

Arquitectura ARM Cortex-M soporte a lenguaje C

2012/07/07

Objetivos

Interpretar un programa ensamblador escrito en Thumb2

Entender la nomenclatura de la documentación sobre ARM Cortex-M

Diferenciar entre Cortex-M3 y Cortex-M4

Saber enumerar las características y componentes básicos de la arquitectura Cortex-M

Diferenciar los pasos del proceso de creación de una aplicación escrita en C

Ser capaz de imaginar el esquema básico de traducción de un fragmento de código C al ensamblador Thumb2

Contenido

- 1)Conceptos básicos del HW
 - 1)Unidad de instrucción ARMv7
 - 2)Segmentación y riesgos
- 2) Juego de instrucciones Thumb2
 - 1)Tipos de instrucción
 - 2)Modificadores
- 3)Traducción de C a ensamblador
 - 1)Pasos de compilación
- 4)Conceptos de C en microcontroladores
 - 1)Definición de variables y tipos de datos
 - 2) Depuración y niveles de optimización

ARM_v7

La arquitectura ARM nace en 1987 (fecha del primer lanzamiento)

ARMvX : Versión de la arquitectura.

ARMX : Familia de procesadores basados en la misma arquitectura pero con implementaciones diferentes.

ARMv7: última versión de la arquitectura, pero varios diseños diferentes que dan lugar a varias familias:

ARMv7-A: Familia Cortex-A: procesadores de aplicación

ARMv7-M: Familias Cortex-M3 y Cortex-M4: microcontroladores

Un diseño ARM define los componentes y su funcionamiento

Los diseños se compran... a esto se llama licenciar.

No todos los componentes son obligatorios

Cada licenciado puede hacer modificaciones en la implementación (dentro de las especificaciones)

Esquema de bloques Cortex-M

Texas Instrument

Unidad de Instrucción

- Procesador de 32 bits
- Los registros y las direcciones de memoria son de 32 bits
- Juego de instrucciones de tipo LOAD/STORE (REG-REG)
- Unidad de ejecución segmentada en tres etapas.
- Segmentación: se acaba una instrucción por ciclo (Mejor caso)
- Tamaño de las instrucciones: 32 bits (ARM)

ARMv7-M

- Thumb: instrucciones de 16 bots para tener programas compactos
- Thumb2: en un mismo código y sin reconfiguración se pueden mezclar instrucciones de 16 y de 32 bits
- Arquitectura HARVARD
- Saltos con especulación (Aplicable a saltos condicionales)
 - Temporización exacta de bucles más complicada → Imposible

¿Por qué Thumb 2?

Código ARM: todas las instrucciones, con todas las opciones y todos los modos de direccionamiento

Código Thumb: instrucciones de 16 bits más "compactas".

Objetivo: programas más cortos

Problema: NO cabe lo mismo que en 32 bits, programas más lentos

Thumb2: combina los dos anteriores de forma que no sea necesario poner instrucciones para pasar de un modo a otro.

No es necesario que las instrucciones estén alineadas a palabra.

Registros accesible por las instrucciones

16 registros de 32 bits... pero:

R15 ==> PC

R13 ==> SP

R14 ==> LR

Register	Synonym	Special	Role in the procedure call standard
r15		PC	The Program Counter.
r14		LR	The Link Register.
r13		SP	The Stack Pointer.
r12		IΡ	The Intra-Procedure-call scratch register.
r11	v8		Variable-register 8.
r10	v7		Variable-register 7.
r9		v6 SB TR	Platform register. The meaning of this register is defined by the platform standard.
r8	v5		Variable-register 5.
r7	v4		Variable register 4.
r6	v3		Variable register 3.
r5	v2		Variable register 2.
r4	v1		Variable register 1.
r3	a4		Argument / scratch register 4.
r2	a 3		Argument / scratch register 3.
r1	a2		Argument / result / scratch register 2.
r0	a1		Argument / result / scratch register 1.

