

Agenda

- Introducción
- Presentación de la Familia Cortex M3
- Arquitectura de los Cortex M3
- Repertorio de Instrucciones y Ejemplos
- Sistema de Memoria
- Excepciones, Interrupciones y el NVIC
- La familia NXP LPC17xx

Repertorio instrucciones y assembler

1

Repertorio de Instrucciones

52 instrucciones básicas

Repertorio instrucciones y assembler

Repertorio instrucciones y assembler

3

Instrucciones

Formatos de instrucción de 3 direcciones

- Consta de "f" bits para el código de operación, "n" bits para especificar la dirección del 1er. operando, "n" bits para especificar la dirección del 2do. operando y "n" bits para especificar la dirección del resultado (el destino).
- n = 4 para instrucciones de 32 bits y n = 3 para instrucciones de 16 bits
- El formato de esta instrucción en *Assembler*, por ejemplo para la instrucción de sumar dos números para producir un resultado, es:
- ADD d, s1, s2 ;d := s1 + s2.

Repertorio instrucciones y assembler

Instrucciones Condicionales

Repertorio instrucciones y assembler

5

Instrucciones Condicionales

cond	Mnemonic extension	Meaning, integer arithmetic	Meaning, floating-point arithmetic ^a	Condition flags
0000	EQ	Equal	Equal	Z == 1
0001	NE	Not equal	Not equal, or unordered	Z == 0
0010	CS b	Carry set	Greater than, equal, or unordered	C == 1
0011	CC °	Carry clear	Less than	C == 0
0100	MI	Minus, negative	Less than	N == 1
0101	PL	Plus, positive or zero	Greater than, equal, or unordered	N == 0
0110	VS	Overflow	Unordered	V == 1
0111	VC	No overflow	Not unordered	V == 0
1000	HI	Unsigned higher	Greater than, or unordered	C == 1 and $Z == 0$
1001	LS	Unsigned lower or same	Less than or equal	C == 0 or Z == 1
1010	GE	Signed greater than or equal	Greater than or equal	N == V
1011	LT	Signed less than	Less than, or unordered	N = V
1100	GT	Signed greater than	Greater than	Z == 0 and N == V
1101	LE	Signed less than or equal	Less than, equal, or unordered	Z == 1 or $N != V$
1110	None (AL) d	Always (unconditional)	Always (unconditional)	Any

- a. Unordered means at least one NaN operand.
 b. H5 (unsigned higher or same) is a synonym for CS.
 c. L0 (unsigned lower) is a synonym for CS.
 d. AL is an optional mnemonic extension for always, except in IT instructions. See IT on page A7-277 for details.

Repertorio instrucciones y assembler

Ejemplos condicionales

Fuente C

ARM instructions

```
if (r0 == 0)
{
 r1 = r1 + 1;
}
else
{
 r2 = r2 + 1;
}
```

```
Incondicional
...

CMP r0, #0

BNE else

ADD r1, r1, #1

B end

else

ADD r2, r2, #1

end
```

- Condicional

 CMP r0, #0
 ADDEQ r1, r1, #1
 ADDNE r2, r2, #1
- 5 instrucciones
- 5 palabras
- 5 o 6 ciclos
- 3 instrucciones
- 3 palabras
- 3 ciclos

Repertorio instrucciones y assembler

/

7

Instrucciones Condicionales

- If Then (IT) se agrega la instrucción (16 bit)
 - Hasta 4 condiciones "then" o "else" adiconales pueden ser especificadas (T or E)

- · Puede utilizarse cualquier código de operación ARM normal
- Las instrucciones de 16 bits, en bloque, no afectan los flags
 - Si lo hacen las instrucciones de comparación
 - Las instrucciones de 32 bits (según las reglas generales) pueden afectar los flags
- El estado actual del "if-then" se almacena en el CPSR
 - El bloque condicional puede ser interrumpido y retornado con seguridad
 - NO se deben realizar branch dentro o fuera del bloque 'if-then'

Repertorio instrucciones y assembler

Instrucciones

- · Casi todas las instrucciones se ejecutan en un ciclo de reloj
- Modos de direccionamiento simples
- El procesamiento de datos solo opera con contenidos de registros, no directamente en memoria.
- Control sobre la unidad aritmética lógica (ALU, Arithmetic Logic Unit) y el "shifter", en cada instrucción de procesamiento de datos para maximizar el uso de la ALU y del "shifter".
- Modos de direccionamiento con incremento y decremento automático de punteros, para optimizar los lazos de los programas.
- Carga y almacenamiento de múltiples registros, para maximizar el rendimiento de los datos.

