COMP462: Embedded Systems

Lecture 4: Switch Interface, LED Interface, Branches, Stack Operations, Condition codes

Agenda

- □Recap, C programming
 - Variables (type, size, allocation)
 - Expressions
 - Conditionals
 - **♦**Loops
 - Functions (parameter passing)
- □ Outline
 - **♦** Switch interface
 - **♦**LED interface
 - Conditional Branches (condition codes)
 - ❖ Delay loops, duty cycle (PWM)
 - Abstraction & Refinement of Device Driver

Switch Configuration

negative – pressed = '0'

positive – pressed = '1'

Switch Configuration

Negative Logic *s* Positive Logic *t*

- pressed, 0V, false
- not pressed, 3.3V, true

– pressed, 3.3V, true

+3.3V

 $10k\Omega$

TM4C

Input port

Positive logic

not pressed, 0V, false

LED Interfacing

Brightness = power = V*I

"Big voltage connects to big pin"

Low current LED Interface

Current less than 8 mA

Diode

(b) Positive logic interface

(c) Negative logic interface

Transistors used as switches

- □ G high, on (D connected to S)
- ☐ G low, off (D disconnected from S)
- ☐ G high, on (D is low)
- ☐ G low, off (D floats)
- □ B high, on (C is low)
- \square B low, off (C floats)

N channel MOS

G is gate (voltage)

D is drain

S is source

N channel Darlington

B is base (current)

C is collector

E is emitter

ULN2003B

LED Interfacing

$$R = (3.3V - 1.6)/0.001$$

= 1.7 kOhm

LED current < 8 mA

LED current > 8 mA

LED come in a variety of ways

- Voltage, current
- Brightness (efficiency)
- Size

Pulse Width Modulation

Oscillate LED

On for H time

Off for L time

Increase frequency until the eyes see it as continuous

Period is H+L

Frequency is 1/(H+L)

PWM

Fixed period P = H+L

Duty cycle = H/(H+L) ranges from 0 to 1

H ranges from 0 to P

L = P-H

Brightness is linear with duty cycle

Power =
$$(V_d*I_d)*H/(H+L)$$

For Loops for time delay


```
void Delay(uint32_t time){
Delay SUBS R0, R0, #1
 Delay
 while(time){
 BNE
 time--;
 BX
 LR
Main
 BL
 LED_Init
Loop
 MOV
 R0,#1
 BL
 LED Out
 int main(void){
 LED_Init();
 LDR
 R0,=250000
 Delay
 while(1){
 BL
 MOV
 RO,#0
 LED_Out(1);
 Delay(2500000);
 BL
 LED Out
 LDR
 RO, =250000
 LED Out(0);
 Delay
 Delay(2500000);
 BL
 В
 Loop
```

Use TExasDisplay to measure time delay What if 2500000 were much smaller? E.g., 50000 What if delays were 10000 and 90000? What if there were two loops (inner loops delaysH,100000-H) (outer loop varies H)

Device driver

Abstraction (separation of concerns)

Header file

- Prototypes for public functions
- What it does

Code file

```
void Switch_Init(void);
uint32_t Switch_In(void);
```

- Implementations
- How it works

```
void LED_Init(void);
void LED_Out(uint32_t data);
```

I/O Port Bit-Specific

- ☐ I/O Port bit-specific addressing is used to access port data register
 - Define address offset as 4*2b, where b is the selected bit position
 - Add offsets for each bit selected to base address for the port
 - ♦ Example: PF4 and PF0

If we wish to access bit	Constant
7	0x0200
6	0x0100
5	0x0080
4	0x0040
3	0x0020
2	0x0010
1	0x0008
0	0x0004

Port F = 0x4002.5000

0x4002.5000+0x0004+0x0040

= 0x4002.5044

Provides friendly and atomic access to port pins

Show PortF_Input2 function in InputOutput_xxxasm

Condition Codes

Bit	Name	Meaning after add or sub
N	negative	result is negative
Z	zero	result is zero
V	overflow	signed overflow
С	carry	unsigned overflow

- □C set after an **unsigned** addition if the answer is wrong
- □C cleared after an **unsigned** subtract if the answer is wrong
- □V set after a **signed** addition or subtraction if the answer is wrong

Conditional Branch Instructions

- ☐ Unsigned conditional branch
 - ♦ follow SUBS CMN or CMP

BLO target ; Branch if unsigned less than (if C=0, same as **BCC**)

BLS target ; Branch if unsigned less than or equal to (if C=0 or Z=1)

BHS target ; Branch if unsigned greater than or equal to

(if C=1, same as **BCS**)

BHI target ; Branch if unsigned greater than (if C=1 and Z=0)

