Embedded C

ECE 362 https://engineering.purdue.edu/ece362/

Reading Assignment

- Textbook, Chapter 10, "Mixing C and Assembly", pages 215 236.
 - Talking about this in the this lecture module.
- Textbook, Chapter 15, "General-purpose Timers", pages 373 414.
 - Talking about advanced timer use in the next lecture module.
- Future reading:
 - Textbook, Chapter 21, Digital-to-Analog Conversion, pp. 507 526.
 - You should read this first.
 - FRM, Chapter 14, Digital-to-analog converter (DAC), pp. 269 281.
 - Scan. Learn basics like I/O registers, enabling, use.
 - Textbook, Chapter 20, Analog-to-Digital Conversion (ADC), pp. 481 506.
 - Read this later.
 - FRM, Chapter 13, Analog-to-Digital converter (ADC), pp. 229 268.
 - Scan this later. Learn basics like I/O registers, enabling, use.

Why does the ADC come before the DAC in the textbook and FRM?

Mystery

Why does anyone write in C?

- Because it's so simple to create bloated, inefficient code!
 - We have 32K of RAM and 256K of ROM.
 - More than we'll ever need!

```
int first(int x) {
 return x;
}
```

C compiler is good enough for me!

```
.global first
first:
 push {r7,lr}
 sub sp, #4
 add r7, sp, #0
 str r0, [r7, #0]
 nop
 ldr r2, [r7, #0]
 movs r0, r2
 mov sp, r7
 add sp, #4
 pop {r7,pc}
```


Actual student homework submission.

C is good for managing complexity

- You recognize the code is not optimal, but at least you didn't have to understand it.
 - Your grades for the class are often correlated to how well you understand.
 - Therefore, we're going to continue using assembly language.

With assembly language, you know exactly what is happening.


```
.text
.global micro wait
micro wait:
 Total delay = r0 * (1+10*(1+3)+1+1+1+1+3)+1
 = r0 * 48 cvcles
 At 48MHz, this is one usec per loop pass.
 // Maximum delav is 2^31 usec = 2147.5 sec.
 // 1 cycle
 movs r1. #10
loop: subs r1, #1
 // 1 cvcle
 bne loop
 // 3 cycles (Why?)
 // 1 cvcle
 nop
 // 1 cycle
 nop
 // 1 cycle
 nop
 subs r0. #1
 // 1 cycle
 bne micro wait // 3 cycles (Why?)
 // 1 cvcle
```


- ARM Architecture Reference Manual covers many different devices,
 - some of which may be speculative, out-of-order, superscalar.
- For the CPU we're using, nop does exactly what we expect it to.

Why Do Branches Take 3 Cycles?

- I mentioned that the ARM Cortex-M0 had a three-stage pipeline.
 - Each instruction takes 3 cycles
 - Every instruction starts on the 2nd cycle of the previous one

Why Do Branches Take 3 Cycles?

- When an instruction is a branch, the instructions immediately following it may or may not be executed.
 - If the branch is taken, we need to throw away those instructions.
 - We can't fetch the right instructions until we update the PC!

C operators:

- Bitwise logical operators:
 - | OR
 - & AND
 - ^ XOR
- Unary logical operator:
 - ~ Bitwise NOT (different than negate)
- Shift operators:
 - << Left shift (like multiplication)
 - >> Right shift (like division)
 - An unsigned integer uses the LSR instruction.
 - A signed integer uses the ASR instruction.

