

The ARM Architecture

With a focus on v7A and Cortex-A8

1

The Architecture for the Digital World®

ARM[®]

Agenda

- Introduction to ARM Ltd

ARM Processors Overview

ARM v7A Architecture/Programmers Model

Cortex-A8 Memory Management

Cortex-A8 Pipeline

ARM Ltd

- Founded in November 1990
 - Spun out of Acorn Computers
 - Initial funding from Apple, Acorn and VLSI
- Designs the ARM range of RISC processor cores
 - Licenses ARM core designs to semiconductor partners who fabricate and sell to their customers
 - **ARM does not fabricate silicon itself**
- Also develop technologies to assist with the design-in of the ARM architecture
 - Software tools, boards, debug hardware
 - Application software
 - Bus architectures
 - Peripherals, etc

ARM's Activities

Processors

System Level IP:

Data Engines

Fabric

3D Graphics

Physical IP

The Architecture for the Digital World®

ARM®

Huge Range of Applications

Tele-parking

Intelligent toys
Utility Meters

IR Fire
Detector

Exercise
Machines

Energy Efficient Appliances

Intelligent
Vending

Agenda

Introduction to ARM Ltd

- ARM Processors Overview

ARM v7A Architecture/Programmers Model

Cortex-A8 Memory Management

Cortex-A8 Pipeline

ARM Cortex Processors (v7)

- ARM Cortex-A family (v7-A):
 - Applications processors for full OS and 3rd party applications
- ARM Cortex-R family (v7-R):
 - Embedded processors for real-time signal processing, control applications
- ARM Cortex-M family (v7-M):
 - Microcontroller-oriented processors for MCU and SoC applications

Relative Performance*

*Represents attainable speeds in 130, 90, 65, or 45nm processes

Cortex family

Cortex-A8

- Architecture v7A
- MMU
- AXI
- VFP & NEON support

Cortex-R4

- Architecture v7R
- MPU (optional)
- AXI
- Dual Issue

Cortex-M3

- Architecture v7M
- MPU (optional)
- AHB Lite & APB

Agenda

Introduction to ARM Ltd

ARM Processors Overview

- **ARM v7A Architecture/Programmers Model**

Cortex-A8 Memory Management

Cortex-A8 Pipeline

Cortex-A8 Block Diagram

ARM Cortex-A Architecture

Cortex A Base Architecture

- Thumb-2 technology for power efficient execution
- TrustZone™ for secure applications
- v6 SIMD for compatibility with ARM11
- media acceleration applications

Cortex-A8 Extensions

- Jazelle-RCT for efficient acceleration of execution environments such as Java and Microsoft .NET
- NEON technology accelerating multimedia gaming and signal processing applications
- VFPv3 supports full IEEE 754 specification and has been expanded to support 32 registers

Data Sizes and Instruction Sets

- The ARM is a 32-bit architecture.
- When used in relation to the ARM:
 - **Byte** means 8 bits
 - **Halfword** means 16 bits (two bytes)
 - **Word** means 32 bits (four bytes)
- Most ARM's implement two instruction sets
 - 32-bit ARM Instruction Set
 - 16-bit Thumb Instruction Set
- Jazelle cores can also execute Java bytecode

ARM and Thumb Performance

The Thumb-2 instruction set

- Variable-length instructions
 - ARM instructions are a fixed length of 32 bits
 - Thumb instructions are a fixed length of 16 bits
 - Thumb-2 instructions can be either 16-bit or 32-bit
- Thumb-2 gives approximately 26% improvement in code density over ARM
- Thumb-2 gives approximately 25% improvement in performance over Thumb

Cortex-A8 Processor Modes

- User - used for executing most application programs
- FIQ - used for handling fast interrupts
- IRQ - used for general-purpose interrupt handling
- Supervisor - a protected mode for the Operating System
- Undefined - entered upon Undefined Instruction exceptions
- Abort - entered after Data or Pre-fetch Aborts
- System - privileged user mode for the Operating System
- Monitor - a secure mode for TrustZone

Cortex-A8 Register File

Note: System mode uses the User mode register set

Cortex-A8 Exception Handling

- When an exception occurs, the ARM:

- Copies CPSR into SPSR_<mode>
- Sets appropriate CPSR bits
 - Change to ARM state
 - Change to exception mode
 - Disable interrupts (if appropriate)
- Stores the return address in LR_<mode>
- Sets PC to vector address

- To return, exception handler needs to:

- Restore CPSR from SPSR_<mode>
- Restore PC from LR_<mode>

This can only be done in ARM state.