Conditional Branch Instructions


```
□ Signed conditional branch  
◆follow SUBS CMN or CMP
```

```
BLT target ; if signed less than (if (\sim N\&V \mid N\&\sim V)=1, i.e. if N\neq V)

BGE target ; if signed greater than or equal to (if (\sim N\&V \mid N\&\sim V)=0, i.e. if N=V)

BGT target ; if signed greater than (if (Z \mid \sim N\&V \mid N\&\sim V)=0, i.e. if Z=0 and N=V)

BLE target ; if signed less than or equal to (if (Z \mid \sim N\&V \mid N\&\sim V)=1, i.e. if Z=1 or N\neq V)
```


Equality Test

```
Assembly code
 C code
 LDR R2, =G; R2 = &G
 uint32 t G;
 LDR R0, [R2]; R0 = G
 if(G == 7){
 CMP R0, \#7; is G == 7?
 GEqual7();
 BNE next1 ; if not, skip
 BL GEqual7 ; G == 7
next1
 LDR R2, =G; R2 = &G
 LDR R0, [R2]; R0 = G
 if(G != 7) {
 CMP R0, \#7; is G != 7?
 GNotEqual7();
 BEQ next2 ; if not, skip
 BL GNotEqual7 ; G != 7
next2
```

Program 2.7.1. Conditional structures that test for equality.

<u>Unsigned Conditional Structures</u>

```
Assembly code
 C code
 LDR R2, =G; R2 = &G
 uint32 t G;
 LDR R0, [R2] ; R0 = G
 if(G > 7){
 CMP R0, \#7; is G > 7?
 GGreater7();
 BLS next1 ; if not, skip
 BL GGreater7 ; G > 7
next1
 LDR R2, =G; R2 = &G
 LDR R0, [R2]; R0 = G
 if(G >= 7){
 CMP R0, \#7; is G >= 7?
 GGreaterEq7();
 BLO next2 ; if not, skip
 BL GGreaterEq7 ; G >= 7
next2
 LDR R2, =G; R2 = &G
 LDR R0, [R2] ; R0 = G
 if(G < 7){
 CMP R0, \#7 ; is G < 7?
 GLess7();
 BHS next3 ; if not, skip
 BL GLess7 : G < 7
next3
 LDR R2, =G; R2 = &G
 LDR R0, [R2]; R0 = G
 if(G \le 7)
 CMP R0, \#7 ; is G <= 7?
 GLessEq7();
 BHI next4 ; if not, skip
 BL GLessEq7 ; G \le 7
next4
```


Program 2.7.2. Unsigned conditional structures.

Signed Conditional Structures

```
Assembly code
 C code
 LDR R2, =G; R2 = &G
 int32 t G;
 LDR R0, [R2] ; R0 = G
 if(G > 7){
 CMP R0, \#7 ; is G > 7?
 GGreater7();
 BLE next1 ; if not, skip
 BL GGreater7 : G > 7
next1
 LDR R2, =G; R2 = &G
 LDR R0, [R2] ; R0 = G
 if(G >= 7) {
 CMP R0, \#7; is G >= 7?
 GGreaterEq7();
 BLT next2 ; if not, skip
 BL GGreaterEq7 ; G >= 7
next2
 LDR R2, =G; R2 = &G
 LDR R0, [R2] ; R0 = G
 if(G < 7){
 CMP R0, \#7; is G < 7?
 GLess7();
 BGE next3 ; if not, skip
 BL GLess7
 : G < 7
next3
 LDR R2, =G; R2 = &G
 LDR R0, [R2] ; R0 = G
 if(G \le 7){
 CMP R0, \#7; is G <= 7?
 GLessEq7();
 BGT next4 ; if not, skip
 BL GLessEq7 ; G \le 7
next4
```

Program 2.7.4. Signed conditional structures.

If-then-else


```
LDR R2, =G1; R2 = &G1
 uint32 t G1,G2;
 LDR R0, [R2]; R0 = G1
 if(G1>G2){
 LDR R2, =G2; R2 = &G2
 isGreater();
 LDR R1, [R2]; R1 = G2
 CMP R0, R1 ; is G1 > G2?
 else{
 BHI high ; if so, skip to high
 isLessEq();
low BL isLessEq ; G1 <= G2</pre>
 next; unconditional
 В
high BL isGreater; G1 > G2
next
```

Program 2.7.6

While Loops


```
LDR R4, =G1 ; R4 -> G1
LDR R5, =G2 ; R5 -> G2
loop LDR R0, [R5] ; R0 = G2
LDR R1, [R4] ; R1 = G1
CMP R0, R1 ; is G2 <= G1?
BLS next ; if so, skip to next
BL Body ; body of the loop
B loop
next

LDR R4, =G1 ; R4 -> G1
while(G2 > G1){
Body();
}
Body();
}
```