Table 2, Core registers and AAPCS usage

Ejecución segmentada

Segmentación: 1 instrucción por ciclo salvo RIESGOS

RIESGO == perdida de prestaciones == STALL

Stall: significa que hay un ciclo en el que no podemos empezar una nueva instrucción porque hay otra que lo impide

Cada fabricante indica con una tabla las "latencias" de las instrucciones que pueden generar "stalls"

Latencia: tiempo que se tarda en que una instrucción "acabe"

Cortex-M: evita muchos riesgos por HW

No todos los riesgos se pueden evitar

Riegos de datos y de nombre: cortocircuitos + compilador

Riesgos de de control: especulación (apostar qué va a ocurrir)

VER: Cortex-M3 Technical Referencce Manual → Programmers Model → Instruction set summary

Memoria

Espacio de direccionamiento "plano" con direcciones de 32 bits

MPU (opcional): Memory Protection Unit

Permite definir cómo se accede a la memoria (hasta 8 zonas)

Dispositivos: mapeados en memoria

No todo el espacio de direccionamiento se puede usar para RAM

Arquitectura HARVARD: el procesador accede a memoria por dos caminos diferentes, uno para datos y otro para programa.

ENDIAN: puede ser big o little

Zonas especiales para acceso eficiente a bits: BIT BANDS

Mapa de Memoria

Figure 3-1 System address map

Mapa de Memoria

Dispositivos:

De 0x4000000 a 0x60000000 definidos por el fabricante

De 0xA000000 a 0xE0000000 definidos por el fabricante

De 0xE000000 a 0xE0040000 definidos por ARM

De 0xE004000 a 0xE0100000 definidos por ARM o el fabricante

De 0xE010000 a 0xFFFFFFF definidos por el fabricante

Memoria:

De 0x0000000 a 0x20000000 2 vías de acceso (Dcode y Icode)

De 0x2000000 a 0x40000000 1 vía de acceso (System Bus)

De 0x6000000 a 0xA0000000 1 vía de acceso (System Bus)

Acceso al Bit Band

32MB alias region

dir_pal_bit= (dir_base_bit_band)+(dir_palabra*32)+(n_bit*4)

Caminos de interconexión

CortexTM -M3 core is designed for System on a Chip (SOC) approaches.

The System-Level bus interfaces from the CortexTM -M3 core to microcontroller manufacturer are based on the AHB and APB protocols.

Advanced Microcontroller Bus Architecture (AMBA) describes these protocols.

Advanced High-Performance Bus (AHB)

Instruction bus (I-code bus): 32 bit

Data bus (D-code bus): 32 bit

System Bus: 32 bit

(Internal) Advanced Peripheral Bus (APB): 32 bit

External Private Peripheral Bus (External PPB): 32 bit

Caminos de interconexión

Caminos de interconexión STM32F4

ISA: Tipos básicos de Instrucción

http://infocenter.arm.com/help/topic/com.arm.doc.grc0001m/QRC0001 UAL.pdf

Aritmético-lógicas

Fuentes en registros o valores inmediatos

Destino siempre un registro

Movimiento entre registros (MOV)

Fuentes y destino en registros o valores inmediatos

Acceso a memoria

Sólo con instrucciones LOAD y STORE

Control:

Salto (B, BL, BX, BLX, BXJ, CBZ, CBNZ, TBB, TBH)