* Represents an offset, as vector table can move to different base addresses

Cortex-A8 Program Status Register

- New IT field in Program Status Registers
 - Bits 7:5 indicate base condition
 - Bits 4:0 indicate the number of instructions and condition/inverse condition
 - Updated by
 - IT, BX, BLX, BXJ instructions
 - Loads to PC (except in User mode)
- New execution state (CPSR/SPSR)

J bit	T bit	State
0	0	ARM
0	1	Thumb
1	0	Jazelle-DBX
1	1	Thumb2-EE

 - EnterX / LeaveX instructions

Conditional Execution and Flags

- ARM instructions can be made to execute conditionally by postfixing them with the appropriate condition code field.
 - This improves code density *and* performance by reducing the number of forward branch instructions.

```
CMP r3,#0
BEQ skip
ADD r0,r1,r2
skip
```

```
CMP r3,#0
ADDNE r0,r1,r2
```

- By default, data processing instructions do not affect the condition code flags but the flags can be optionally set by using “S”. CMP does not need “S”.


```
loop
...
SUBS r1,r1,#1
BNE loop
```

decrement r1 and set flags

if Z flag clear then branch

16-bit Conditional Execution

- If – Then (IT) instruction added (16 bit)
 - Up to 3 additional “then” or “else” conditions maybe specified (T or E)
 - Makes up to 4 following instructions conditional

- Any normal ARM condition code can be used
- 16-bit instructions in block do not affect condition code flags
 - Apart from comparison instruction
 - 32 bit instructions may affect flags (normal rules apply)
- Current “if-then status” stored in CPSR
 - Conditional block maybe safely interrupted and returned to
 - Must NOT branch into or out of ‘if-then’ block

Branch instructions

- Branch : $B\{<\text{cond}>\} \text{ label}$
- Branch with Link : $BL\{<\text{cond}>\} \text{ subroutine_label}$

- The processor core shifts the offset field left by 2 positions, sign-extends it and adds it to the PC
 - ± 32 Mbyte range
 - How to perform longer branches?

Data processing Instructions

- Consist of :
 - Arithmetic: **ADD** **ADC** **SUB** **SBC** **RSB** **RSC**
 - Logical: **AND** **ORR** **EOR** **BIC**
 - Comparisons: **CMP** **CMN** **TST** **TEQ**
 - Data movement: **MOV** **MVN**
- These instructions only work on registers, NOT memory.
- Syntax:

<Operation>{<cond>} {S} Rd, Rn, Operand2

- Comparisons set flags only - they do not specify Rd
- Data movement does not specify Rn
- Second operand is sent to the ALU via barrel shifter.

Using a Barrel Shifter: The 2nd Operand

Single register data transfer

LDR **STR** Word

LDRB **STRB** Byte

LDRH **STRH** Halfword

LDRSB Signed byte load

LDRSH Signed halfword load

- Memory system must support all access sizes

- Syntax:
 - **LDR{<cond>}{<size>} Rd, <address>**
 - **STR{<cond>}{<size>} Rd, <address>**

e.g. **LDREQB**

Agenda

- Introduction to ARM Ltd**
- ARM Processors Overview**
- ARM v7A Architecture/Programmers Model**
- Cortex-A8 Memory Management
- Cortex-A8 Pipeline**

Memory Protection

Memory Allocation

Memory Management

- Memory Management Unit (MMU)
 - Controls accesses to and from external memory
 - Assigns access permissions to memory regions
 - Performs virtual to physical address translation
- Instruction and Data Translation Look-Aside Buffers (TLB)
 - Contains recent virtual to physical address translations
 - Associates an ASID with each entry
 - ASID identifies which process is currently active

Agenda

- Introduction to ARM Ltd**
- ARM Processors Overview**
- ARM v7A Architecture/Programmers Model**
- Cortex-A8 Memory Management**
- **Cortex-A8 Pipeline**

Full Cortex-A8 Pipeline Diagram

13-Stage Integer Pipeline

10-Stage NEON Pipeline

Security - TrustZone

- Security – Property of the System which ensures resources of value cannot be copied, damaged or made un-available to genuine users
- Security cannot be foolproof so focus should be on
 - Assets to protect
 - Attacks against which it has to be protected
 - Goal: Attack A on Asset B will take Y days at Z dollars cost
- Need for Security
 - Embedded devices are handling data of increasing value such as Banking data
 - Different market sectors have need different needs. Ex Mobile Sector, Consumer electronics

Cellular Handset SoC Design

Figure 2-1 : A simplified schematic of a typical cellular handset SoC design

TrustZone

Cortex-A8 References

- Cortex-A8 Technical Reference Manual
- ARM Architecture Reference Manual v7-AR
- RealView Compilation Tools Compiler Reference Guide
- RealView Compilation Tools Compiler User Guide

<http://infocenter.arm.com>

ARM University Program Resources

- <http://www.arm.com/support/university/>
- University@arm.com

Fin

The Architecture for the Digital World®

ARM®