

ARM 编程技巧

■ ARM 编译器优化

C/C++和汇编混合模式编程

使用ARM编译器编码

局部和全局数据讨论

- 使用的编译器优化级别是可选择的

-O0---DEBUG

- 关闭大多数优化.
- 最好的调试信息，最少的优化

-O1---DEBUGREL

- 多数优化选项许可
- 给一个满意的调试，好的代码密度

-O2---RELEASE (default)

- 完全的优化
- 有限的调试信息，最好的代码密度

- 为代码大小或运行速度的优化，可选择: **-Ospace** (默认的)或 **-Otime**.
- 使用**-g** 选像可包含源码级调试信息

- ADS 编译器在所有级别中执行一些简单的优化
 - i.e. -O0, -O1, -O2
- 下面是一个例子：即使用-O0, 多余的表达式也被清除了：
 - ATPCS标准中子程序结果返回规则
 - 结果为32位整数, R0返回
 - 结果为64位整数, R0, R1返回
 - 位数更多时, 用内存来传递
 -

注意：在这种情况下，可使用C的关键字volatile 强制使用这些变量

```
int f(int *p)
{
 return (*p == *p);
}
```

armcc -c

```
f
MOV r0,#1
MOV pc,lr
```

```
int f(volatile int *p)
{
 return (*p == *p);
}
```

armcc -c

```
f
LDR r1,[r0]
LDR r0,[r0]
CMP r1,r0
MOVNE r0,#0
MOVEQ r0,#1
MOV pc,lr
```

- 这个代码用的编译级别是: -O2

- 下面是一个冗余代码清除的例子，他只用了**-O1**的优化选项：

```
int dummy()
{
 int a=10, b=20;
 int c;
 c=a+b;
 return 0;
}
```

```
armcc -c -O1
```

```
dummy
MOV r0, #0
MOV pc, lr
```

- 指令编排在高级优化选项中是有效的(**-O1, -O2**).
 - 指令的重新编排是为了使要运行的代码更适合对应的核
 - 为arm9和以后的处理器提高吞吐量（一般可达到4%），并防止互锁（interlock）
 - 选择处理器可决定使用的运算法则，在默认情况下，使用针对ARM9的优化方案（对ARM7的运行没有影响）
- 例如：

```
int f(int *p, int x)
{
 return *p + x * 3;
}
```

没用指令编排 (**-O0**)

```
ADD r1,r1,r1,LSL #1
LDR r0,[r0,#0]
ADD r0,r0,r1 ; interlock on ARM9
MOV pc,lr
```

armcc –cpu arm7tdmi

使用指令编排 (**-O1,-O2**)


```
LDR r0,[r0,#0]
ADD r1,r1,r1,LSL #1
ADD r0,r0,r1
MOV pc,lr
```

armcc –cpu arm9tdmi

嵌套优化可避免在函数级里的不必要的返回

在可能的情况下BL译码成B

在高级优化里有效(-O1, -O2).

- 内嵌可通过删除子函数调用的开销来提高性能
- 这个 **inline** 关键字显示哪个函数将被内嵌
- 在高级优化选项中，**ADS 1.2** 编译器默认自动内嵌
 - **-Oautoinline** (default -O2)
 - **-Ono_autoline** (default for -O0,-O1)
- 哪个函数是否被内嵌取决于：
 - 他们是否被 **_inline** 标示
 - 优化的级别
 - **-Otime / -Ospace**
 - 函数被调用的次数
- 如果函数在别的模块中不被调用，一个好的建议是用**static**标识函数，否则，编译器将在内嵌译码里把该函数编译成非内嵌的
 - 加代码的长度
 - 使调试信息更复杂

Example...

```
int bar(int a)
{
 a=a+5;
 return a;
}

int foo(int i)
{
 i=bar(i);
 i=i-2;
 i=bar(i);
 i++;
 return i;
}
```

	bar	
	ADD	r0,r0,#5
	MOV	pc,lr
	foo	
	STR	lr,[sp,#-4]!
	BL	bar
	SUB	r0,r0,#2
	BL	bar
	ADD	r0,r0,#1
	LDR	pc,[sp],#4

```
__inline int bar(int a)
{
 a=a+5;
 return a;
}

int foo(int i)
{
 i=bar(i);
 i=i-2;
 i=bar(i);
 i++;
 return i;
}
```

	foo	
	ADD	r0,r0,#5
	SUB	r0,r0,#2
	ADD	r0,r0,#5
	ADD	r0,r0,#1
	MOV	pc,lr

ARM编译器的优化

- C/C++和汇编混合模式编程

- 使用ARM编译器编码

- 局部和全局数据讨论

■ C/C++ 和汇编能很容易的混合:

- 可实现在c中无法实现的处理器功能
- 使用新的或不支持的指令
- 产生更高效的代码

■ 直接链接变量和程序

- 确定符合程序调用规范
- 输入/输出相关的符号

■ 编译器也可包含内嵌汇编

- 大多数arm指令集都可实现
- 寄存器操作数可支持任意的c/c++的表达式
- 内嵌汇编代码可由编译器的优化器来传递

ARM® ATPCS (arm/thumb程序调用规范)

作为函数传递的参数值

Register

r0
r1
r2
r3

编译器使用一套规则的来设置寄存器的用法

ARM-Thumb Procedure Call Standard or
ATPCS (or APCS)

CPSR 标志位可被函数调用所破坏

任何和编译过的代码交互工作的汇编码在接口层必
须满足**ATPCS**的规范

寄存器变量
必须保护

r4
r5
r6
r7
r8
r9/sb
r10/sl
r11

- 如果 **RWPI**选项有效，作为栈的基地址
- 如果软件堆栈检查有效，作为栈的限制值

**Scratch register
(corruptible)**

r12

- 子程序内部调用的可改写的寄存器

**Stack Pointer
Link Register
Program Counter**

r13/sp
r14/lr
r15/pc

- 可作为临时的一个值栈一样来使用
- 程序计数器

- 在汇编程序中用**export name**来定义
- 在C程序中直接调用,用**EXTERN**声明
- 正常链接

```
extern void mystrcpy(char *d, const char *s);
int main(void)
{
 const char *src = "Source";
 char dest[10];

 ...
 mystrcpy(dest, src);
 ...
}
```


```
AREA StringCopy, CODE, READONLY
EXPORT mystrcpy
```

```
mystrcpy
 LDRB r2, [r1], #1
 STRB r2, [r0], #1
 CMP r2, #0
 BNE mystrcpy
 MOV pc, lr
```

```
END
```

这里所有的参数都是可以用寄存器来传递的，所以不需要在汇编程序中使用PUSH/POP来保护

- 允许使用一些不能由编译器自动生成的指令:
 - MSR / MRS
 - 新的指令
 - 协处理器指令
- 通常在关联的内嵌函数中使用
- 使用**C**变量代替寄存器
 - 不是一个真正的汇编文件
 - 通过优化器实现
- **ADS FAQ** 入口 “**Using the Inline Assembler**”

```
#define Q_Flag 0x08000000 // Bit 27

__inline void Clear_Q_flag (void)
{
 int temp;
 __asm
 {
 MRS temp, CPSR
 BIC temp, temp, #Q_Flag
 MSR CPSR_f, temp
 }
}

__inline int mult16(short a,
 short b, int c)
{
 int temp;
 __asm
 {
 SMLABB temp,a,b,c
 }
 return temp;
}
```

ARM编译器的优化

C/C++和汇编混合模式编程

- **使用ARM编译器编码**

- 局部和全局数据讨论

- 开始四个字大小的参数直接使用寄存器的**R0-R3**来传递(快速且高效的)
 - 更多的信息可参看**ATPCS**
- 如果需要更多的参数， 将使用堆栈。(需要额外的指令和慢速的存储器操作)
- 所以通常限制参数的个数， 使它为**4**或更少。
 - 如果不可避免， 把常用的参数前4个放在R0-R3中

Example...

■ Parameter Passing (4 parameters)

```
int func1(int a, int b,  
 int c, int d)
```

{

```
 return a+b+c+d;
```

}

```
int caller1(void)
```

{

```
 return func1(1,2,3,4);
```

}

func1

0x000000 : ADD	r0,r0,r1
0x000004 : ADD	r0,r0,r2
0x000008 : ADD	r0,r0,r3
0x00000c : MOV	pc,lr

caller1

0x000014 : MOV	r3,#4
0x000018 : MOV	r2,#3
0x00001c : MOV	r1,#2
0x000020 : MOV	r0,#1
0x000024 : B	func1