¡CUIDADO! El PC es un registro a todos los efectos

Instrucción IT (If-Then) y Ejecución condicional

Modificar el estado del procesador

VABS	VADD	VCMP	VCMPE	VCVT	VCVTR	VDIV	VLDM
VLDR	VMLA	VMLS	VMOV	VMRS	VMSR	VMUL	VNEG
VNMLA	VMMLS	VNMUL	VPOP	VPUSH	VSQRT	VSTM	VSTR
VSUB	VFMA	VFMS	VFNMA	VFNMS		Cor	tex-M4 FPU
РКН	QADD	QADD16	QADD8	QASX	QDADD	QDSUB	QSAX
QSUB	QSUB16	QSUB8	SADD16	SADD8	SASX	SEL	SHADD16
SHADD8	SHASX	SHSAX	SHSUB16	SHSUB8	SMLABB	SMLABT	SMLATB
SMLATT	SMLAD	SMLALBB	SMLALBT	SMLALTB	SMLALTT	SMLALD	SMLAWB
SMLAWT	SMLSD	SMLSLD	SMMLA	SMMLS	SMMUL	SMUAD	SMULBB
ADC	ADD	ADR	AND	ASR	В	SMULBT	SMULTT
CLZ	BFC	BFI	BIC	CDP	CLREX	SMULTB	SMULWT
CBNZ CBZ	CMN	СМР	DBG	EOR	LDC	SMULWB	SMUSD
LDMIA	LDMDB	LDR	LDRB	LDRBT	LDRD	SSAT16	SSAX
LDREX	LDREXB	LDREXH	LDRH	LDRHT	LDRSB	SSUB16	SSUB8
LDRSBT	LDRSHT	LDRSH	LDRT	MCR	LSL	The Land House of Land	
LSR	MCRR	MLS	MLA	MOV	MOVT	SXTAB	SXTAB16
MRC	MRRC	MUL	MVN	NOP	ORN	SXTAH	SXTB16
ORR	PLD	PLDW	PLI	POP	PUSH	UADD16	UADD8
RBIT	REV	REV16	REVSH	ROR	RRX	UASX	UHADD16
			RSB	SBC	SBFX	UHADD8	UHASX
BKPT BLX	ADC ADD	ADR	SDIV	SEV	SMLAL	UHSAX	UHSUB16
BX CPS	AND ASR	В	SMULL	SSAT	STC		
DMB	BL	BIC	STMIA	STMDB	STR	UHSUB8	UMAAL
DSB	CMN CMP	EOR	STRB	STRBT	STRD	UQADD16	UQADD8
ISB	LDR LDRB	LDM	STREX	STREXB	STREXH	UQASX	UQSAX
MRS	LDRH LDRSB	LDRSH	STRH	STRHT	STRT	UQSUB16	UQSUB8
MSR	LSL LSR	MOV	SUB	SXTB	SXTH	USAD8	USADA8
NOP REV	MUL MVN	ORR	ТВВ	ТВН	TEQ	USAT16	USAX
REV16 REVSH	POP PUSH	ROR	TST	UBFX	UDIV		USUB8
SEV SXTB	RSB SBC	STM	UMLAL	UMULL	USAT	USUB16	
SXTH UXTB	STR STRB	STRH	UXTB	UXTH	WFE	UXTAB	UXTAB16
UXTH WFE	SUB SVC	TST	WFI	YIELD	IT	UXTAH	UXTB16
WFI YIELD Cortex-M0/M1 Cortex-M3 Cortex-M4							

Operaciones Aritmético/lógicas

- Ensamblador basado en "Quick Reference Card":
 - ADD{S}<c> {Rd,}Rn,<Operand2>
- Las llaves indican opcional, luego esto describe al menos dos operaciones: ADD y ADDS
 - Con la S se actualizan flags : Negativo, Zero, Carry, oVerflow.
- <c> Ejecución condicional basada en flags actuales.
- El registro destino es Rd, si no está, Rn es fuente y destino
- <Operand2> puede ser:
 - Valor inmediato
 - Registro
 - Registro sobre el que se hace una operación de desplazamiento

Operando flexible con desplazamiento

Rm, shift

- Shift puede ser:
 - ASR #n Desplaza. Derecha aritmético (1<=n<=32)
 - LSR #n Desplaza. Derecha lógico (1<=n<=32)
 - LSL #n Desplaza. Derecha lógico (1<=n<=31)
 - ROR #n Rotación a la derecha (1<=n<=31)
 - RRX Rotación a la derecha de un bit que implica al bit de acarreo
- Permite otros tipos de especificación menos utilizados. Podéis encontrar su especificación en el manual de la arquitectura ARMv7 si os registráis en ARM como usuarios
- Pueden haber restricciones en el uso de algunos registros en algunas operaciones (sobre todo PC y SP)

Movimiento entre registros

MOV{s}<c> Rd, <Op2> Copia <Op2> en Rd
MVN{s}<c> Rd, <Op2> Copia <Op2> en Rd negado bit a bit
MOVT<c> Rd,#<i16> Copia el valor <i16> en la parte alta de Rd
MOV<c> Rd,#<i16> Copia el valor <i16> en la parte baja de Rd

- CUIDADO: una operación sobre PC o R15 equivalen a un salto
- CUIDADO: la operaciones sobre R13 o SP modifican la pila
- La actualización de los códigos de condición dependen del valor escrito en el registro destino.

