

ARM Processor and Memory Architecture

Goal: Turn on an LED

ARAKCE MC1
V-0 F3
1439 1-6

R12 C30 C17
C50 C9 C51 C56
C45 C29 C12 C35
C50 C9 F51 C49 C13 C14 C18 C69
C36 C95 FB2 C17 C37
C35 C30

TRST_N
TDI
TDO
THS
TCK
END
PP32 PP29 PP3
PP33 PP31

MICRO SD CARD

19

3

C2

PP8 PP4 PP9

887

Page 1

PPI

20

10

100

PP3

• 100

Babbage Difference Engine

Analytical Engine

Universal Computer

Running a "Program"

Package on Package

Broadcom 2865 ARM Processor

Samsung 4Gb SDRAM

100000000_{16}

Memory used to store both instructions and data

Storage locations are accessed using 32-bit addresses

Maximum addressable memory is 4 GB

Address refers to a byte (8-bits)

Memory Map

00000000_{16}

100000000_16

Memory Map

02000000_16

512 MB Actual Memory

ARM Architecture / Floor Plan

Registers hold 32-bit words

Arithmetic-Logic Unit (ALU) operates on 32-bit words

Instruction Fetch

r15 holds the program counter (pc)

Instruction Fetch

Addresses and instructions are 32-bit words

Instruction Fetch

Determine address of next instruction

Why $pc+4$?

Arithmetic-Logic Unit (ALU)

add r0, r1, r2

$$r0 = r1 + r2$$

ALU operates on 32-bit words

Add Instruction

Meaning (defined as math or C code)

$r0 = r1 + r2$

Assembly language (result is leftmost register)

`add r0, r1, r2`

Machine code (more on this later)

`E0 81 00 02`

```
# Assemble (.s) into 'object' file (.o)
% arm-none-eabi-as add.s -o add.o


# Create binary (.bin)
% arm-none-eabi-objcopy add.o -O binary add.bin

# Find size (in bytes)
% ls -l add.bin
-rw-r--r--+ 1 hanrahan  staff  4 add.bin


# Dump binary in hex
% hexdump add.bin
0000000: 02 00 81 e0
```

Memory

Value (#1) stored in INST

add r0, r1, #1

VisUAL

untitled.S - [Unsaved] - VisUAL

New Open Save Settings Tools ▾ Emulation Running Line Issues 3 0 Execute Reset Step Backwards Step Forwards

Reset to continue editing code

```
1 mov r0, #1
2 mov r1, #2
3 add r2, r0, r1
4
```

R0	0x1	Dec	Bin	Hex
R1	0x2	Dec	Bin	Hex
R2	0x3	Dec	Bin	Hex
R3	0x0	Dec	Bin	Hex
R4	0x0	Dec	Bin	Hex
R5	0x0	Dec	Bin	Hex
R6	0x0	Dec	Bin	Hex
R7	0x0	Dec	Bin	Hex
R8	0x0	Dec	Bin	Hex
R9	0x0	Dec	Bin	Hex
R10	0x0	Dec	Bin	Hex
R11	0x0	Dec	Bin	Hex
R12	0x0	Dec	Bin	Hex
R13	0xFF000000	Dec	Bin	Hex
LR	0x0	Dec	Bin	Hex
PC	0x10	Dec	Bin	Hex

(L) Clock Cycles Current Instruction: 1 Total: 3

CSPR Status Bits (NZCV) 0 0 0 0

Conceptual Questions

- 1. Suppose your program starts at 0x8000, what assembly language program will jump to and start executing instructions at that location.**
- 2. All instructions are 32-bits. Can you mov any 32-bit constant value to a register using the mov instruction?**
- 3. What are some advantages of always using 32-bits for instructions, addresses, and data?**

Load and Store Instructions

ADDR = r1
DATA = Memory[ADDR]

ldr r0, [r1]

r0 = DATA

ADDR = r1
Memory[ADDR] = DATA

str r0, [r1]

