

The ARM Architecture

PAINTECL SOLUTIONS

- Introduction to ARM Ltd
- Programmers Model
- Instruction Set
- System Design
- Development Tools

ARM Ltd.,

- Founded in 1990
 - Spun out of Acorn Computers
- Designs the ARM range of RISC processor
- Licenses ARM core for Design Partners
 - ARM does not fabricate Silicon on own
- Develops technology to assist with ARM Arch.
 - Software Tools
 - Boards | Debug Hardware | Peripherals
 - Application Software | Bus Architecture

IP - Intellectual Property

- ARM provides hard and soft views to licensees
 - RTL and Synthesis Overflow
 - GDSII Layout
- Licensees have the right to use hard or soft views
 - of the IP
 - Soft views include gate level net-list
 - Hard view are DSMs
- OEMs must use Hard Views
 - To protect ARM IP

ARM Overview

IP Core RTL / GDSII Layout Silicon
Manufacturer
NXP | Atmel |
SAMSUNG | INTEL

Development Tools IDE/Debugger ICE

IAR KEIL Realview...

ARM Overview

- Shipped in excess of 10 billion units since 1990.
- Over 1300 new chip designs with ARM IP in 2007
- Licensed by majority of world's leading
 Semiconductor manufacturers
- At least 90 processors are shipped every second.
- isuppli predicts over 5 billion chips/year will ship in 2011.

Markets

The FIVE key markets are:

Embedded Solutions

- Smart Cards
- Automotive
- Dashboard Controls

Enterprise Solutions

- Flash Cards
- Hard Disks
- Printers

Home Solutions

- Still Cameras
- Digital TV
- Set Top Box

Mobile Solutions

- Bluetooth
- PDA
- Smart Phone

Emerging Applications

- Gaming
- Robot
- And much more....

90 % of the mobile handsets use ARM Technology

Processor Licensee

 ARM licenses its microprocessor IP to majority of the semiconductor companies.

Family	Licenses		
Cortex [™]	47		
ARM11 [™]	66		
ARM9 [™]	247		
ARM7 [™]	155		

Why ARM?

- Built in architecture extensions
 - THUMB®2 Greatly improved code density
 - DSP Signal process directly in the RISC core
 - Jazelle[®] Java acceleration
 - Trustzone™ Maximum Security Environment
- Core Performance
- Tools of Choice
- Wide Support
- Low Power Consumption

Architecture Extensions

- Improved Code Density
- Improved Performance
- Power Efficiency

Architecture Extensions...

- The TrustZone®
 - Provide a Trusted Execution Environment (TEE)
 - Consistent programming model across platforms and applications
 - Hardware backed security environment

Architecture Extensions...

Jazelle®

- Technology to enable Jazelle H/w in any existing JVM
- Full featured multi-tasking Java Virtual Machine JVM
- Enables acceleration of execution environments

Apple iPhone Key Design Win for NXP ARM

Significant Design-Win Americas: Q4 2006

	۰

Significance	Used LPC900 MCUs to beat Microchip on high volume consumer product	Automation Bank machine can be chosen as world platform by Diebold. Provides stronger security system in this kind of product.		
Customer	Diebold - Procomp			
MMS DW Product	LPC2144FBD64-S			•
Other NXP/MMS part types		DEE	OLD O M P	10 H
End Product	Automation Bank Machine			
Application	Baking			
Quantity (EAU)	50k units			1-
Value (3yr/5yr auto)	\$1.00 mil (3yr)			
NXP Competitive Advantage	NXP MCU is most competitive package product solution		Sales Engineer	Marcelo Gonçalves

ARM Partnership Model

ARM7 Family

ARM7 Family Includes...

ARM7TDMI

- T Thumb[®] instruction set
- D Debug extension
- M-Enhanced multiplier (32x8)
- I-Embedded ICE

ARM7TDMI-S (ARM v4T)

- T Thumb[®] instruction set
- D Debug extension
- M-Enhanced multiplier (32x8)
- I-Embedded ICE
- S Synthesizable Macro

ARM7EJ-S

- E DSP Extension
- J Jazelle®, Java Extension
- S Synthesizable

ARM720T

- T Thumb
- Uses ARM7TDMI-S CPU
- MMU Included

End Products

- Introduction to ARM Ltd
- Programmers Model
- Instruction Set
- System Design
- Development Tools

Bus Width

- ARM7 is a 32-bit architecture
- Data Paths and Instructions (ARM) are 32 bits wide
- Von-Nuemann Architecture
 - Instructions and Data use same bus
- Thumb Mode
 - Subset of 16-bit instructions
 - Code density optimization

Thumb State

- Set of instructions re-coded into 16 bits
 - Improved code density by ~ 30%
 - saving program memory space
- In Thumb state only the program code is 16-bit wide
 - after fetching the 16-bit instructions from memory, they are de-compressed to 32 bit instructions before they are decoded and executed
 - all operations are still 32-bit operations

