COMP462: Embedded Systems

Lecture 5:Subroutines and Parameter passing, Pointers, Arrays and Strings, Functional Debugging

Agenda

- □Recap
 - Branches and Arithmetic overflow o Signed (V) vs. Unsigned (C)
 - Control Structures o if, if-else, while, do-while, for
 - Signed: B{LT,GE,GT,LE}; LDRSB, LDRSH
 Unsigned: B{LO,HS,HI,LS}; LDRB, LDRH
- □Outline
 - Subroutines and Parameter Passing
 - Indexed Addressing and Pointers
 - Data Structures: Arrays, Strings
 - Functional Debugging

Registers to pass parameters

High level program

- 1) Sets Registers to contain inputs
- 2) Calls subroutine

6) Registers contain outputs

<u>Subroutine</u>

- 3) Sees the inputs in registers
- 4) Performs the action of the subroutine
- 5) Places the outputs in registers

Stack to pass parameters

High level program

- 1) Pushes inputs on the Stack
- 2) Calls subroutine

- 6) Stack contain outputs (pop)
- 7) Balance stack

<u>Subroutine</u>

- 3) Sees the inputs on stack (pops)
- 4) Performs the action of the subroutine
- 5) Pushes outputs on the stack

Assembly Parameter Passing

- ☐ Parameters passed using registers/stack
- ☐ Parameter passing need not be done using only registers or only stack
 - Some inputs could come in registers and some on stack and outputs could be returned in registers and some on the stack
- ☐ Calling Convention
 - ❖Application Binary Interface (ABI)
 - ARM: use registers for first 4 parameters, use stack beyond, return using R0
- ☐ Keep in mind that you may want your assembly subroutine to someday be callable from C or callable from someone else's software

ARM Arch. Procedure Call Standard (AAPCS)

- ☐ ABI standard for all ARM architectures
- ☐ Use registers R0, R1, R2, and R3 to pass the first four input parameters (in order) into any function, C or assembly.
- ☐ We place the return parameter in Register R0.
- ☐ Functions can freely modify registers R0–R3 and R12. If a function needs to use R4 through R11, it is necessary to push their current register values onto the stack, use the register, and then pop the old value off the stack before returning.
- ☐ Stack push/pop an even number of registers

Parameter-Passing: Registers

<u>Caller</u>

```
;--call a subroutine that

;uses registers for parameter passing

MOV R0,#7

MOV R1,#3

BL Exp

;; R2 becomes 7^3 = 343 (0x157)
```

Call by value

☐ Suggest changes to make it AAPCS

Callee

```
;-----Exp-----
; Input: R0 and R1 have inputs XX an YY
; Output: R2 has the result XX raised to YY
; Comments: R1 and R2 and non-negative
 Destroys input R1
 RN<sub>0</sub>
XX
YY
 RN 1
 RN<sub>2</sub>
Pow
Exp
 ADDS XX.#0
 BEQ
 Zero
 ADDS YY,#0 ; check if YY is zero
 BEO
 One
 pow, #1; Initial product is 1
More MUL pow,XX ; multiply product with XX
 SUBS YY,#1 ; Decrement YY
 BNE
 More
 R
 Retn
 : Done, so return
Zero MOV
 pow,#0 ; XX is 0 so result is 0
 R
 Retn
One
 MOV pow,#1 ; YY is 0 so result is 1
Retn
 BX
 LR
```

Return by value

Parameter-Passing: Stack

Caller ;----- call a subroutine that ; uses stack for parameter passing MOV R0.#12 MOV R1.#5 MOV R2,#22 MOV R3,#7 MOV R4,#18 PUSH {R0-R4} ; Stack has 12,5,22,7 and 18 ; (with 12 on top) BL Max5 : Call Max5 to find the maximum of the five numbers POP {R5} :: R5 has the max element (22)

Call by value

☐ Flexible style, but not AAPCS

Callee

```
:-----Max5-----
; Input: 5 signed numbers pushed on the stack
; Output: put only the maximum number on the stack
; Comments: The input numbers are removed from stack
numM RN1 ; current number
 RN 2 ; maximum so far
count RN 0 ; how many elements
Max5
 POP {max} ; get top element (top of stack)
 ; store it in max
 MOV count,#4 ; 4 more to go
Again POP {numM}; get next element
 CMP numM.max
 BIT
 Next
 MOV max, numM; new numM is the max
Next SUBS count,#1; one more checked
 BNE Again
 PUSH {max}
 ; found max so push it on stack
 LR
 BX
```

Return by value

Parameter-Passing: Stack & Regs

Caller


```
:----call a subroutine that uses
;both stack and registers for
;parameter passing
 MOV R0,#6; R0 elem count
 MOV R1,#-14
 MOV R2,#5
 MOV R3,#32
 MOV R4,#-7
 MOV R5,#0
 MOV R6.#-5
 PUSH {R4-R6} ; rest on stack
: R0 has element count
: R1-R3 have first 3 elements:
; remaining on Stack
 BI MinMax
:: R0 has -14 and R1 has 32
;; upon return
```