Operaciones LOAD/STORE

Dos tipos: sencillas y múltiples

- Todas: utilizan un registro base para calcular la dirección de memoria
 - El registro bases se puede modificar antes o después de calcular la dirección de acceso a memoria
 - Antes: LDR R3, [R5, #14]!
 - Después: LDR R3, [R5], #14
- Sencillas: utilizan un registro para almacenar resultado (LOAD) o leer el dato (STORE)
 - Pueden usarse para leer bytes, medias palabra o palabras
- Multiples: copian o leen múltiples registros de posiciones consecutivas de memoria
 - Todos los valores de registros en memoria serán de 32 bits

Instrucciones de Control

B<c> <label> : salto a <label> se anula dependiende de <c>

BL<c> <label> : equiv a B<c> <label> pero guarda PC en LR

BX<c> Rm : pone en valor de RM en PC

BLX : No util en Thumb-2 equivalente a BL o a BX

CB{N}Z Rn, label: Salta a <label> si RN es cero (Z) o no (NZ)

TBB TBH : Salto a través de tabla de direcciones (switch)

IT{patern} <c>: Condiciona las siguientes instrucciones según <c>

IT, ITT, ITE, ITTT, ITTE, ITET, ITEE, ITTTT, ITTET, ITEET, ITTEE, ITTEE, ITEEE

Más "barato" que un salto... culpa de la segmentación

NO todas las instrucciones se pueden usar en bloque condicional

En modo ARM no es necesario, útil en THUMB

Ejecución Condicional

Meaning, integer

Mnemonic

cond

Table A7-1 Condition codes

Condition flags

ITE NE SUBNE R0,R1,R2 ADDEQ R0,R4,R3

extension arithmetic arithmetica 0000 ΕQ Equal Z == 1Equal Not equal, or unordered 0001 NE Not equal Z == 00010 CS b Carry set Greater than, equal, or unordered C == 1Carry clear Less than C == 00011 CC c ΜI 0100 Minus, negative Less than N == 1Plus, positive or zero 0101 PLGreater than, equal, or unordered N == 0٧S Overflow Unordered V == 10110 0111 VC No overflow Not unordered V == 01000 HΙ Unsigned higher Greater than, or unordered C == 1 and Z == 01001 LS Unsigned lower or same Less than or equal C == 0 or Z == 1Signed greater than or equal Greater than or equal 1010 GE N == V1011 LT Signed less than Less than, or unordered N = VSigned greater than Z == 0 and N == V1100 GT Greater than LE Less than, equal, or unordered 1101 Signed less than or equal Z == 1 or N != VAlways (unconditional) Always (unconditional) 1110 None (AL) d Any

Meaning, floating-point

SUBEQ R1,R2,R3 SUBNE R1,R3,R2

Unordered means at least one NaN operand.

b. HS (unsigned higher or same) is a synonym for CS.

c. L0 (unsigned lower) is a synonym for CC.

d. AL is an optional mnemonic extension for always, except in IT instructions. See IT on page A7-277 for details.

Unidad Segmentada

¿FUNCIONA IGUAL QUE SI NO ESTUVIERA SEGMENTADO? ¿QUÉ PASA CON LOS LOAD/STORE MÚLTIPLES? ¿QUÉ PASA CON LOS SALTOS? ¿QUÉ PASA CON LAS DIVISIONES?