Data Types and Alignment

ARM

Definitions (Little endian or big endian are options):

```
– Word = 32 bits (four bytes)
```

– Halfword = 16 bits (two bytes)

- Byte = 8 bits

Data and Instruction

DATA when used in ARM

- Byte : 8 bits

Half Word : 16 bits (2 Bytes)

Word : 32 bits (4 Bytes)

- Instruction Set of most ARMs
 - 32 bits ARM Instruction Set
 - 16 bits Thumb Instruction Set

Processor Modes

User

FIQ

IRQ

Supervisory

Abort

Undefined

System

- Unprivileged Mode
- Most tasks run on this mode
- Entered when a high priority Interrupt is occurred
- Entered when a low priority interrupt (normal) is occurred
- Entered on Reset
- Entered on Software Interrupt
- To handle memory access violations
- To handle un-defined instructions
- Privileged mode using the same registers as user mode

The ARM Register Set

Current Visible Registers

Abort Mode

Banked out Registers

Register Organization Summary

User	FIQ	IRQ	SVC	Undef	Abort	
r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12	User mode r0-r7, r15, and cpsr r8 r9 r10 r11 r12	User mode r0-r12, r15, and cpsr	User mode r0-r12, r15, and cpsr	User mode r0-r12, r15, and cpsr	User mode r0-r12, r15, and cpsr	Thumb state Low registers Thumb state High registers
r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	
r14 (lr) r15 (pc)	r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)	
cpsr	spsr	spsr	spsr	spsr	spsr	

Note: System mode uses the User mode register set

The Registers

- ARM has 37 registers all of which are 32 bits long
 - 1 dedicated Program Counter
 - 1 dedicated Current Program Status Register (CPSR)
 - 5 dedicated Saved Program Status Register (SPSR)
 - 30 General Purpose Register
- The current processor mode governs the access of register banks
 - A particular set of r0-r12 registers
 - A particular r13 (stack pointer) and r14 (link register, LR)
 - The program counter (PC)
 - The current program status register (CPSR)
- Privileged Mode can access
 - A particular SPSR (Saved Program Status Register)

Program Status Registers

- Condition code flags
 - N = Negative result from ALU
 - Z = Zero result from ALU
 - C = ALU operation Carried out
 - V = ALU operation overflowed
- Sticky Overflow flag Q flag
 - Architecture 5TE/J only
 - Indicates if saturation has occurred
- J bit
 - Architecture 5TEJ only
 - J = 1: Processor in Jazelle state

- Interrupt Disable bits.
 - I = 1: Disables the IRQ.
 - F = 1: Disables the FIQ.
- T Bit
 - Architecture xT only
 - T = 0: Processor in ARM state
 - T = 1: Processor in Thumbstate
- Mode bits
 - Specify the processor mode

Registers in Thumb State

 The Thumb state register set is a subset of the ARM state set. The programmer has direct access to:

eight ger	neral registers	r0 - r7
-----------------------------	-----------------	---------

- the current program status register CPSR
- In Thumb state, the high registers (r8 r12) are not part of the standard register set. The assembly language programmer has limited access to them, but can use them for fast temporary storage

ARM

Program Counter (r15)

- When the processor is executing in ARM state:
 - All instructions are 32 bits wide
 - All instructions must be word aligned
 - Therefore the pc value is stored in bits [31:2] with bits [1:0] undefined (as instruction cannot be halfword or byte aligned).
- When the processor is executing in Thumb state:
 - All instructions are 16 bits wide
 - All instructions must be halfword aligned
 - Therefore the pc value is stored in bits [31:1] with bit [0] undefined (as instruction cannot be byte aligned).
- When the processor is executing in Jazelle state:
 - All instructions are 8 bits wide
 - Processor performs a word access to read 4 instructions at once

Exception Handling

ARM

- When an exception occurs, the ARM:
 - Copies CPSR into SPSR_<mode>
 - Sets appropriate CPSR bits
 - Change to ARM state
 - Change to exception mode
 - Disable interrupts (if appropriate)
 - Stores the return address in LR_<mode>
 - Sets PC to vector address
- To return, exception handler needs to:
 - Restore CPSR from SPSR_<mode>
 - Restore PC from LR_<mode>

This can only be done in ARM state.

