

NTNU Norwegian University of Science and Technology

Lecture 10: Review lecture

Asbjørn Djupdal ARM Norway, IDI NTNU 2013

www.ntnu.no \tag{TDT4258}

Lecture overview

- Exam information
- Curriculum overview
- Other courses

TDT4258

Exam information

- May 29, 09:00
- Length: 3 hours
- Allowed aids: Category D
 - No written or handwritten support material
 - A specified, simple calculator is permitted
- Type: Written
 - Multiple choice (~25%)
 - Theoretical and practical problems

rww.ntnu.no \tag{\tag{\tag{TDT4258}}

Grading

• Exercises: 50%

- Exercise 1: 10%

- Exercise 2: 20%

- Exercise 3: 20%

• Exam: 50%

TDT4258

Curriculum

- The entire book
 - Computers as components, Wolf
 - 2nd or 3rd edition
- All slides
 - Including from guest lecturers
- Exercises
 - Documentation and knowledge required to do the exercises
 - Includes understanding C and assembly code

www.ntnu.no \tag{\chi}

Exam preparation

- Read the curriculum
- Earlier exams and tests are on the webpage

www.ntnu.no \tag{

Questions regarding curriculum and exam

- Write your question in an email: djupdal@idi.ntnu.no
- The reply will go out to all students through It's learning

www.ntnu.no \tag{

Developing for embedded systems

Exercises
Chapters 1, 4 and 7

ww.ntnu.no _\

Embedded design

- Dev boards
- Debugging techniques
 - SW: breakpoints
 - HW: ICE, logic analyzer
- Design process

Processors and instructions

Chapters 2, 3

CPU Architecture

Harvard

Instructions

```
ADC $01f0
ADD R2, R3
ADD R3, R2, R3
```

- Number of operands
- Types of operands
- Addressing modes
 - How to store data to memory

RISC Instruction word

- Fixed length
- A few different formats


```
ADD R3, R2, R3 e0823003
```

12 8 4 0

opcode Rd Ra Rb

ARM processor organization

Pipelining

- Several instructions are executed at the same time, but at different phases of execution
- Hazards, flushing, bubbles, stalling

Data hazard

Control hazard

Assembly programming

Exercises
Chapter 2

Example: C to ARM assembly

```
int a = 1;
int b = 2;
int x;

if(a < b) {
 x = 1;
} else {
 x = 2;
}</pre>
```

www.ntnu.no TDT4258

vars:

Subroutines

Branch-and-link instruction

BL label

- Copy PC (R15) to LR (R14)
- Jump to label
- Function arguments
 - Registers or stack
- Local variables
 - Allocate on stack
- Avoid destroying register values
 - Push to the stack
- Return from subroutine

MOV PC, LR

Stack frames

```
void test(int x) {
 int y = x - 1;
 if(x > 0) {
  test(y);
 return;
test(2);
```


ARM subroutine example

```
void test(int x) {
 int y = x - 1;
 if(x > 0) {
  test(y);
 return;
void main(void) {
 test(2);
```


```
test:
 stmfd sp!, {fp, lr}
 sub fp, sp, #4
 sub sp, sp, #4
 sub r1, r0, #1
 str r1, [fp]
 cmp r0, #0
 ble end
 ldr r0, [fp]
 bl test
end:
 add sp, fp, #4
 ldmfd sp!, {fp, pc}
main:
 stmfd sp!, {fp, lr}
 mov r0, #2
 bl test
 ldmfd sp!, {fp, sp}
```

IO controllers and exceptions

Exercises
Chapter 3

I/O controllers and devices

- Memory mapped
 - General purpose load/store instructions
 - Most common I/O interface
- Separate I/O address space
 - Special purpose I/O instructions
 - Intel x86 provides in, out instructions

Polling

```
#define OUT_CHAR (void*)0x1000
#define OUT STATUS (void*)0x1004
#define READY 0
uint8 t peek(volatile uint8 t *addr) {
  return *addr;
void poke(volatile uint8 t *addr, uint8 t val) {
  *addr = val;
char *current = string;
while(*current != '\0') {
  while(peek(OUT STATUS) != READY); // wait until ready
  poke(OUT CHAR, *current);
  current++;
```

Exceptions

- An event that causes CPU to make a jump from its normal execution path
- Types:
 - Hardware exceptions (external)
 - Reset
 - Interrupts
 - Page faults
 - Software exceptions (internal) (traps)
 - Undefined instructions
 - Special instructions for creating exceptions

Exception behaviour

- Similar to subroutine call mechanism
- Exception forces CPU to:
 - save PC
 - update status register
 - jump to predetermined location (the exception handler)
- After the exception handler is done, the saved PC can be reloaded, and execution continues where it originally was

ARM processor modes

- Normal modes
 - User
 - · All user code, not privileged
 - System
- Exception modes
 - Supervisor
 - System call
 - Abort
 - · Page miss
 - Undefined
 - · Undefined instruction
 - Interrupt
 - Normal interrupt
 - Fast interrupt
 - · Interrupts for devices which needs immediate attention

