COMP462: Embedded Systems

Lecture 9: Stack and Local Variables, Fixed-Point Numbers, Busy-wait and LCD

Agenda

- □Local Variables
- ☐Stack and Activation Records
 - Register allocation
 - SP-relative addressing
 - R11-relative addressing (stack frame pointer)
- ☐ Fixed-point numbers
- □LCD Interfacing

Local Variables

⊔Scope => from where can it be accessed? Private means restricted to o function where it is defined o specific code block { ... } o file where is it defined Public means any software can access it □Allocation/Lifetime/Persistence => when is it created & destroyed? **Dynamic** allocation using registers or stack

Permanent allocation assigned in RAM

9-3

Local Variables

- □ Local or automatic variables=> Private scope, dynamic allocation
 - Temporary information
 - Scope: used only inside the function
 - **♦** Lifetime
 - o Allocated when entered,
 - o Used in the body, then
 - o Deallocated on exit
 - Implementation
 - o Registers
 - o Allocate on stack and use SP to access
 - o Allocate on stack and use R11 (stack frame pointer)

Variables in C

```
□Local - Automatic
□Global
 Private scope,
 Public scope
 Dynamic allocation
 Permanent allocation
 Bad style
// accessible by all modules
 void MyFunction(void){
int16_t myGlobalVariable;
 int16_t myLocalVariable;
□ File-private
 □Łocal - Static
 Private scope to file
 Private scope to function
 Permanent allocation
 Permanent allocation
 ♦ Sharing: ISR ⇔ Functions
 void MyFunction(void){
 static int16_t count=0;
 count++;
//accessible this file only
static int16_t myPrivateStaticVariable;
```

Reduce the scope as much as possible: need to know basis

Functions in C

☐ Public Function Place a prototype in header file Module specified in name // callable by all modules void SysTick_Init(void){...} ☐ Private Function No prototype in header file // callable by other // routines in this file only void static MyPrivateFunction(void){...}

Why use Locals?

□Allocation/release allows reuse of memory □Limited scope provides for data protection □Only program that created it can access it

Why use Stack?

- □Large number
- □ Arrays

Why use Registers?

- **□**Simple
- □ Fast

Recall Stack Rules

- Program segments should have an equal number of pushes and pulls
- □ Push with multiple registers will always put the lower numbered register's contents in the lower address.
- □ **Pop** with multiple registers will always get the lower numbered register's contents from the lower address.

Push

- 1. SP=SP-4
- 2. Store 32 bits at SP

Pop

- 1. Read 32 bits at SP
- 2. SP=SP+4

Variables on the stack


```
■Many inputs or arrays
void play note(uint16 b pitch,
 uint16 b duration,
 uint16 b loud left,
 uint16 b loud right,
 uint16 b timber idx,
 uint16 b attack rate,
 uint16 b attack type,
 uint16 b decay rate,
 uint16 b decay type);
void Function(void){char Buffer[100];
```

Local variables using Registers

```
*****binding phase*******
 input: n 32-bit number
sum RN
 4 ;32-bit unsigned
 // output: n+(n-1)+(n-2)+...+2+1
 RN 5 ;32-bit unsigned
 uint32 t Calc(uint32 t n) {
 1)**** no allocation phase **
 uint32 t sum;
Calc PUSH {R4,R5}
 sum = 0;
 MOV
 n,R0
 do{
 2)*****access phase ******
 sum=sum+n;
 sum, #0
 MOV
 n--;
 } while(n>0);
loop ADD
 sum, sum, n ; sum+n
 SUBS n, n, #1
 ;n-1
 return sum;
 BNE
 loop
 3)***no deallocation phase **
 R0, sum
 MOV
 R4
 sum
 POP {R4, R5}
 BX
 LR
 ; R0=sum
 R5
```

Use R4-R11 as locals when this function calls another, because the other function by AAPCS will preserve the values of R4-R11

Use R0-R3,R12 as locals when this function doesn't call another function, because you do not need to preserve R0-R3,R12

Stack frame using SP

```
****binding phase********
 input: n 32-bit number
sum EQU 0 ;32-bit unsigned number
 // output: n+(n-1)+(n-2)+...+2+1
 EQU 4 ;32-bit unsigned number
 uint32_t Calc(uint32_t n) {
 1)****allocation phase *******
 uint32 t sum;
Calc PUSH {R0} ;allocate, init n
 sum = 0;
 SUB SP,#4 ;allocate sum
 do{
 2)*****access phase ********
 MOV R0,#0
 sum=sum+n;
 STR R0, [SP, #sum]; sum=0
 n--;
loop LDR R1,[SP,#n]
 ; R1=n
 } while(n>0);
 LDR R0, [SP, #sum]; R0=sum
 return sum;
 ADD R0, R0, R1 ; R0=sum+n
 STR R0,[SP,sum] ;sum=sum+n
 LDR R1, [SP, #n] ; R1=n
 SUBS R1, R1, #1
 ;n-1
 STR R1, [SP, #n]
 ; n=n-1
 BNE loop
 3)*****deallocation phase *****
 SP
 [SP,#0]
 sum
 LDR R0, [SP, #sum]; R0=sum
 ADD SP,#8 ;deallocation
 [SP,#4]
 n
 BX
 ; R0=sum
 LR
 \leftarrow 32 bits \rightarrow
 Stack pointer implementation of a function with
```

two local 32-bit variables.