Repertorio instrucciones y assembler

9

Barrel Shifter: El 2º Operando

Repertorio instrucciones y assembler

Operandos inmediatos

Repertorio instrucciones y assembler

11

11

Instrucciones de procesamiento de datos

Instrucciones de procesamiento de datos

Instruction	Function
ADC	Add with carry
ADD	Add
AND	Logical AND
ASR	Arithmetic shift right
BIC	Bit clear (Logical AND one value with the logic inversion of another value)
CMN	Compare negative (compare one data with two's complement of another data and update flags)
CMP	Compare (compare two data and update flags)
CPY	Copy (available from architecture v6; move a value from one high or low register to another high or low register)
EOR	Exclusive OR
LSL	Logical shift left
LSR	Logical shift right
MOV	Move (can be used for register-to-register transfers or loading immediate data)

Repertorio instrucciones y assembler

1.

13

Instrucciones de procesamiento de datos

MUL	Multiply
MVN	Move NOT (obtain logical inverted value)
NEG	Negate (obtain two's complement value)
ORR	Logical OR
ROR	Rotate right
SBC	Subtract with carry
SUB	Subtract
TST	Test (use as logical AND; Z flag is updated but AND result is not stored)
REV	Reverse the byte order in a 32-bit register (available from architecture v6)
REVH	Reverse the byte order in each 16-bit half word of a 32-bit register (available from architecture v6)
REVSH	Reverse the byte order in the lower 16-bit half word of a 32-bit register and sign extends the result to 32 bits. (available from architecture v6)
REVSH SXTB	,
	the result to 32 bits. (available from architecture v6)
SXTB	the result to 32 bits. (available from architecture v6) Signed extend byte (available from architecture v6)

· Consiste de:

_	Aritmeticas:	ADD	ADC	SUB	SBC	RSB	RSC
_	Logicas:	AND	ORR	EOR	BIC		
_	Comparaciones:	CMP	CMN	TST	TEQ		
_	Movimiento Datos:	MOV	MVN				

- · Estas instrucciones operan sobre registros y NO en memoria.
- · Sintaxis:

<Operación>{<cond>}{S} Rd, Rn, Operand2

- · Comparaciones sólo afectan flags no especifican Rd
- · Movimiento de datos no especifican Rn
- · El segundo operando se envía a la ALU a través del desplazador en barril.

Repertorio instrucciones y assembler

15

15

Procesamiento de Datos

Aritméticas

- ADD r1, r2, r3 ; r1 = r2 + r3
- ADC r1, r2, r3 ; r1 = r2 + r3 + C
- SUB r1, r2, r3 ; r1 = r2 r3
- SUBC r1, r2, r3 ; r1 = r2 r3 + C 1
- RSB r1, r2, r3 ; r1 = r3 r2 (inversa)
- RSC r1, r2, r3 ; r1 = r3 r2 + C 1

Repertorio instrucciones y assembler

17

17

Aritmeticas – Suma Multibyte

```
; Inicialización de Registros
mov r4,#0x50
```

mov r5,#0x70 mov r6,#0xc0

mov r7,#0xf0

mov r1,#0 ;Acarreo inicial = 0

; Suma

Inicio

adds r3,r5,r7 adcs r2,r4,r6 addc r1,#1

Repertorio instrucciones y assembler

- Aritméticas
 - ADD r3,r2,#1
 - ADD r3,r2,r1, Isl #3 (Isr, asl, asr, ror, rrx)
 - ADD r5,r5,r3, LSL r2
 - MUL r4,r3,r2
 - -MLA r1,r3,r2,r1 ;r4:=(r3 x r2 + r1)
 - RSB r0,r0,r0, LSL #3
 - »; Multiplicar por 7