ARM registers

Modes							
	Privileged modes						
	Exception modes						
User	System	Supervisor	Abort	Undefined	Interrupt	Fast interrup	
R0	R0	R0	R0	R0	R0	R0	
R1	R1	R1	R1	R1	R1	R1	
R2	R2	R2	R2	R2	R2	R2	
R3	R3	R3	R3	R3	R3	R3	
R4	R4	R4	R4	R4	R4	R4	
R5	R5	R5	R5	R5	R5	R5	
R6	R6	R6	R6	R6	R6	R6	
R7	R7	R7	R7	R7	R7	R7	
R8	R8	R8	R8	R8	R8	R8_fiq	
R9	R9	R9	R9	R9	R9	R9_fiq	
R10	R10	R10	R10	R10	R10	R10_fiq	
R11	R11	R11	R11	R11	R11	R11_fiq	
R12	R12	R12	R12	R12	R12	R12_fiq	
R13	R13	R13_svc	R13_abt	R13_und	R13_irq	R13_fiq	
R14	R14	R14_svc	R14_abt	R14_und	R14_irq	R14_fiq	
PC	PC	PC	PC	PC	PC	PC	
CPSR	CPSR	CPSR	CPSR	CPSR	CPSR	CPSR	
		SPSR_svc	SPSR_abt	SPSR_und	SPSR_irg	SPSR_fiq	

indicates that the normal register used by User or System mode has been replaced by an alternative register specific to the exception mode

ARM exception handling

Vector table at address 0

```
Vector Table:
 LDR pc, Reset Addr
 LDR pc, Undefined Addr
 LDR pc, SVC Addr
 LDR pc, Prefetch Addr
 LDR pc, Abort Addr
 NOP
 :Reserved vector
 LDR pc, IRQ Addr
 LDR pc, FIQ Addr
Reset Addr:
 .word Reset Handler
Undefined Addr:
 .word Undefined Handler
SVC Addr:
 .word SVC Handler
Prefetch Addr:
 .word Prefetch Handler
Abort Addr:
 .word Abort Handler
IRQ Addr:
 .word IRQ Handler
FIQ Addr.
 .word FIQ Handler
```


Interrupt controllers

Memory systems and busses

Chapters 3, 4, 8

Why caching?

Multiple layers

Why caches work

- Principle of locality
 - Temporal locality
 - Spatial locality
- Motivation: Repeatedly processing data in an array
 - C arrays are in contiguous memory
 - Spatial locality: We access memory A, A+1, A+2,...
 - Temporal locality: We access the array often when we have started processing on it

Memory

09	
10	А
11	A+1
12	A+2
13	A+3
14	A+4
15	A+5
16	
17	X
18	у
19	

www.ntnu.no \tag{TDT4258}

Direct mapped cache

Virtual memory and paging

- Divide memory into fixed size blocks, called pages
 - Each process has its own virtual address space
 - A virtual page address can be mapped to any physical page
- Memory Management Unit (MMU)
 - Translates from virtual to physical addresses
 - Transparent for SW (except for setup)

Memory

,			J
	Page	1	
	Page	2	
	Page	3	
	Page	4	
	Page	5	
	Page	6	
	Page	7	
	Page	8	

Page address translation

The bus

- A bus is a collection of wires
 - Provide mechanisms for data transfer, control and signaling
 - Multiplexing is possible
- The rules that governs the communication between two devices is called a protocol
- The master initiates transfers, slaves respond

Bus protocol: Four-cycle handshake

Typical asynchronous bus access

Synchronous burst transfer

- Some busses support transferring multiple words in one request
- Saves lots of time wasted on initiating requests multiple times

ARM bus hierarchy

DRAM array

- 1. Precharge bitlines
- 2. Open row
 - Sense amps helps drive bitlines high or low
- 3. Latch in row
- 4. Mux out wanted column

Compiler tool chain

Chapter 5
Exercises

Compiler tool chain

Data flow graph (DFG)

Basic block in single assignment form

Partial orders:

- 1. a+b and c-d
- 2. x*y and b+d

CDFG Example

```
if (cond1) {
 bb1();
} else {
 bb2();
bb3();
switch (test1) {
 case c1: bb4(); break;
 case c2: bb5(); break;
 case c3: bb6(); break;
```


Register allocation

- Method: Conflict graph and graph coloring
 - Edge between variables that are alive at the same time
 - Represent each register with a color
 - Color the nodes with as few colors as possible
 - No edge must share a color
 - NP-complete
 - Compilers use heuristics to find a good solution

3 registers

a r0

b r1

w r2

x r1

c r0

y r2

d r'

The object file, linking

- Object file: Result of assembly
- Several standards:
 - ELF (unix), COFF (unix, windows)
- The object file includes:
 - Symbol table
 - Binary program code (text segment)
 - Data (data segment)
 - Uninitialized data (bss segment)
 - Information about relocatable parts
 - Debug data (references to source files)

Embedded operating systems

Exercises
Chapter 6

Making an OS

- You need startup code
 - Boot vectors
 - Exception handling
 - Stack and heap
 - Cache and MMU
 - Jump to main()
- You probably want support for libc
 - You must implement support for the syscalls required by libc.
 - Can then use malloc(), strncmp(), printf(), etc
- You probably need support for critical sections
 - Interrupt handlers communicating with main loop
 - mutex, semaphore
- A simple task scheduler can be useful

