This week

Assign I due tomorrow

Congrats on having proved your bare-metal mettle!

Prelab for lab2

Read info on gcc/make and 7-segment display

Bring your tools if you have them!

"Gitting Started"

Ashwin Wed 4:30pm in B21

Hail the all-powerful C pointer!

Goals for today

Relate C <-> asm

Bare-metal build

Pointers, pointers, and more pointers!

ARM addressing modes

Matt Godbolt's Compiler Explorer

Neat interactive tool to see translation from C to assembly. Let's try it now!

https://gcc.godbolt.org

Configure settings to ARM gcc 5.4.1(none), -0g to follow along

```
.equ DELAY, 0x3F0000
ldr r0, FSEL2
mov r1, #1
str r1, [r0]
mov r1, #(1<<20)
loop:
 ldr r0, SET0
 str r1, [r0]
 mov r2, #DELAY
 wait1:
 subs r2, #1
 bne wait1
 cblink.c
 blink.s
 ldr r0, CLR0
 str r1, [r0]
 mov r2, #DELAY
 wait2:
 Let's do it!
 subs r2, #1
 bne wait2
 b loop
```

FSEL2: .word 0x20200008 SET0: .word 0x2020001C CLR0: .word 0x20200028

(Source code available in courseware repo at lectures/C1/code)

Know your tools

Assembler as

```
Transform assembly code (text)
into object code (binary machine instructions)
Mechanical rewrite, few surprises
```

Compiler gcc

```
Transform C code (text)
into object code
(likely staged C → asm → object)
Complex translation, high artistry
```

When coding in assembly, the instructions you see are the instructions you get, no surprises!

When coding in C, compiler transforms C source into assembly. Sometimes have to drop down to see what was generated to be sure of what you're getting

What transformations are legal? What transformations are desirable?

cblink.c

The little LED that wouldn't

A cautionary tale

Peripheral Registers

These registers are mapped into the address space of the processor (memory-mapped IO).

These registers may behave differently than memory.

For example: Writing a I into a bit in a SET register causes I to be output; writing a 0 into a bit in SET register has no effect. Writing a I to the CLR register, sets the output to 0; writing a 0 to the CLR register has no effect. Neither SET or CLR can be read. To read the current value use the LEV (level) register.

Q:What can happen if the C compiler makes assumptions reasonable for ordinary memory that don't hold for these oddball registers?

volatile

For an ordinary variable, the compiler has complete knowledge of when it is read/written and can optimize those accesses as long as it maintains correct behavior.

However, for a variable that can be read/written externally (by another process, by peripheral), these optimizations will not be valid.

The **volatile** qualifier applied to a variable informs the compiler that it cannot remove, coalesce, cache, or reorder references. The generated assembly must faithfully execute each access to the variable as given in the C code.

Build process for bare-metal

The default build process for C assumes a hosted environment.

What does a hosted system have that we don't?

- standard libraries
- standard start-up sequence
- OS services

To build bare-metal, our makefile disables these defaults; we must supply our own replacements where needed

Build settings for bare-metal

Compile freestanding

```
CFLAGS = -ffreestanding
```

Link without standard libs or start files

```
LDFLAGS = -nostdlib
```

Link with gcc if need division (b/c no ARM divide instruction)

```
LDLIBS = -lgcc
```

Write our own code for all libs and start files

This puts us in an exclusive club...