New

Open

Save

Settings

Tools ▾

Emulation Running

Line Issues
4 0

Execute

Reset

Step Backwards

Step Forwards

Reset to continue editing code

```

1 ldr r0, =0x100
2 mov r1, #0xff
3 str r1, [r0]
4 ldr r2, [r0]
```

Pointer Memory

R0	0x100	Dec	Bin	Hex
R1	0xFF	Dec	Bin	Hex
R2	0xFF	Dec	Bin	Hex
R3	0x0	Dec	Bin	Hex
R4	0x0	Dec	Bin	Hex
R5	0x0	Dec	Bin	Hex
R6	0x0	Dec	Bin	Hex
R7	0x0	Dec	Bin	Hex
R8	0x0	Dec	Bin	Hex
R9	0x0	Dec	Bin	Hex
R10	0x0	Dec	Bin	Hex
R11	0x0	Dec	Bin	Hex
R12	0x0	Dec	Bin	Hex
R13	0xFF000000	Dec	Bin	Hex
LR	0x0	Dec	Bin	Hex
PC	0x14	Dec	Bin	Hex

Clock Cycles

Current Instruction: 2 Total: 6

CSPR Status Bits (NZCV)

0 0 0 0

Turning on an LED

General-Purpose Input/Output (GPIO) Pins

54 GPIO Pins

BCM 20 (SPI Master-Out) at RPi 3 Model B | pinout.xyz

Secure | https://pinout.xyz/pinout/pin38_gpio20

Bookmarks Getting Started Bookmarks Tableau Feedly Live Ships Map - AIS...

Raspberry Pi Pinout

Pin	Name
1	3v3 Power
2	5v Power
3	BCM 2 (SDA)
4	5v Power
5	BCM 3 (SCL)
6	Ground
7	BCM 4 (GPCLK0)
8	BCM 14 (TXD)
9	Ground
10	BCM 15 (RXD)
11	BCM 17
12	BCM 18 (PWM0)
13	Ground
14	BCM 27
15	BCM 22
16	BCM 23
17	3v3 Power
18	BCM 24
19	BCM 10 (MOSI)
20	Ground
21	BCM 9 (MISO)
22	BCM 25
23	BCM 11 (SCLK)
24	BCM 8 (CE0)
25	Ground
26	BCM 7 (CE1)
27	BCM 0 (ID_SD)
28	BCM 1 (ID_SC)
29	Ground
30	BCM 5
31	BCM 6
32	BCM 13 (PWM1)
33	Ground
34	BCM 19 (MISO)
35	BCM 16
36	BCM 26
37	BCM 20 (MOSI)
38	BCM 21 (SCLK)
39	Ground
40	BCM 20 (MOSI)

BCM 20 (SPI Master-Out)

Alt0	Alt1	Alt2	Alt3	Alt4	Alt5
PCM DIN	SMI SD12	DPI D16	I2CSL MISO	SPI1 MOSI	GPCLK0

- Physical pin 38
- BCM pin 20
- Wiring Pi pin 28

Language: DE ES FR IT PT

Spotted an error, want to add your board's pinout? Head on over to our [GitHub repository](#) and submit an Issue or a Pull Request!

Connect LED to GPIO 20

1 -> 3.3V
0 -> 0.0V (GND)

**GPIO Pins are called
Peripherals**

**Peripherals are Controlled
by Special Registers**

"Peripheral Registers"

Memory Map

**Peripheral registers
are mapped
into address space**

**Memory-Mapped IO
(MMIO)**

**MMIO space is above
physical memory**

10000000_{16}
4 GB

02000000_{16}

512 MB

General-Purpose IO Function

GPIO Pins can be configured to be INPUT, OUTPUT, or ALTO-5

Bit pattern	Pin Function
000	The pin is an input
001	The pin is an output
100	The pin does alternate function 0
101	The pin does alternate function 1
110	The pin does alternate function 2
111	The pin does alternate function 3
011	The pin does alternate function 4
010	The pin does alternate function 5