En blanco intencionadamente

Proceso de creación de aplicaciones

Compilación

Acciones:

- Comprueba que el código de entrada no tiene errores
- Traduce a ensamblador: NO CREA APLICACIONES

Componentes:

- Precompilador:
 - Elimina todas las líneas que empiezan por # menos #pragma
 - #include: Busca ficheros .h y los "concatena" junto al fichero .c
 - Los .h NO SON LIBRERIAS
 - Elimina todos los comentarios (esta acción se puede evitar)
- Compilador: traducción de C a ensamblador
 - La traducción depende de la máquina destino el compilador usado
 - Diferentes tipos de traducción: normal, optimizada para espacio, optimizada para velocidad...

Ensamblador

- Codifica el ensamblador (todavía era un archivo de texto) para que lo pueda leer la CPU destino
- SALIDA: archivo objeto o binario
 - Son las piezas de la futura aplicación: SEPARADAS
 - La salida del ensamblador no se puede leer directamente
 - Cada 'toolchain' incluye herramientas específicas para su manipulación
 - Los ficheros objeto se pueden organizar en ficheros más grandes llamados bibliotecas o librerías
 - Archivos objetos de dos toolchain diferentes pueden no ser compatibles entre sí, aunque sean para el mismo procesador

Enlazador

- Une los diferentes componentes de un programa según un patrón
 - El patrón lo determina la toolchain empleada, la máquina donde se ejecutará y el sistema operativo utilizado.
 - Cuando se trabaja con MCU no **suele** haber S.Op.
- Determina las posiciones de memoria de variables y funciones
 - BINDING
 - Este proceso se basa en los nombres generados por el compilador a partir del código fuente
 - Si hay una referencia a un símbolo y no se encuentra la implementación (función) o la definición (variable) de ese símbolo se genera un error y la aplicación no se crea
 - Si un símbolo no se referencia el enlazador suele eliminarlo.
- Utiliza un "MAPA" para decidir donde pone cada elemento

Programación en C

- Tipos básicos
 - Enteros sin especificación exacta de tamaño:
 - {unsigned|signed} int
 - {unsigned|signed} char
 - {unsigned|signed} short {int}
 - {unsigned|signed} long {int}
 - {unsigned|signed} long long {int}
 - Coma flotante
 - float (32 bits en ARM)
 - (64 bits en ARM) double
 - Punteros
 - Su tamaño depende de la máquina: 32 bits en ARM

Tipos C99: stdint.h

- Define tipos con tamaño en bits definido e independiente de la máquina o compilador:
 - intN_t y uintN_t : entero de N bits con signo y sin signo
 - int_fastN_t: indica aquel entero de al menos N bits que es el más rápido en la implementación actual
 - int_leastN_t: indica el entero con la codificación más pequeña de al menos N bits en la implementación actual
 - intptr_t: entero capaz de almacenar una dirección de memoria
 - intmax_t: entero de la longitud más grande que se puede manejar en la implementación actual
- Tamaños especificados para N: 8,16,32 y 64

Programación en C

- Tipos compuestos: se componen de elementos de cualquier tipo válido de C (básicos y compuestos)
 - Vectores
 - Conjunto de elementos del mismo tipo que se almacenan consecutivos en memoria y se acceden con indice.
 - Registros
 - Conjunto de elementos de tipos diversos.
 - Se acceden asignando un identificador a cada componente que estará en una posición de memoria diferente
 - ALINEACIÓN: como se separán los diferentes campos
 - CAMPOS DE BITS
 - Enumeration: es una forma alternativa de crear constantes
 - Union: parece a un registro, pero todos los componentes se alinean para usar la misma zona de memoria

CAMPOS DE BITS

```
 Ejemplo:
 struct MI_BYTE{
 uint8_t b1:1;
 uint8_t b2:1;
 uint8_t res:5;
 uint8_t I1:1;
 }
```

```
• Ejemplo2:
 struct MI_DATO2{
 uint8_t b1:1;
 uint8 t b2:1;
 uint8_t res:5;
 uint32 t b:10;
 uint32_t c:15;
_attribute___((packed))
```


Programación en C

Funciones

- Trozos de código autocontenidos y que ofrecen encapsulación de algoritmos y datos
- Pueden tener cero o más parámetros y devolver hasta un único valor
- Se pueden definir variables para almacenar funciones...
 - Lo que se almacena es la dirección de inicio del código