Program 2.7.8

For Loops


```
for(i=0; i<100; i++) {
 Process();
}

i = 0

i >= 100

Process

i = i+1
```


For Loops


```
MOV R4, #0 ; R4 = 0 for(i=0; i<100; i++){
loop CMP R4, #100 ; index >= 100?
BHS done ; if so, skip to done
BL Process ; process function*
ADD R4, R4, #1; R4 = R4 + 1
B loop
done for(i=0; i<100; i++){
Process();
}
```

Count up

```
MOV R4, #100 ; R4 = 100 for(i=100; i!=0; i--){
loop BL Process ; process function
SUBS R4, R4, #1 ; R4 = R4 - 1
BNE loop
done
```

Count down

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

<u>High level program</u>

- 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.

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)

<u>Callee</u>

```
:-----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
```

Call by value

☐ Flexible style, but not AAPCS

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

☐ Not AAPCS

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
 ; hold maximum so far in max
max RN 1
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
 BEQ 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
```

☐ What does being in a state mean? List state parameters ☐ What is the starting state of the system? ♦ Define the initial state ☐ What information do we need to collect? List the input data ☐ What information do we need to generate? List the output data ☐ How do we move from one state to another? Actions we could do ☐ What is the desired ending state? Define the ultimate goal

- ☐Successive Refinement
- ☐Stepwise Refinement
- □ Systematic Decomposition

- ☐Start with a task and decompose the task into a set of simpler subtasks □Subtasks are decomposed into even simpler sub-subtasks ☐ Each subtask is simpler than the task itself ☐ Make design decisions *document decisions and subtask requirements
- □Ultimately, subtask is so simple, it can be converted to software

- ☐ Four building blocks (structured):
 - * "do A then do B" → sequential

 - * "if A, then do B" → conditional
 - � "for each A, do B" → iterative

 - * "on external event do B" → interrupt
 - *"every t msec do B" → interrupt

Successive Refinement

Successive Refinement

Successive refinement example for iterative approach

Abstraction - Device Driver

Abstraction allows us to modularize our code and give us the option to expose what we want users to see and hide what we don't want them to see.

A Device Driver is a good example where abstraction is used to expose *public* routines that we want users of the driver to call and use *private* routines to hide driver internals from the user (more on *private* routines later)

LED Driver (PE0)

LED_Init

LED_Off

LED_On

LED_Toggle

A user simply has to know what a routine expects and what it returns in order to call it (calling convention).

Internals do not matter to caller

Port E LED Abstraction

```
PEO EQU 0x4005C004 ;bit-specific address Port E bit 0
LED Init
 LDR R1, =SYSCTL_RCGCGPIO_R ; R1 -> SYSCTL_RCGCGPIO_R
 ; previous value
 LDR R0, [R1]
 ORR RO, RO, #0x00000010 ; activate clock for Port E
 STR R0, [R1]
 NOP
 NOP
 ; allow time to finish activating
 LDR R1, =GPIO_PORTE_DIR_R ; R1 -> GPIO_PORTE_DIR_R
 ; previous value
 LDR R0, [R1]
 ORR R0, R0, #0x01
 ; PEO output
 ; set direction register
 STR R0, [R1]
 LDR R1, =GPIO_PORTE_DEN_R ; R1 -> GPIO_PORTE_DEN_R
 ; previous value
 LDR R0, [R1]
 ; enable PEO digital port
 ORR R0, R0, #0x01
 STR R0, [R1]
 ; set digital enable register
 BX LR
```

Program 4.3. Software interface for an LED on PE0 (SSR_xxx.zip).

malloc and free

```
#include <stdlib.h>
int16_t *p; // shared pointer
void CreateIt(void){
  p = (char*)malloc(100*sizeof(int16_t));
}
void UseIt(int32_t n){
  p[n] = n;
void KillIt(void){
  free(p);
int main(void){ int16_t i;
  CreateIt();
  for(i=0;i<100;i++){
 UseIt(i);
  KillIt();
  while(1){};
```

Only 32k bytes of **RAM total**

To use heap with Keil

- 1. Edit startup.s to create heap
- 2. Include standard library

Problems

- Heap becomes full
- Leakage
- Access before allocation
- Fragmentation
- Not deterministic

Scope and allocation

Allocation	Temporary	Permanent
Private (restricted)	Local	Static
Public (unrestricted)	Heap	Global

LED Interfacing Review

LED current > 8 mA

R = (5.0-2-0.7)/0.01 = 230 Ohm Use 220 ohm, it is close enough

LED is a diode

- \bullet P = V*I determines brightness
- Resistor used to set Vd,Id operating point
- Only conducts one way
- Id,Vd curve is exponential (very nonlinear)