0x1C

0x18

0x14

80x0

0x04

0x00

Vector Table

Vector table can be at 0xFFFF0000 on ARM720T and on ARM9/10 family devices

Development of ARM Architecture

Early ARM architectures

Halfword and signed halfword / byte support

System mode

SA-110

SA-1110

Thumb instruction set

ARM7TDMI

ARM9TDMI

ARM720T

ARM940T

Improved
ARM/Thumb
Interworking
C LZ

Saturated maths

DSP multiplyaccumulate instructions

ARM1020E

XScale

ARM9E-S

ARM966E-S

Jazelle

Java bytecode execution

ARM9EJ-S

ARM926EJ-S

ARM7EJ-S

ARM1026EJ-S

SIMD Instructions

Multi-processing

V6 Memory architecture (VMSA)

Unaligned data support

E 6 3

ARM1136EJ-S

- Introduction to ARM Ltd
- Programmers Model
- Instruction Set
- System Design
- Development Tools

ARM7 TDMI - S

The ARM7TDMI-S is based on ARM7 Core

- 3 Stage Pipeline
- Von-Neumann Architecture
- CPI ~ 1.9
 - T Thumb instruction Sets
 - D includes debug extensions
 - M Enhanced Multipliers
 - I Core has Embedded ICE logic extensions
 - S Fully Synthesizable soft IP

Instruction Pipeline

- The ARM7TDMI-S core uses a pipeline
 - Increase the speed of the flow of instructions
 - Enables several operations to take place simultaneously
 - Program Counter (PC) points to instruction being fetched rather than that being executed
- During normal pipelined operation
 - An instruction x is executed
 - Instruction (x-1) is being decoded
 - Instructino (x-2) is being fetched

3-Stage Instruction Pipeline^M

Shift and ALU operations performed,

Registers written back to Register Bank

Optimal Pipelining

ARM

- In this example it takes 6 clock cycles to execute 6 instructions
- All operations are on registers (single cycle instructions)
- Clock cycles per instruction (CPI) = 1

Branch Pipeline Example RM

- Branches break the pipeline
- Example in ARM state

Instruction Set

- All instructions are 32-bits long
- Many instructions execute in a single cycle
- Instructions are conditionally executed
- ARM is a load / store architecture
 - via registers => RISC
- Load or store multiple registers in a single instruction

using <register list>

Conditional Execution

Mnemonic	Description
EQ	Equal
NE	Not equal
CS/HS	Carry Set / Unsigned higher or same
CC/LO	Carry Clear / Unsigned lower
MI	Negative
PL	Positive or zero
VS	Overflow
VC	No overflow
HI	Unsigned higher
LS	Unsigned lower or same
GE	Signed greater than or equal
LT	Signed less than
GT	Signed greater than
LE	Signed less than or equal
AL	Always (normally omitted)

Thumb Instruction Set (1)

ARM

Instruction Types

- Branch
 - Unconditional

± 2KBytes

Conditional

± 256Bytes

Branch with Link

± 4MBytes

(2 Instructions!)

Branch and exchange

- change to ARM state if Rm[0] = 0
- Branch and exchange with Link
- Data Processing
 - Subset of ARM data processing instructions
 - Not conditionally executed (but some update flags)

ARM and Thumb Interworking

Switch between ARM state and Thumb state using BX instruction

– In ARM state: BX<condition> Rn

In Thumb state: BX Rn

- Introduction to ARM Ltd
- Programmers Model
- Instruction Set
- System Design
- Development Tools

Example ARM based System

ARM

- Advanced Microcontroller Bus Architecture
 - on-chip interconnect
 - established, open specification
 - framework for SoC designs
 - enabler for IP reuse
 - 'digital glue' that binds IP cores together

Example AMBA System

AHB and APB / VPB

ARM

- Advanced High-Performance Bus
 - high-performance
 - pipelined
 - fully-synchronous backplane
 - multiple bus masters
- Advanced Peripheral Bus / VLSI Peripheral Bus
 - low-power
 - non-pipelined
 - simple interface
 - wait support (VPB)

- Introduction to ARM Ltd
- Programmers Model
- Instruction Set
- System Design
- Development Tools

The RealView Product Families

Compilation Tools

ARM Developer Suite (ADS) – Compilers (C/C++ ARM & Thumb), Linker & Utilities

RealView Compilation Tools (RVCT)

Debug Tools

AXD (part of ADS)
Trace Debug Tools
Multi-ICE
Multi-Trace

RealView Debugger (RVD)
RealView ICE (RVI)

RealView Trace (RVT)

Platforms

ARMulator (part of ADS) Integrator™ Family

RealView ARMulator ISS (RVISS)

ARM Debug Architecture

Debugger (+ optional trace tools)

- EmbeddedICE Logic
 - Provides breakpoints and processor/system access
- JTAG interface (ICE)
 - Converts debugger commands to JTAG signals
- Embedded trace Macrocell (ETM)
 - Compresses real-time instruction and data access trace
 - Contains ICE features (trigger & filter logic)
- Trace port analyzer (TPA)
 - Captures trace in a deep buffer

References

- www.arm.com
- http://www.arm.com/markets/
- http://in.youtube.com/watch?v=4VRtujwa b8
 - ARM Webinars | ARM Video Search
- http://infocenter.arm.com/help/index.jsp?topic=/
 com.arm.doc.set.appnotes/

References

Questions?

ARM

PARTECH SOLUTIONS
Technology Beyound the Dreams

THE ARCHITECTURE FOR THE DIGITAL WORLD™

THANK YOU!