CUIDADO

- Las variables dentro de una función sólo existen mientras se ejecuta la función, luego su memoria se libera: no devolver nunca un puntero a una de estas variables → Están en la PILA
- Las parámetros en C siempre se pasan por valor: una copia de la variable
 - Se puede simular paso por referencia con punteros

La memoria y C

Un programa en C supone dividida la memoria en secciones. Los tipos de secciones que contempla son:

- Código: zona de memoria donde está el programa en ejecución.
- Datos globales:
 - Zona de memoria donde están las variables accesibles desde cualquier función o aquellas que se deben conservar entre llamadas a la misma función (static)
 - Zona de memoria donde el compilador pone constantes que no puede poner como valores inmediatos

PILA:

- Zona dinámica donde se crean variables de las funciones
- Zona auxiliar para guardar el estado entre llamadas a funciones o ante la llegada de interrupciones
- Heap: zona dinámica gestionada por el programador

¿Dónde está mi variable?

- Si se ha definido fuera de una función se le asigna una posición de memoria fija
- Si se ha definido dentro de una función:
 - Puede estar en la pila
 - Puede que el compilador haya decidido mapearla a un registro (más frecuente si se ha optimizado el código?

CUIDADO

- Como los LOAD/STORE son caros, el compilador trata de minimizar estas acciones al optimizar, por lo que incluso las variables definidas fuera de cualquier función pueden estar mapeadas temporalmente a un registro.
 - Esta acción depende del compilador: no siempre ocurre

Modificadores estándar

- const: el contenido de esta variable es de SÓLO lectura
- extern: el símbolo al que se refiere existe... ya lo verá el linker
- register: indica que esta variable se puede poner en un registro de la CPU sin temor a efectos colaterales.
- static: este símbolo sólo se puede acceder desde aquí
 - Fuera de función: acceso sólo desde este fichero
 - Dentro de función sobre variable: la variable NO está en la pila y mantiene el valor que tenía la última vez que se ejecutó la función
- volatile: indica que esta variable debe "estar en memoria y sólo en memoria"
 - El compilador no la mapea a ningún registro
 - En CMSIS se definen sinónimos como __IO , __I y __O

Condiciones en C

- No existe un tipo específico para almacenar datos BOOL
 - Se utiliza el valor entero "cero" para indicar FALSO y "no cero" para cierto.
 - Las comparaciones devuelven enteros
 - Cualquier operación se puede usar como "condición"
- Estructuras condicionales simples:
 - if(cond){cuerpo_cierto}
 - if(cond){cuerpo_cierto}else{cuerpo_falso}
- Operadores condicionales de comparación: <,>,<=,>=,==,!=
- Operadores lógicos: !,&&,||
- Operador condición (no es un if): result=(cond)?valor1:valor2;
- Las condiciones compuestas SIEMPRE con "early exit"

Bucles

- Tres tipos de bucles en C:
 - for(init;cond;inc) { cuerpo }
 - while(cond){cuerpo}
 - do{cuerpo}while(cond);
- Se pueden realizar modificaciones para implementar cualquiera de ellos con otro.
- En sistemas segmentados el do{}while() suele ser el esquema más eficiente:
 - Ejecuta menos instrucciones de saltos si se dan al menos dos pasadas por el bucle.
 - Aunque uses otro tipo de bucle el compilador lo pasa a esta estructura... no te preocupes.

Entorno de Depuración

- Depuración y optimización son una mala combinación si no se conoce MUY BIEN el ensamblador de la máquina
- Sin optimización el programa puede ser más lento o más grande (o ambos).
 - Hay diferentes niveles de optimización
 - Cada compilador realiza unas acciones diferentes en cada nivel

CONSEJO:

- No actives la optimización en la fase de diseño de un programa a menos que no te quepa en memoria o sea demasiado lento.
- QUITA la generación de código e información de depuración para la aplicación final: más pequeña, más rápida y más difícil de "hackear"

MANOS A LA OBRA

Seguir los pasos del profesor en pizarra y pantalla

PREGUNTAD

PREGUNTAD

PREGUNTAD