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

Memory

Memory is a linear sequence of bytes, indexed by address

Addresses start at 0, go to 2³¹ - I (32-bit architecture)

100000000₁₆
4 **GB**

02000000016

512 MB

[8010] 20 20 00 [800c] 20 **e**5 80 10 [8008] 00 **e**3 a0 19 [8004] 02 [8003] **e5** [8002] 9f [8001] 00 [8000] **04**

Memory = linear sequence of indexed bytes

same bytes shown on left but instead grouped in 4-byte words

[800c] 20200020 [8008] e5801000 [8004] e3a01902 [8000] e59f0004

Note litte-endian byte ordering

ARM load/store instructions

```
ldr r0, [r1]
```

str r0, [r1]

Note: Store is a misfit among ARM instructions
— operands are in order of src, dst
(reverse of all other instructions)

ASM and memory

When loading a 4-byte word from memory, those bytes could represent:

- an address,
- an int,
- 4 characters
- an ARM instruction

There is no indication of the data type. In fact, the **ldr** and **str** instructions are completely agnostic to type: assembly has no type system to guide or restrict what we do with the data being read/written.

Why pointers?

- Access specific memory by address, e.g. FSEL2
- Access data by its offset relative to other nearby data (array elements, struct fields)
- Construct dynamic data structures at runtime
- Efficiently share/pass references without making copies of large data structures
- Coerce/manage type system when needed

CULTURE FACT:

IN CODE, IT'S NOT CONSIDERED RUDE TO POINT.

Pointer vocabulary

An <u>address</u> is a memory location, represented as an unsigned int (because this is a 32-bit architecture).

A pointer is a variable that holds an address.

The "pointee" is the data stored at that address.

* is the dereference operator, & is address-of.

C code

address

memory

C pointer types

C has a type system: each variable has a declared type

Operations required to respect the data type

Can't multiply int*'s, can't deference an int

Distinguishes pointer variables by type of pointee

- Dereferencing an int* is an int
- Dereferencing a char* is a char

Typecast can coerce different behavior from compiler

Pointer operations: & *

```
int m, n, *p, *q;
p = &n;
*p = n; // same as prev line?
q = p;
*q = *p; // same as prev line?
p = &m, q = &n;
*p = *q;
m = n;  // same as prev line?
```

C arrays

An array is a contiguous sequence of homogeneous elements. An array declaration specifies element type and count of elements.

Arrays and pointers

You can assign an array to a pointer:

```
int nums[2] = {5, 7};
int *ptr = nums;  // ptr = &(nums[0]);
```

An array and a pointer to the first element have a lot in common.

Pointer arithmetic operates in element-sized chunks, i.e., scales by sizeof(type)

```
ptr = ptr + 1; // now points to nums[1]
```

Pointer and arrays

```
int n, arr[4], *p;
p = arr;
p = &arr[0]; // same as prev line?
*p = 3;
p[0] = 3;  // same as prev line?
n = *(arr + 1);
n = arr[1]; // same as prev line?
```

C-strings

No real string data type, just a pointer to a sequence of characters terminated by null char (zero byte)!

```
0x63 | 0x64 | 0x00 |
 0x4c | 0x65 | 0x6c | 0x61
 oldschool
char *s = "Stanford";
char arr[] = "University";
char oldschool[] = {'L','e','l','a','n','d','\0'};
char buf[20];
char *ptr;
ptr = s;  // which assignments are valid?
ptr = arr;
ptr = buf;
arr = ptr;
buf = oldschool;
```

Fancy ARM addressing modes

Preindex, non-updating

```
ldr r0, [r1, #4]  // constant displacement
ldr r0, [r1, r2]  // variable displacement
ldr r0, [r1, r2, lsl #4] // scaled index
```

Preindex, writeback (update dst before use)

```
ldr r0, [r1, #4]!  // r1 pre-updated += 4
ldr r0, [r1, r2]!  // r1 pre-updated += r2
ldr r0, [r1, r2, lsl #4]! // r1 pre-updated += r2 << 4</pre>
```

Postindex (update dst after use)

Pointers: the fault in our *s

Pointers are ubiquitous in C and safety is lax. It is on you to be vigilant!

Q. For what reasons might a pointer be invalid?

Q. What are the consequences of using an invalid pointer?

[&]quot;The fault, dear Brutus, is not in our stars, But in ourselves, that we are underlings." Julius Caesar (I, ii, 140-141)