Callee

```
:-----MinMax-----
; Input: N numbers reg+stack; N passed in R0
; Output: Return in R0 the min and R1 the max
; Comments: The input numbers are removed from stack
numMM RN 3: hold the current number in numMM
max RN 1 ; hold maximum so far in max
min
 RN 2
 RN 0
 ; how many elements
MinMax
 PUSH {R1-R3} ; put all elements on stack
 CMP N,#0
 ; if N is zero nothing to do
 BEO DoneMM
 POP {min}
 ; pop top and set it
 MOV max,min ; as the current min and max
loop SUBS N,#1
 ; decrement and check
 BEO DoneMM
 POP {numMM}
 CMP numMM,max
 Chkmin
 BLT
 MOV max, numMM; new num is the max
Chkmin CMP numMM.min
 BGT NextMM
 MOV min, numMM; new num is the min
NextMM B loop
DoneMM MOV R0,min
 ; R0 has min
 BX LR
```


Pointers

- ☐ Pointers are addresses that refer to objects
 - Objects may be data, functions or other pointers
 - If a register or memory location contains an address we say it points into memory

5-10

☐ Use of indexed addressing mode

Data Structures

☐ Pointers are the basis for data structures

Abstract data type { Organization of data Functions to facilitate access

Arrays

Array or string

□ Sequential access

☐ An **array**

- o equal precision and
- o allows random access.

- The **precision** is the size of each element. (**n**)
- ☐ The **length** is the number of elements (fixed or variable).
- \Box The **origin** is the index of the first element.
 - zero-origin indexing.

int32_t Buffer[100]

Data in consecutive memory
Access: **Buffer[i]**

Array Declaration


```
☐ In assembly
 ☐ Length of the array?
 AREA
 Data
 One simple mechanism
 SPACE 400
 saves the length of the array
 AREA |.text|
 as the first element
Prime
 DCW 1,2,3,5,7,11,13
 In C:
 const int8 t
\square In C
 Data[5]=\{4,0x05,0x06,0x0A,0x09\};
 const int16 t
uint32_t A[100];
 Powers[6]={5,1,10,100,1000,10000};
const uint16_t Prime[] =
 {1,2,3,5,7,11,13};
 const int32_t Filter[5]=
 {4,0xAABBCCDD,0x00,0xFFFFFFF,-0x01}
 In assembly:
 Data DCB 4,0x05,0x06,0x0A,0x09
 Powers DCW 5,1,10,100,1000,10000
 Split declaration on
 Filter DCD 4,0xAABBCCDD, 0x00
 multiple lines if needed —
 DCD 0xFFFFFFF, -0x01
```


... Arrays

☐ Length of the Array:

Alternative mechanism stores a special termination code as the last element.

			R0
ASCII	C	code	name
NUL	\0	0x00	null
ETX	\x03	0x03	end of text
EOT	\x04	0x04	end of transmission
FF	$\backslash \mathbf{f}$	0x0C	form feed
CR	\r	0x0D	carriage return
ETB	\x17	0x17	end of transmission block

Buffer4

Array Access

- ☐ In general, let **n** be the precision of a zero-origin indexed array in elements.
 - \bullet n=1 (8-bit elements)
 - \bullet n=2 (16-bit elements)
 - n=4 (32-bit elements)
- \square If **I** is the index and
- ☐ **Base** is the base address of the array,
- ☐ then the address of the element at **I** is

Base+n*I

```
□ In C
 d = Prime[4];
☐ In assembly
 RO, = Prime
 LDR
 LDRH R1, [R0, #8]
 16-bit unsigned
```

Array Access

```
□Indexed access
 □ Pointer access
  ♦In C
 ♦In C
 uint16_t *p;
 uint32_t i;
 sum = 0;
 sum = 0;
 for(i=0; i<7; i++) {
 for(p = Prime;
 sum += Prime[i];
 p != &Prime[7]; p++){
 In assembly wint16_t
 sum += *p;
 ❖In assembly
 LDR R0,=Prime
 LDR R0,=Prime ; p = Prime
 MOV R1,#0 	 ; ofs = 0
 ADD R1, R0, #14 ; & Prime[7]
 MOV R3, \#0 ; sum = 0
 MOV R3, \#0 ; sum = 0
lp LDRH R2,[R0,R1] ; Prime[i] lp
 LDRH R2, [R0] ; *p
 ADD R3, R3, R2 ; sum
 ADD R3, R3, R2 ; sum += ..
 ADD R1, R1, \#2; ofs += 2
 ADD R0, R0, #2 ; p++
 CMP R1,#14 ; ofs <= 14?
 CMP R0, R1
 BLO 1p
 BNE lp
 5-16
```

Example

- \square **Statement**: Design an exponential function, $y = 10^x$, with a 32-bit output.
- **Solution:** Since the output is less than 4,294,967,295, the input must be between 0 and 9. One simple solution is to employ a constant word array, as shown below. Each element is 32 bits. In assembly, we define a word constant using **DCD**, making sure in exists in ROM.

