Unit: 0 END_OBJ: 0x15c5010 refs: 8
Description: AMD 79C970 Lance PCI Enhanced Network Driver
Protocol: Wind Debug Agent Type: 0x0101
 Recv 0x52a690 Shutdown 0x0 TxRestart 0x0 Arg 0x0
Protocol: IPSTACK IPv4 Type: 0x0800
 Recv 0x55da90 Shutdown 0x4556b4 TxRestart 0x55dab5 Arg 0x15d5010
Protocol: IPSTACK ARP Type: 0x0806
 Recv 0x55da90 Shutdown 0x4556b4 TxRestart 0x0 Arg 0x15d5010
Protocol: IPSTACK RARP Type: 0x08035
 Recv 0x55da90 Shutdown 0x4556b4 TxRestart 0x0 Arg 0x15d5010
Protocol: IPSTACK PPPOE DIS Type: 0x8863
 Recv 0x55da90 Shutdown 0x4556b4 TxRestart 0x0 Arg 0x15d5010
Protocol: IPSTACK PPPOE SES Type: 0x8864
 Recv 0x55da90 Shutdown 0x4556b4 TxRestart 0x0
value = 24213932 = 0x17179ac
```

nfsHelp

需包含组件 INCLUDE_NFS_CLIENT_ALL

打印 Shell 里的 NFS 命令

```

nfsHelp Print this list
netHelp Print general network help list
nfsMount "host","filesystem"[,"devname"] Create device with
 file system/directory from host
nfsUnmount "devname" Remove an NFS device
nfsAuthUnixShow Print current UNIX authentication
nfsAuthUnixPrompt Prompt for UNIX authentication
nfsIdSet id Set user ID for UNIX authentication
nfsDevShow Print list of NFS devices
nfsExportShow "host" Print a list of NFS file systems which
 are exported on the specified host
mkdir "dirname"  Create directory
rm "file" Remove file

EXAMPLE:  -> hostAdd "wrs", "90.0.0.2"
 -> nfsMount "wrs", "/disk0/path/mydir", "/mydir/"
 -> cd "/mydir/"
 -> nfsAuthUnixPrompt /* fill in user ID, etc. *
 -> ls /* list /disk0/path/mydir *
 -> copy < foo /* copy foo to standard out *
 -> ld < foo.o /* load object
 -> nfsUnmount "/mydir/" /* remove NFS d

```

dbgHelp

打印 debug 命令。需包含组件 INCLUDE_DEBUG

```

-> dbgHelp

dbgHelp Print this list
dbgInit Install debug facilities
b Display breakpoints and eventpoints
b addr[, task[, count [, quiet]]]
 Set breakpoint
bi [bpId] Display breakpoint(s) detailed information
e addr[, eventNo[, task[, func[, arg]]]] Set eventpoint
dprintf addr, task, count, fmtStr[, args]
 Set dynamic printf eventpoint
bd addr[, task] Delete breakpoint
bdall [task] Delete all breakpoints and eventpoints
c [task[, addr[, addr1]]] Continue from breakpoint
cret [task] Continue to subroutine return
s [task[, addr[, addr1]]] Single step
so [task] Single step/step over subroutine
l [adr[, nInst]] List disassembled memory
tt [task] Do stack trace on task
hdprintf addr, access, task, count, fmtStr[, args]
 Set hardware dynamic printf eventpoint
 (bh() help entry lists access modes)
bh addr[, access[, task[, count[, quiet]]]] Set hardware breakpoint
 access : 0 - instruction 1 - write 1 byte
 3 - read/write 1 byte 5 - write 2 bytes
 7 - read/write 2 bytes d - write 4 bytes
 f - read/write 4 bytes 9 - writ
 b - read/write 8 bytes

```

rtpHelp

打印 Shell 下 RTP 相关命令。需包含组件 INCLUDE_RTP_SHELL_C


```
-> rtpHelp
rtpHelp Print this list
rtpShow [<nameOrId>[,<level>]] Show information about all or a
 specific RTP
rtpi <rtpId> Show summary task information on tasks
 associated with a RTP
rtpSp "<file & args>" [,<prio>] Launch a RTP executing the code in
 [,<stack>][,<RTP options>] <file> and taking (optional) arguments
 [,<initial task options>] RTP Options bits :
 0x01: Load global symbols
 0x02: Load local symbols
 0x10: Stop RTP at startup for debugging
 0x20: Disable syscall buffer validation
 0x40: Wait for RTP to be fully loaded
 0x80: Remove CPU affinity (SMP)
rtpLkup "substr",<rtpId> List symbols in an RTP's symbol table
rtpLkAddr <address>,<rtpId> List RTP symbol table entries
 near <address>
rtpSymsAdd <rtpId> [,<regPolicy>] Add symbols to a RTP symbol table
 [,<filePath>]
rtpSymsRemove <rtpId>,<remPolicy> Remove symbols from a RTP symbol table
shlSymsAdd <shlId>,<rtpId> Add shared library symbols to a RTP
 [,<regPolicy>][,<filePath>] symbol table
shlSymsRemove <shlId>,<rtpId>, Remove symbols bel
 <remPolicy> library from a RTP symbol table
```

www.vxbus.com