■ Parameter Passing (6 parameters)

```
int func2(int a,int b,int c,  
 int,d,int e,int f)  
{  
 return a+b+c+d+e+f;  
}  
  
int caller2(void)  
{  
 return func1(1,2,3,4,5,6);  
}
```

	func2	
0x000000	: STR	lr, [sp,#-4]!
0x000004	: ADD	r0,r0,r1
0x000008	: ADD	r0,r0,r2
0x00000C	: ADD	r0,r0,r3
0x000010	: LDMIB	sp,{r12,r14}
0x000014	: ADD	r0,r0,r12
0x000018	: ADD	r0,r0,r14
0x00001C	: LDR	pc,{sp},#4
	caller2	
0x000020	: STMFD	sp!,{r2,r3,lr}
0x000024	: MOV	r3,#6
0x000028	: MOV	r2,#5
0x00002C	: STMIA	sp,{r2,r3}
0x000030	: MOV	r3,#4
0x000034	: MOV	r2,#3
0x000038	: MOV	r1,#2
0x00003C	: MOV	r0,#1
0x000040	: BL	func2
0x000044	: LDMFD	sp!,{r2,r3,pc}

This code is compiled with “-O2 -Ono_autoinline”

- 在`for()`, `while()` `do...while()`的循环中，用减到0代替加到某个值。

- 比如，用下面的代替：

```
for (loop = 1; loop <= total; loop++) // (ADD, CMP)
```

代替为：

```
for (loop = total; loop != 0; loop--) // (SUBS)
```

- 尽量减少循环的次数

- 代码小，且使用更少的寄存器

Example...

- Count up

```
int fact1(int limit)
{
 int i;
 int fact = 1;

 for (i = 1; i <= limit; i++)
 {
 fact = fact * i;
 }
 return fact;
}
```

fact1

0x000000 : MOV	r2,#1
0x000004 : MOV	r1,#1
0x000008 : CMP	r0,#1
0x00000c : BLT	0x20
0x000010 : MUL	r2,r1,r2
0x000014 : ADD	r1,r1,#1
0x000018 : CMP	r1,r0
0x00001c : BLE	0x10
0x000020 : MOV	r0,r2
0x000024 : MOV	pc,lr

- Count down

```
int fact2(int limit)
{
 int i;
 int fact = 1;

 for (i = limit; i != 0; i--)
 {
 fact = fact * i;
 }
 return fact;
}
```

fact2

0x000000 : MOVS	r1,r0
0x000004 : MOV	r0,#1
0x000008 : MOVEQ	pc,lr
0x00000c : MUL	r0,r1,r0
0x000010 : SUBS	r1,r1,#1
0x000014 : BNE	0x0c
0x000018 : MOV	pc,lr

This code is compiled with “-O2 -Otime”

■ ARM核不含除法硬件

- 除法通常用一个运行库函数来实现
 - 运行需要很多的周期

```
unsigned div(unsigned a, unsigned b)
{
 return (b / a);
}
```


```
div
B __rt_udiv
```

- 一些除法操作在编译时作为特例来处理
 - 除2操作，被左移代替

```
unsigned div2(unsigned b)
{
 return (b / 2);
}
```

```
div2
MOV  r0,r0,LSR #1
MOV  pc,lr
```

- 在 -O1 和 -O2 (使用 -ftime), 其他的常量将使用一个标准的乘法序列来完成
例如:

- 实时除法程序

- 使用 CLZ 指令
- 只有 V5te 体系结构才有效。
- 用下面的办法来选择
 - C - `#pragma import __use_realtime_division`
 - Assembler - `IMPORT __use_realtime_division`

- 余数的操作符 ‘%’，通常使用模算法
- 如果这个值的模不是2的n次幂，它将花费大量的时间和代码空间
 - 避免这种情况发生的方法使用if()作状态检查
- 比如说:count的范围是0到59

```
count = (count+1) % 60;
```