Modifying bits of a word

OR bits into a word (turn ON bits):

```
x = x \mid 0x0a0c shorthand: x \mid = 0x0a0c
Turns ON the bits with '1's in 0000 1010 0000 1100
```

AND bits into a word (mask OFF '0' bits):

```
x = x \& 0x0a0c shorthand: x \&= 0x0a0c
Turns OFF all <u>except</u> bits with '1's in 0000 1010 0000 1100
```

AND inverse bits of a word (mask OFF '1' bits):

```
x = x \& \sim 0x0a0c shorthand: x \& = \sim 0x0a0c
Turns OFF bits with '1's in 0000 1010 0000 1100
```

XOR bits of a word (toggle the '1' bits)

```
x = x ^ 0x0a0c shorthand: x ^ = 0x0a0c
```

Shifting values

Shift a value left by 5 bits:

```
x = x << 5 shorthand: x <<= 5
```

Shift a value right by 8 bits:

```
x = x >> 8 shorthand: x >> = 8
```

- There is no rotate operator in C.
 - Improvise by combining shifts/ANDs/ORs.
 - rotate a 32-bit number right by 4:
 - x = (x >> 4) & 0x0fffffff | (x << 28) & 0xf00000000
- No way to directly set or check flags in C.

Combining operators

Turn on the nth bit of the ODR:

Turn off the nth bit of the ODR:

- Note that either side of the << can be a constant or a variable.
- Warning: These look a lot easier than assembly, but remember that they are not atomic.
 - If an interrupt occurs in the middle of the bloated code to implement the statement, strange things could happen.
 - Use of BRR/BSRR are just as effective in C as they are in assembly language and they are still atomic.

Pointers

- If you did not take an advanced C class, you might not have studied pointers.
- That's OK. You've been using addresses. It's the same thing (but with types):

```
int x, *p; ....

x = *p is similar to: ldr r0,[r1]

x = p[3] is similar to: ldr r0,[r1,#12]

p += 1 is similar to: adds r1, #4
```

Type casts

- In an embedded system, we usually know where everything is in memory.
- To create a pointer to the RCC_AHBENR register, we might say:
 - int *rcc_ahbenr = (int *) 0x40021014;
 - Here, the type cast says "Trust me that this is really a pointer to an integer."

Structures

- In C, we can define hierarchical types to organize information that goes together.
 - The grouping is called a **struct**.
 - Each element within a struct is called a field.
 - We access fields with a dot (.) operator.
 - For a pointer to a struct, we access a field with an arrow (->) operator.

Example of a struct

```
struct Student {
 char name[128]:
 unsigned int age;
 int km north of equator;
 int hours_of_sleep;
};
void Adjust Schedule(void) {
 struct Student s = {
 "Typical ECE 362 student",
 20.
 4495.
 8,
 };
 for(month=1; month<=5; month+=1) {</pre>
 s.hours of sleep -= 1;
```

Type declaration for struct Student

And here we allocate space for one. The variable is named "s".

The dot (.) operator is really just an offset into the memory space of the struct.

More useful example: GPIOx

```
struct GPIOx type {
 unsigned int MODER;
 // Offset 0x0
 // Offset 0x4
 unsigned int OTYPER;
 unsigned int OSPEEDR; // Offset 0x8
 unsigned int PUPDR;
 // Offset 0xc
 // Offset 0x10
 unsigned int IDR:
 unsigned int ODR: // Offset 0x14
 unsigned int BSRR; // Offset 0x18
 unsigned int LCKR;
 // Offset 0x1c
 unsigned int AFR[2]; // Offset 0x20
 // Offset 0x28
 unsigned int BRR;
};
struct GPIOx type *GPIOA = (struct GPIOx type *) 0x48000000;
struct GPIOx_type *GPIOB = (struct GPIOx_type *) 0x48000400;
struct GPIOx_type *GPIOC = (struct GPIOx type *) 0x48000800;
```

Given the previous definitions

Same thing with arrows

STM32 Standard Firmware

- C structure definitions for control registers is provided with the standard firmware.
 - Advantage: You don't have to look up the addresses and offsets for things.
 - The C code on the previous slide actually compiles and does what it looks like it does.
 - More about this in a few slides when we talk about CMSIS.

Storage class of variables

- Variables in C can be given a <u>storage class</u> which defines how the compiler can access them.
 - One of these classes is **const**.
 - Const says that a variable must not be mutated after its initial assignment.
 - Compiler is free to put such a "variable" in the text segment where it cannot be modified.