Frame pointer using R11

```
uint32_t calc(void){
 ****binding phase********
sum EQU 0 ;32-bit unsigned number
 uint32_t sum,n;
 EQU 4 ;32-bit unsigned number
 sum = 0;
 1)*****allocation phase *******
 for(n=1000; n>0; n--){
calc PUSH {R4,R5,R11,LR}
 sum=sum+n;
 SUB SP, #8 ; allocate n, sum
 MOV R11, SP ; frame pointer
 2)*****access phase ********
 return sum;
 MOV R0,#0
 STR R0, [R11, #sum]; sum=0
 MOV R1,#1000
 [R11,#0]
 sum
 STR R1, [R11, #n]; n=1000
 R11
loop LDR R1,[R11,#n]
 ; R1=n
 [R11,#4]
 \mathbf{n}
 LDR R0, [R11, #sum]; R0=sum
 ADD R0,R1
 ; R0=sum+n
 R4
 STR R0, [R11, sum] ; sum=sum+n
 LDR R1, [R11, #n]
 ;R1=n
 R5
 SUBS R1,#1
 ;n-1
 R11
 STR
 R1, [R11, #n]
 ; n=n-1
 BNE
 loop
 return address
 3)*****deallocation phase *****
 ADD SP,#8 ;deallocation
 \leftarrow 32 bits \rightarrow
 POP {R4, R5, R11, PC} ; R0=sum
```

Frame pointer implementation of a function with two local 32-bit variables.

Push parameters on stack

```
Inputs R0 is x
 int32_t Add3(int32_t x, int32_t y,
 R1 is v
 int32_t z) {
 R2 is z
 int32 t sum;
 Output RO is return value
 sum = x+y+z;
sum EQU 0 ;32-bit signed number
 return sum;
 EQU 4 ;32-bit signed number
 EQU 8 ;32-bit signed number
 EQU 12 ;32-bit signed number
Add3 PUSH {R0,R1,R2,LR}
 SUB SP,#4 ;allocate sum
 SP -
 [SP,#0]
 sum
 body of the function
 LDR R0, [SP, #x]
 [SP,#4]
 X
 ADD R0, R0, [SP, #y]
 ADD R0, R0, [SP, #z]
 [SP,#8]
 STR R0, [SP, #sum]
 [SP, #12]
 ADD SP, #16; deallocate
 POP {PC}
 return address
 \leftarrow 32 bits \rightarrow
```

Pushing parameters on stack makes them similar to local variables

Fixed-Point Revisited

■ Why: express non-integer values no floating point hardware support (want it to run fast) □ When: range of values is known range of values is small value \equiv integer • Δ ☐ How: 1) variable integer, called I. may be signed or unsigned may be 8, 16 or 32 bits (precision) 2) fixed constant, called Δ (resolution) value is fixed, and can not be changed not stored in memory specify this fixed content using comments

Fixed-Point Numbers: Decimal

Decimal Fixed-Point

```
(Value = I*10^m)
I is a 16-bit unsigned integer (variable integer)
\Delta = 10^m decimal fixed-point (fixed constant)
```

For example with m=-3 (resolution of 0.001 or milli) the value range is 0.000 to 65.535 (with 16-bit)

What is π represented as, in Decimal Fixed-Point?

```
\Pi (3.14159...) = I*10^{-3}
```

=> I = Integer approximation of (3.14159...*10³)

I = Integer approximation of (3141.59)

I = 3142

Decimal Fixed-Point numbers are human-friendly -easy to input/output to humans

Fixed-Point Numbers: Binary

Binary Fixed-Point

```
(Value = I^*2^m)
I is a 16-bit unsigned integer (variable integer)
\Delta = 2^m binary fixed-point (fixed constant)
```

For example with m=-8 (resolution of 1/256)
What is π represented as, in binary Fixed Point? $\pi (3.14159...) = I*2^{-8}$ $=> I = Integer approximation of(3.14159...*2^8)$ I = Integer approximation of(804.2477) I = 804

Binary Fixed-Point numbers are computer-friendly -runs very fast because shifting is fast

Fixed-Point Math Example

Consider the following calculation.

$$C = 2*\pi*R$$

The variables C, and R are integers $2\pi \approx 6.283$

$$C = (6283*R)/1000$$

Fixed-Point Math Example

Calculate the volume of a cylinder

$$V = \pi^* R^2 L$$

The variables are fixed-point

$$R = I*2^{-4} cm L = J*2^{-4} cm$$

$$V = K*2^{-8} \text{ cm}^3 \quad \pi \approx 100*2^{-5}$$

$$K = (100*I*I*J)>>9$$

Input/Output Synchronization

- □ Processor-Peripheral Timing Mismatch
 - Peripherals, e.g., displays, sensors, switches, generally operate MUCH slower than processor instruction times
 - o Processor ~ MHz
 - o Peripheral ~ kHz or Hz
 - MANY instructions can be executed while peripheral processes information

Input/Output Sync. (cont.)