用下面的句子代替

```
if (++count >= 60) count = 0;
```

modulo

```
ADD r1,r0,#1  
MOV r0,#0x3c  
BL __rt_udiv  
MOV r0,r1
```

test_and_reset

```
ADD r0,r0,#1  
CMP r0,#0x3c  
MOVCS r0,#0
```

这个代码用“-O1 -Ospace”编译

- 软件浮点库 (**fplib**)
 - 默认: **-fpu softvfp (or softfpa)**
- 浮点协处理器
 - VFP (ARM10 and ARM9)
 - **-fpu vfp (or vfpv1 or vfpv2)**
 - FPA (eg ARM7 500fe) - now obsolete
 - **-fpu fpa**
- 软件浮点仿真 (**FPE**)
 - 通过未定义的异常来捕获协处理器指令
- **VFP (and FPA)** 实际上是硬件协处理器和仿真的混合
 - 要求支持代码去实现混合运算
 - 在AFS 1.3 和以后的版本里有VFP的 支持代码, 在ADS的FPA里.
- 在**thumb**代码使用**fpu**处, **vfp**系统用**-fpu softvfp+vfp**编译
- 使用 **-auto_float_constants** 预防常量被处理为双精度类型, 关闭警告用**-Wk.**

Example...

```
float foo(float num1, float num2)
{
 float temp, temp2;

 temp = num1 + num2;
 temp2 = num2 * num2;
 return temp2-temp;
}
```

armcc
float.c

armcc -fpu vfpv2 float.c

```
foo
STMFD sp!,{r3-r5,lr}
MOV r4,r1
BL _fadd
MOV r5,r0
MOV r0,r4
MOV r1,r4
BL _fmul
MOV r1,r5
LDMFD sp!,{r3-r5,lr}
B _fsub
```

```
foo
FADDS s0,s0,s1
FMULS s1,s1,s1
FSUBS s0,s1,s0
MOV pc,lr
```

使用协处理器指令

使用浮点库

ARM 编译器优化

C/C++和汇编混合模式编程

使用ARM编译器编码

局部和全局数据

- 全局和静态变量保留在**RAM**里
 - 需使用**loads/stores**访问外部存储器
- 局部变量通常放在寄存器中，用来快速且高效的处理
 - 如果编译器的寄存器分配算法认为超过现有的寄存器数量，将把变量压入栈中
- 对局部变量，用 **word-sized (int)** 代替 **halfword** 和 **byte**:
 - 为了确保不受其他条件的影响，可特别指定使用32-bit寄存器变量.

```
int wordsize(int a) wordsize
{
 return (a*2); 0x000000 : MOV r0,r0,LSL #1
} 0x000004 : MOV pc,lr
```

```
short halfsize(short b) halfsize
{
 return (b*2); 0x000008 : MOV r0,r0,LSL #17
} 0x00000c : MOV r0,r0,ASR #16
 0x000010 : MOV pc,lr
```

```
char bytesize(char c) bytesize
{
 return (c*2); 0x000014 : MOV r0,r0,LSL #25
} 0x000018 : MOV r0,r0,LSR #24
 0x00001c : MOV pc,lr
```

■ C/C++代码的堆栈使用，堆栈用来保留：

- 子程序的返回地址
- ‘溢出’的局部变量
- 局部数组和结构体

■ 注意：

- 函数越小越好：(更少的变量，更少的‘溢出’);
- 更少数量的‘live’变量 (比如：函数里每个点保存的有用的数据)
- 避免使用大的局部结构体或数组 (使用malloc/free代替)
- 避免递归

- 链接使用 **-callgraph**
 - 显示静态堆栈的开销(html文件).
- 编译时使用软件堆栈检查
 - `-apcs /swst`
- 在栈结束点设置 **watchpoint**
 - 测试堆栈
- 定义大的栈
 - 填充某个值，看覆盖了多少，从而判定栈的使用情况
- **ARMulator**映射文件
 - 拒绝访问栈下面的区域，栈溢出将导致一个**data abort**异常
- **stackuse.c**
 - ARMulator模式，跟踪堆栈的大小，用ARMulator的统计来输出报告

当要对堆栈使用情况进行估计时，使用‘worst case’

- 全局数据保存在存储器里，不是寄存器
 - 需要load / store指令来访问
 - 用物理尺寸的边界对齐
- ADS 1.2 会优化在一个模块里的全局数据的布局
 - 用`-Ono_data_reorder` 将关闭排序

e.g. 声明的数据

```
char one;  
short two;  
char three;  
int four;
```


Declared alignment
12 bytes
(4 bytes of padding)

ADS 1.1+ 将自动
用此风格排序

Optimal alignment
8 bytes
(Zero bytes of padding)