Process and thread

- A process is an instance of a program in memory
 - Instructions and state
 - Its own virtual address space
 - A thread shares memory with other threads in the same process
- Single-tasking operating systems only have one process in memory at a time
- Multitasking operating systems can have several processes in memory
 - All modern operating systems
 - The scheduler manages which process is running
- Each process has an associated data structure used by the process scheduler

Stored Program Binary

Header
.bss
.data
.text

Process in memory

Initialized data

Instructions

Context switching

- Terms:
 - Context: The process state needed to be remembered when switching processes
 - Contains register state and kernel structures
 - Context switch:
 - · Removes the running context and stores it
 - Inserts the new context
- Change which process is running on the CPU
- Implementation decisions:
 - Who decides when to switch?
 - How is the context switch implemented?
- Two variants:
 - Cooperative multitasking
 - Preemptive multitasking

Preemptive multitasking

- OS decides when context switches are carried out and how processes are scheduled
- A timer interrupt gives control to the CPU at regular intervals

Preemption control flow

Real Time OS: Deadlines

- Initiation time
- Deadline
- Period

Synchronization mechanisms

Critical section

- Code accessing a shared resource that must not be interleaved with other threads accessing the same resource
- Access to critical section must be atomic
- Examples:
 - · Accessing shared memory
 - Accessing an I/O device
- OS must provide semaphores or mutexes
 - Protect critical sections
- Protocol:
 - Lock the mutex with P()
 - Only one can have access
 - Execute operations on shared resource
 - Release the mutex with V()

Implementing mutex

- Need to atomically test and set a variable
- Single processor systems:
 - Possible to get atomicity by temporarily disabling interrupts
- Multi-processor systems: HW support
 - ARM: LDREX, STREX instruction pair

```
TAKEN = 0xFF

mov r1, #TAKEN

try:

ldrex r0, [LockAddr]

cmp r0, #0

strexeq r1, r0, [LockAddr]

cmpeq r0, #0

bne try
```

Energy and power

Chapters 3, 5, 6
Guest lectures

Power and Energy

- Dynamic power
 - Caused by switching transistors
 - Reduce by
 - Reducing voltage
 - Reducing transistor switching
- Static power
 - Caused by leaking transistors
 - Reduce by
 - Reducing voltage
- Power consumption depends on process technology
- Energy: Power consumption over time (J = Ws)

Static SW techniques for energy efficiency

- Memory access optimization
 - Memory transfers consumes a lot of energy
 - Especially if off-chip
 - Tens to hundreds of times more expensive than an ALU operation
 - Make sure registers are allocated properly to reduce loads and stores
 - Tune algorithms and datastructures such that your working set fits in cache
 - Minimize memory footprint
- I/O access optimization
 - Reduce flash/HD usage
 - Reduce network traffic

Static SW techniques for energy efficiency

- Overall advice: High performance == low power
- Execution time optimization
 - Clear correlation between execution time and energy consumption
 - All techniques for reducing execution time will likely reduce energy consumption rougly as much
- Make use of your available HW
 - Unused resources wastes energy
 - Use available resources to make execution time as short as possible
 - Example: If you have support for vector instructions (ARM NEON),
 their usage can probably help reduce energy consumption
 - Avoid using processors with capabilities you don't need

OS Power management

- Power management: Controlling system resources with the aim of reducing power consumption
- OS can prioritize for power consumption
 - Similarly as it does for execution time
- Main techniques:
 - Sleep modes
 - Run-time enabling/disabling devices
 - Frequency and voltage scaling

Sleep modes

- When the CPU is idle, it can be put to sleep to save energy (powered off)
- Several sleep modes are often available, with various compromises regarding energy consumption and wake-up time
- Typical variations:
 - Which clocks are running
 - Which I/O controllers are powered on
- OS must support this by entering appropriate sleep modes in the idle loop

Dynamic voltage and frequency scaling (DVFS)

- Reducing clock frequency reduces dynamic power consumption
- Reducing voltage reduces both dynamic and static power consumption
- Given HW that can do DVFS, the OS should adjust both of these such that the CPU is running "just fast enough".

rww.ntnu.no \tag{\tag{\tag{TDT4258}}

TDT4295 Computer Design Project

- Assignment: Build exotic computer system
- Tasks:
 - PCB design
 - Custom processor in an FPGA
 - AVR for I/O
- One group of roughly 10 students
- Duration: 12 weeks

TDT4255 Computer Design

- Teaches scalar processor core design
- Exam counts 50%, exercises count 50%
- Students design, implement and verify 2 different processor designs

Xilinx Spartan6 Lx16 Evaluation Kit

TDT4260 Computer Architecture

- Teaches how high-level building blocks are assembled to a complete computer system
- Exam counts 80%, exercises count 20%
- Hands-on experience with simulator-based architecture analysis
 - GEM5 simulator (C++, cycle accurate)
 - Task: Build the best possible prefetcher
 - Continuous evaluation of the best student prefetcher

Good luck