I/O Sync Options (1)

What to do while the peripheral is BUSY?

1. BLIND CYCLE TRANSFER

- o Suppose that a BUSY control signal is not available
- Perform I/O operation
- Wait for a period of time that is guaranteed to be sufficient for operation to complete
- Initiate next operation

I/O Sync Options (2)

What to do while the peripheral is BUSY?

- 2. BUSY-WAIT (e.g., ready-busy, test-transfer)
 - Poll peripheral status wait for READY/NOT BUSY
 - Perform other tasks between polls
 - o Unless timed correctly, under/over run possible
 - One solution: POLL CONTINUOUSLY

I/O Sync Options (3)

What to do while the peripheral is BUSY?

3. INTERRUPT/TRANSFER

- Hardware INTERRUPTS processor on condition of READY/NOT BUSY
- Facilitates performing other background processing between I/O transfers
 - Processor changes context when current transfer complete
 - Requires program structure to process context change

Sitronix ST7735 LCD

- ☐ Resolution: WxD of 128x160 pixels
- ☐ 1.8" TFT LCD display with 18-bits per pixel
- ☐ On-chip Display Data RAM 128x160x18bits
- Device driver library ST7735.c provided to you Implements the SPI protocol
- ☐ Interfaced using the SPI protocol with 4 or 5 wires
- ☐ Built-in micro-SD card for storage

Interface to Launchpad

```
160x128 TFT display ($17735)
// pin 10 Backlight
 +3.3 V
 w/uSD card breakout
// pin 9 MISO
 unconnected
 from adafruit!
// pin 8 SCK
 PA2 (SSI0Clk)
// pin 7 MOSI
 PA5 (SSI0Tx)
 SCK D
 MOSI D
 PA3 (SSI0Fss)
// pin 6 TFT_CS
 FT CS
// pin 5 CARD_CS
 unconnected
 CARD_CS
// pin 4 D/C
 PA6 (GPIO)
 13 14
 D/C D
// pin 3 RESET
 PA7 (GPIO)
 RESET
// pin 2 VCC
 +3.3 V
 Power: 3.3-5V
 Logic: 3.3-5V
// pin 1 Gnd
 ground
 Backlite: PWM OK
```

Module Call Graph

LCD Programming

writecommand: Involves 6 steps performed to send 8-bit Commands to the LCD

- 1. Read SSI0_SR_R and check bit 4,
- 2. If bit 4 is high, loop back to step 1
 - wait for BUSY bit to be low
- 3. Clear D/C=PA6 to zero
 - (D/C pin configured for COMMAND)
- 4. Write the command to SSI0 DR R
- 5.Read SSI0_SR_R and check bit 4,
- 6.If bit 4 is high loop back to step 5
 - (wait for BUSY bit to be low)

Think about what happens when you output multiple commands one right after another?

LCD Programming

writedata: Involves 4 steps performed to send 8-bit Commands to the LCD:

- 1.Read SSI0_SR_R and check bit 1,
- 2.If bit 1 is low, loop back to step 1
 - (wait for TNF bit to be one)
- 3.Set D/C=PA6 to one
 - (D/C pin configured for DATA)
- 4. Write the 8-bit data to SSI0_DR_R

Think about what happens when you output multiple data one right after another?

Recursion using the stack (skip)

```
uint32_t Fact(uint32_t n) {
  Input R0 is n
  Output RO is return value
 if(n<=1) return 1;</pre>
 return n*fact(n-1);
 EQU 0 ;input parameter
Fact PUSH {R0,LR}
 CMP R0, #1
 BLS
 base
 SUB R0,#1
 ;n-1
 Fact
 ;Fact(n-1)
 BL
 LDR R1, [SP, #n]
 R0, R0, R1; n*Fact(n-1)
 MUL
 done
base MOV R0,#1
 SP
 [SP,#0]
done ADD SP, #4 ; deallocate
 n
 POP
 {PC}
 return address
 \leftarrow 32 bits \rightarrow
```

Recursion requires putting parameters and locals on the stack

I/O Sync Options (4)

What to do while the peripheral is BUSY?

4. DIRECT MEMORY ACCESS TRANSFER

- Special purpose hardware logic monitors status of BUSY signal and maintains addresses of data to be communicated
 - Requires address and block size initialization
- On the condition of NOT BUSY logic communicates next data element and increments address
- When transfer is complete, logic provides
 COMPLETE INTERRUPT

Our TM4C123 supports DMA (but EE319K doesn't use it)

Interface to Launchpad

Sitronix ST7735	LaunchPad Pin
10 – Backlight	Power (3.3V)
9 - MISO	Not Connected
8 - SCK	PA2 (SSI0CIk)
7 - MOSI	PA5 (SSI0Tx)
6 - TFT_CS	PA3 (SSI0Fss)
5 - CARD_CS	Not Connected
4 - Data/Command	PA6 (GPIO: High for Data Low for Command)
3 - RESET	PA7
2 – Vcc	Power (3.3v)
1 – Gnd	Ground

SPI pins