- ARM硬件需要在自然尺寸的边界访问内存

- Word访问在word尺寸
 - Halfword访问在halfword尺寸
 - Byte访问在byte尺寸

- 不对齐访问

- 遗留代码
 - 特定协议

需要必须告诉编译器，让它产生适当的指令序列

- 使用 **__packed** 属性

- 可能导致多字节访问代替单字节访问
 - 用LDM指令的结果有2字，转变为生成单字

- 不对齐数据的访问所产生的意外的结果取决于指令的使用

- 将是不可预知的

- 必须非常小心指针的对齐
 - 可能导致程序的失败


```
#include <string.h>
int *a = (int *)0x1000;
int *b = (int *)0x2000;
char *c = (char *)0x3001;
__packed int *d;

void foo (void)
{
 memcpy (b,a,12);

 memcpy (c,a,12);


 b = (int *)c;
 memcpy (b,a,12);

 d = (__packed int *)c;
 memcpy ((void *)d,a,12);
}
```


- **_packed**

- 限定的数据为1字节对齐
- 不实现字节对齐调整
- 很高的访问代价，不会节省存储空间


```
__packed struct mystruct {  
 int aligned_i;  
 short aligned_s;  
 int unaligned_i;  
};
```

PREFER...

```
struct mystruct {  
 int aligned_i;  
 short aligned_s;  
 __packed int unaligned_i;  
};
```

```
extern struct mystruct S;
```

```
extern struct mystruct S;
```

- 在结构里定义打包的元素代替结构的打包
 - 他将帮助减小访问输出的结构的开销
 - ADS FAQ 入口: Aligned v. unaligned accesses and use of __packed

```
extern int a;
extern int b;

void foo (int x, int y)
{
 a = x;
 b = y;
}
```

a 和 **b** 被定义为外部的

```
LDR r2, [pc,#12]
STR r0, [r2,#0]
LDR r3, [pc,#8]
STR r1, [r3,#0]
MOV pc, lr

→ DCD "address of a"
→ DCD "address of b"
```

```
int a;
int b;
void foo (int x, int y)
{
 a = x;
 b = y;
}
```

a 和 **b** 被定义为模块内用的数据

```
LDR r2, [pc,#8]
STR r0, [r2,#0]
STR r1, [r2,#4]
MOV pc, lr
```

→ DCD "base address of a and b"

注意：在用-oO时无效

- 如果全局数据放在结构体里，每个元素的访问将自动的在基指针上偏移
 - 在结构体里的元素将按大小的边界对齐
 - 编译器不对结构体重新排列
- 把数据放在多个逻辑结构体内，代替一个大的结构
- ‘#define’ 将对主应用代码的改变隐藏起来
 - #define value mystruct.value

Example...

data.c

```
int a;  
int b;
```

code.c

```
extern int a;  
extern int b;  
  
int main(void)  
{  
 return a+b;  
}
```

Assembler output

main	LDR	r0,0x000080c0
000080ac	LDR	r1,0x000080c4
000080b0	LDR	r0,[r0,#0]
000080b4	LDR	r1,[r1,#0]
000080b8	ADD	r0,r0,r1
000080bc	MOV	pc,lr
000080c0	DCD	0x000083d4
000080c4	DCD	0x000083d8

```
struct data  
{  
 int a;  
 int b;  
}mystruct;
```

```
extern struct data mystruct;  
  
int main(void)  
{  
 return mystruct.a+mystruct.b;  
}
```

main	LDR	r0,0x000080bc
000080ac	LDR	r1,[r0,#0]
000080b0	LDR	r0,[r0,#4]
000080b4	ADD	r0,r1,r0
000080b8	MOV	pc,lr
000080bc	DCD	0x000083cc

- 1) 默认的优化级别是什么？
- 2) 给**tail-call**优化有什么好处
- 3) 在函数调用时，管理寄存器用法的标准的名字是什么？
- 4) 在参数传递时，被推荐的最大的量是多少？
- 5) 为什么在**arm**里要尽可能避免使用除法？
- 6) **__packed**的效果是什么？

- 需要更多的信息，请看：

- ADS 1.2 Compilers and Libraries Guide
 - Section 2 : C and C++ Compilers
 - Section 3 : ARM Compiler Reference
- ADS 1.2 Developer Guide
 - Chapter 4: Mixing C, C++ and Assembly Language
- Application Note 34, Writing Efficient C
- Application Note 36, Declaring Global Data in C

ARM®

THE ARCHITECTURE
FOR THE DIGITAL WORLD™