Example of const

```
int var = 15;
const int one = 1; // The value of "one" cannot be changed.
// Since "one" is a global const variable,
// it is placed in the text segment.
int main(void) {
 int x:
 for(x=0; x<20; x += one)
 var += one;
 one = 2;  // not allowed. Fault handler!
 return 0:
```

Other examples of const

```
// Most commonly, "const" is used to describe pointers
// whose memory region a program is not allowed to modify.
const int *GPIOA IDR = (const int *) 0x48000010;
// const is a reminder that something should not be modified.
// You can still get around it.
```

What about this code?

```
int count = 0;
int myfunc(void) {
 int begin = count;
 while (count == begin)
 ;
 return count;
}
```

Compiler sees this code and believes that the value of count never changes.

So it never checks.

What if something outside this code (that the compiler doesn't know about) may modify count at any time?

Example

```
#include <stdio.h>
#include <signal.h>
 Compile this on a normal machine (i.e. Unix)
 or a nearly normal machine (i.e. MacOS).
int count = 0;
 If you compile without optimization, it will
void handler(int sig) {
 exit when you press <ctrl>-C.
  count += 1;
 If you compile with optimization (-O3), it will
  printf("\nChanged to %d\n", count);
 never exit no matter how many times you
 press <ctrl>-C.
int main(void) {
 // Set up a <ctrl>-C handler.
 signal(SIGINT, handler);
 // Copy value of count.
 int begin = count;
 while (count == begin)
 // Check to see if count changed.
 printf("Count changed.\n");
 return count;
```

How can we tell the compiler?

- Sometimes, we want to tell the compiler that a variable might change in ways that it cannot possibly know.
- We give it a storage class of <u>volatile</u>.
- Add volatile to any type like this:
 volatile int count = 0;
- Tells the C compiler to always check it rather than holding its value in a register as an optimization.

Mixed storage classes

- Can something be both const and volatile?
 - Yes.
 - This is a read-only variable that changes in ways that the compiler cannot understand.
 - e.g.:
 const volatile int *gpioa_idr = (const volatile int *)0x48000010;

If I gave you the following...

```
.equ RCC, 0x40021000
.equ AHBENR, 0x14
.equ IOPCEN, 0x80000
.equ GPIOC, 0x48000800
.equ MODER, 0x0
.equ ODR, 0x14
.equ BSRR, 0x18
.equ BRR, 0x28
.equ PIN8 MASK, 0xfffcffff
.equ PIN8 OUTPUT, 0x00010000
.global main
main:
 // OR IOPCEN bit into RCC AHBENR
```

```
// Enable pin 8 as an output
```

...could you complete it?

Assembly language to blink pc8

```
.equ RCC, 0x40021000
.equ AHBENR, 0x14
.equ IOPCEN, 0x80000
.equ GPIOC, 0x48000800
.equ MODER, 0x0
.equ ODR, 0x14
.equ BSRR, 0x18
.equ BRR, 0x28
.equ PIN8 MASK, 0x00030000
.equ PIN8 OUTPUT, 0x00010000
.global main
main:
 // OR IOPCEN bit into RCC AHBENR
 ldr r0, =IOPCEN
 ldr r1, =RCC
 ldr r2, [r1,#AHBENR]
 orrs r2, r0
 str r2, [r1,#AHBENR]
```

```
// Enable pin 8 as an output
 ldr r0, =PIN8 MASK
 ldr r1, =GPIOC
 ldr r2, [r1,#MODER]
 bics r2, r0
 <u>ldr</u>r0, =PIN8 OUTPUT
 orrs r2, r0
 str r2, [r1,#MODER]
forever:
 ldr r0, =0x100
 str r0, [r1, #BSRR] // pin 8 on
 ldr r0, =1000000
 <u>bl</u> micro wait
 ldr r0, =0 \times 100
 str r0, [r1,#BRR] // pin 8 off
 ldr r0, =1000000
 bl
 micro wait
 forever
 28
```