3 bits required to select function

GPIO Function Select Register

Function is INPUT, OUTPUT, or ALTO-5

8 functions requires 3 bits to specify

10 pins per 32-bit register (2 wasted bits)

54 GPIOs pins requires 6 registers

GPIO Function Select Registers Addresses

Address	Field Name	Description	Size	Read/ Write
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
0x 7E20 0004	GPFSEL1	GPIO Function Select 1	32	R/W
0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	R/W
0x 7E20 000C	GPFSEL3	GPIO Function Select 3	32	R/W
0x 7E20 0010	GPFSEL4	GPIO Function Select 4	32	R/W
0x 7E20 0014	GPFSEL5	GPIO Function Select 5	32	R/W
0x 7E20 0018	-	Reserved	-	-

Watch out for ...

Manual says: 0x7E200000

Replace 7E with 20: 0x20200000

```
// Turn on an LED via GPIO 20

// FSEL2 = 0x20200008
mov r0, #0x20000000
orr r0, #0x00200000
orr r0, #0x00000008
mov r1, #1 // 1 indicates OUTPUT
str r1, [r0] // store 1 to 0x20200008
```

GPIO Pin Output Set Registers (GPSETn)

SYNOPSIS

The output set registers are used to set a GPIO pin. The SET{n} field defines the respective GPIO pin to set, writing a “0” to the field has no effect. If the GPIO pin is being used as an input (by default) then the value in the SET{n} field is ignored. However, if the pin is subsequently defined as an output then the bit will be set according to the last set/clear operation. Separating the set and clear functions removes the need for read-modify-write operations

Bit(s)	Field Name	Description	Type	Reset
31-0	SETn (n=0..31)	0 = No effect 1 = Set GPIO pin <i>n</i>	R/W	0

Table 6-8 – GPIO Output Set Register 0

Bit(s)	Field Name	Description	Type	Reset
31-22	-	Reserved	R	0
21-0	SETn (n=32..53)	0 = No effect 1 = Set GPIO pin <i>n</i> .	R/W	0

Table 6-9 – GPIO Output Set Register 1

GPIO Function SET Register

20 20 00 1C : GPIO SET0 Register

20 20 00 20 : GPIO SET1 Register

Notes

- 1. 1 bit per GPIO pin**
- 2. 54 pins requires 2 registers**

...

```
// SET1 = 0x2020001c
mov r0, #0x20000000
orr r0, #0x00200000
orr r0, #0x0000001c
mov r1, #1
lsl r1, #20 // bit 20 = 1<<20
str r1, [r0] // store 1<<20 to 0x2020001c
```

```
// loop forever
loop:
b loop
```

...

```
// SET0 = 0x2020001c
mov r0, #0x20000000
orr r0, #0x00200000
orr r0, #0x0000001c
mov r1, #1
lsl r1, #20 // bit 20 = 1<<20
str r1, [r0] // store 1<<20 to 0x2020001c
```

```
# What to do on your laptop
```

```
# Assemble language to machine code  
% arm-none-eabi-as on.s -o on.o
```

```
# Create binary from object file  
% arm-none-eabi-objcopy on.o -O binary  
on.bin
```

```
# What to do on your laptop
```

```
# Insert SD card - Volume mounts
```

```
% ls /Volumes/
```

```
BARE Macintosh HD
```

```
# Copy to SD card
```

```
% cp on.bin /Volumes/BARE/kernel.img
```

```
# Eject and remove SD card
```

```
#  
# Insert SD card into SDHC slot on pi  
#  
# Apply power using usb console cable.  
# Power LED (Red) should be on.  
#  
# Raspberry pi boots. ACT LED (Green)  
# flashes, and then is turned off  
#  
# LED connected to GPIO20 turns on!!  
#
```


Concepts

Memory stores both instructions and data

Bits, bytes, and words; bitwise operations

Different types of ARM instructions

- ALU
- Loads and Stores
- Branches

GPIOs, peripheral registers, and MMIO