

ARM Processor and Memory Architecture

Goal: Turn on an LED

Running a "Program"

Registers hold 32-bit words

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

Addresses and instructions are 32-bit words

Arithmetic-Logic Unit (ALU)

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 -0 binary add.bin
# Find size (in bytes)
% ls -l add.bin
-rw-r--r-+ 1 cgregg staff 4 add.bin
# Dump binary in hex
% hexdump add.bin
0000000: 02 00 81 e0
# Look at ARM Dissassembly:
% objdump -d add.o
add.o: file format elf32-littlearm
Disassembly of section .text:
00000000 <$a>:
 0: 02 00 81 e0 add r0, r1, r2
```


VisUAL

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

Turning on an LED

General-Purpose Input/Output (GPIO) Pins

54 GPIO Pins

Computers have Peripherals that Interface to the World

GPIO Pins are Peripherals

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

100000000₁₆
4 GB

02000000016

512 MB

Ref: BCM2835-ARM-Peripherals.pdf

General-Purpose IO Function

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

Bit pattern	Pin Function
000	The pin in 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

Ref: BCM2835-ARM-Peripherals.pdf

```
// 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 in 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	Туре	Reset
31-0	SETn (n=031)	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	Туре	Reset
31-22	-	Reserved	R	0
21-0	SETn (n=3253)	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 SETO Register

20 20 00 20 : GPIO SET1 Register

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	1		1						1	1	T		ı		ı									Т			Т			Т	
		1						L						L			ш				ш										
										53	52	51	50	49	48	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32
	1								T		Т	Т	Т																		

Notes

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

•••

```
// SET0 = 0x2020001c
mov r0, #0x2000000
orr r0, #0x00200000
orr r0, #0x0000001c
mov r1, #1
lsl r1, #20 // bit 20 = 1<<20
str r1, [r0] // store 1<<20 to 0x2020001c</pre>
```

•••

```
// SET0 = 0x2020001c
mov r0, #0x2000000
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
```

- # 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 -0 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