C code to blink pc8

```
#include "stm32f0xx.h"
void micro wait(int);
int main(void)
 RCC->AHBENR |= RCC AHBENR GPIOCEN;
 GPIOC->MODER &= ~GPIO MODER MODER8;
 GPIOC->MODER |= GPIO MODER MODER8 0;
 for(;;) {
 GPIOC->BSRR = GPIO ODR 8;
 micro wait(1000000);
 GPIOC->BRR = GPIO ODR 8;
 micro wait(1000000);
```

CMSIS

- Cortex Microcontroller Software Interface Standard
 - Definitions for registers and values with which to modify them
 - Usable with C structure mechanisms (->)
 - Need to build a project with Standard Peripheral firmware
 - Definitions are from provided header files.
- Open a project and look at the file:
 - CMSIS/device/stm32f0xx.h

C code to copy pa0 to pc8

```
#include "stm32f0xx.h"
int main(void)
 RCC->AHBENR |= RCC AHBENR GPIOAEN | RCC AHBENR GPIOCEN;
 GPIOC->MODER &= ~GPIO MODER MODER8;
 GPIOC->MODER |= GPIO MODER MODER8 0;
 GPIOA->PUPDR &= ~GPIO PUPDR PUPDR0;
 GPIOA->PUPDR |= GPIO PUPDR PUPDR0 1;
 for(;;) {
 int status = (GPIOA->IDR & 1);
 GPIOC->BSRR = ((1<<8)<<16) | (status << 8);
 // I could have said, instead:
 // GPIOC->BSRR = (0\times0100 << 16) | ((GPIOA->IDR & 1) << 8);
```

Putting assembly language inside a C function

- Called "inline assembly language."
- Different with every compiler.
- We're using GCC, and it works like this:
 - The asm() statement encapsulates assembly language (with labels, if you like) in a string.
 - Colon-separated definitions allow you to supply input and output arguments to the instructions, and a list of registers that are modified (clobbered) as side-effects.
 - The statement does not produce a value.
 - i.e. you can't say x=asm("...");

Inline assembly syntax

```
asm("instruction
 instruction
 label:
 instruction
 instruction"
 : <output operand list>
 : <input operand list>
 : <clobber list>);
```

```
int main(void) {
 int count = 0;
 for(;;) {
 count += 1;
 asm("nop");
 count += 1;
// I'll bet you think this is too trivial.
  There is a subtle problem.
  The compiler might reorder the asm()
// statement if it thinks it's a good idea.
```

```
int main(void) {
 int count = 0;
 for(;;) {
 count += 1;
 asm volatile("nop");
 count += 1;
// volatile tells the compiler that it is
// important to leave the asm statement
// exactly where we put it.
```

```
void mywait(int x) {
 mov r0, %0\n"
 Reference to the
 asm volatile("
 "again:\n"
 operand zero.
 nop\n"
 nop\n"
 nop\n"
 nop\n"
 sub r0, #1\n"
 bne again\n"
 "r"(x) : "r0", "cc");
 List of all registers
 that are clobbered.
int main(void) {
 for(;;) {
 mywait(1000000);
 Empty output
 One input operand, x.
 "r" means "put it in register r0-r12"
 operand list
```

sub r0, #1 ?

- Why isn't that subs r0,#1?
- Because inline assembly does not use unified syntax. Things are a little bit strange.

```
// Remember that C has no rotate operator.
int main(void) {
 int x = 1;
 for(;;) {
 asm volatile("ror %0,%1\n" : "+l"(x) : "l"(1) : "cc");
 }
}
```

%0 is a reference to the first operand.

%1 is a reference to the second operand.

X is an output operand.

+ means it is used as an input and an output.

l means use a <u>L</u>ower register (R0 – R7).

1 is an input operand.

l says put it in a lower register.

Inline assembly constraints

- The "r" and the "l" and the "+l" are operand constraints.
 - They are different for every architecture, and you will have to look them up every time you use them.
 - Even if you are an expert with GCC.
 - Look up "GCC inline assembly contraints" for the complete story on this.

Register constraints

 You can force a variable to use a register with the register keyword:

```
register int x = 5;
```

 You can force a variable to use a specific register (in GCC) like this:

```
register int x asm("r6");
```