0x00000134	1
0x00000138	10
0x0000013C	100
0x00000140	1,000
0x00000144	10,000
0x00000148	100,000
0x0000014C	1,000,000
0x00000150	10,000,000
0x00000154	100,000,000
0x00000158	1,000,000,000

...Solution

```
Assembly
 AREA |.text|, CODE, READONLY, ALIGN=2
const uint32_t Powers[10]
 ={1,10,100,1000,10000,
 Powers DCD 1, 10, 100, 1000, 10000
 100000, 1000000, 10000000,
 DCD 100000, 1000000, 10000000
 100000000, 1000000000);
 DCD
 100000000, 1000000000
 ;----power----
uint32 t power(uint32 t x){
 Input: R0=x
 return Powers[x];
 ; Output: R0=10^x
 power LSL R0, R0, #2 ; x = x*4
 LDR R1, =Powers ; R1= &Powers
 Powers[0] 1
 LDR R0, [R1, R0] ; y=Powers[x]
 Powers[1] 10
 BX LR
 Powers[2] 100
 Powers[3] 1.000
 Powers[4] 10.000
 Powers[5] 100.000
 Powers[6]
 1,000,000
 Powers[7]
 110,000,000
 Base + Offset
 Powers[8] 100,000,000
 Powers[9] 1,000,000,000
 -32-bit -
```

Strings

<u>Problem</u>: Write software to output an ASCII string to an output device.

Solution: Because the length of the string may be too long to place all the ASCII characters into the registers at the same time, **call by reference** parameter passing will be used. With call by reference, a pointer to the string will be passed. The function **OutString**, will output the string data to the output device.

The function **OutChar** will be developed later. For now all we need to know is that it outputs a single ASCII character to the serial port.

...Solution

```
Hello DCB "Hello world\n\r",0
 const uint8_t Hello[]= "Hello world\n\r";
;Input: RO points to string
 void UART_OutString(uint8_t *pt){
UART_OutString
 while(*pt){
 PUSH {R4, LR}
 UART_OutChar(*pt);
 MOV R4, R0
 pt++;
loop LDRB R0, [R4]
 CMP R0, #0 ; done?
 void main(void){
 BEO done ;0 sentinel
 UART Init();
 UART OutString("Hello");
 BL UART_OutChar ; print
 while(1){};
 ADD R4, #1 ; next
 loop
done POP {R4, PC}
Start
 Call by reference
 LDR R0,=Hello
 BL UART_OutString
```

Functional Debugging

```
Instrumentation: dump into array without filtering
 Assume PortA and PortB have strategic 8-bit information.
 #define SIZE 20
SIZE
 EQU
 20
ABuf
 SPACE SIZE
 uint8_t ABuf[SIZE];
BBuf
 uint8_t BBuf[SIZE];
 SPACE SIZE
Cnt
 SPACE 4
 uint32 t Cnt;
Cnt will be used to index into the buffers
Cnt must be set to index the first element, before the debugging begins.
  LDR R0,=Cnt
 Cnt = 0;
  MOV R1,#0
  STR R1, [R0]
```

... Functional Debugging

The debugging instrument saves the strategic Port information into respective Buffers

```
Save
 PUSH {R0-R3,LR}
 LDR R0,=Cnt ; R0 = \&Cnt
 LDR R1, [R0] ; R1 = Cnt
 CMP R1, #SIZE
 BHS done
 ;full?
 LDR R3,=GPIO_PORTA_DATA_R
 LDRB R3, [R3] ;R3 is PortA
 LDR R2, = ABuf
 STRB R3, [R2, R1] ; save PortA
 LDR R3,=GPIO_PORTB_DATA_R
 LDRB R3, [R3] ;R3 is PortB
 LDR R2,=BBuf
 STRB R3, [R2, R1]; save PortB
 ADD R1,#1
 STR R1, [R0] ; save Cnt
done
 POP {R0-R3, PC}
```

```
void Save(void){
  if(Cnt < SIZE){
 ABuf[Cnt]=GPIO_PORTA_DATA_R;
 BBuf[Cnt]=GPIO_PORTB_DATA_R;
 Cnt++;
  }
}</pre>
```

Debugging instruments save/restore all registers

Next, you add **BL** Save statements at strategic places within the system. Use the debugger to display the results after program is done