Repertorio instrucciones y assembler

1

19

Procesamiento de Datos

- Lógicas
 - -AND r0,r1,r2 ; r0:= r1.r2
 - ORR r0,r1,r2; r0:= r1 + r2
 - EOR r0,r1,r2 ; r0:= r1 xor r2
 - -BIC r0,r1,r2 ; r0:= r1 and not r2
 - AND r8, r7, #0xff ; r8 := r7 . 0x000000ff

Solo afectan los Flags

CMP	r1, r2	; cc por r1 - r2
CMN	r1, r2	; cc por r1 + r2
TST	r1, r2	; cc por r1 and r2
TEQ	r1, r2	; cc por r1 xor r2

Repertorio instrucciones y assembler

2:

21

Procesamiento de Datos Inmediatas

- ADD r3, r3,#1 ; r3 := r3 + 1
- AND r8, r7,#0xff ; r8 := r7[7:0]

Barrel Shifter: El 2º Operando

23

Procesamiento de Datos

Desplazamientos

- ADD r3, r2, r1, LSL #3; r3 := r2 + 8 x r1
- ADD r5, r5, r3, LSL r2; r5 : = r5 + r3 x 2^{r2}
- RSB r0,r0,r0, LSL #3
- ; Multiplicar por 7

Desplazamientos

Repertorio instrucciones y assembler

25

25

• INSTRUCCIONES DE TRANSFERENCIA DE DATOS

Transferencias de Datos

Repertorio instrucciones y assembler

27

27

Transferencias de Datos

- Movimiento
 - MOV r0,r2
 - -MVN r0,r2; r0:=not r2

Transferencias de Datos

Γ.	31	28	27	26	25	24	23	22	21	20	19	16	15	12 1	11	0
	cond		0	1	Ι	P	U	0	W	1	Rn		Rd		addr_mode	

LDR r0,[r1] ; $r0 := mem_{32}[r1]$

LDR R4, [R2, #4] ; Carga word en R4 desde direc R2 + 4 LDR R4, [R2, R1] ; Carga word en R4 desde direc R2 + R1 LDRH R3, [R6, R5] ; Carga half word en R3 desde R6 + R5 **LDRB** R2, [R1, #5] ; Carga byte en R2 desde R1 + 5 R6, [PC, #0x3FC]; Carga R6 desde PC + 0x3FC LDR LDR R5, [SP, #64] ; Carga R5 desde SP + 64

Repertorio instrucciones y assembler

29

29

Transferencias de Datos

LDR R6,=0x12345678

Repertorio instrucciones y assembler

Transferencias de Datos

Pre y post indexado

LDR r0,[r1,#4] ; r0 := mem32[r1+4]

LDR r0,[r1,#4]!; r0 := mem32[r1]; r1 := r1 + 4

Repertorio instrucciones y assembler

31

31

Transferencias de Datos

31		28	27	26	25	24	23	22	21	20	19 1	6 15	12	11 0
	cond		0	1	Ι	P	U	0	W	0	Rn		Rd	addr_mode

STR r0,[r1] ; $mem_{32}[r1] := r0$

STR R0, [R7, #0x1C]; Guarda word desde R0 a direc R7 + 28 STRB R1, [R5, #31]; Guarda byte desde R1 a direc R5 + 31 STRH R4, [R2, R3]; Guarda halfword desde R4 a dir R2 + R3 STR R4, [SP, #0x26]; Guarda R4 en la direc. SP + 0x26

Repertorio instrucciones y assembler

Preindexado y postindexado

33

Multiples Load y Store Registros

- - <LDM|STM>{<cond>}<addressing_mode> Rb{!}, <register list>
- 4 modos de direccionamiento:
 - LDMIA/STMIA increment after LDMIB / STMIB increment before LDMDA / STMDA decrement after

Repertorio instrucciones y assembler

LDMIA y STMIA

31	28	27	26	25	24	23	22	21	20	19	16	15	0
cond		1	0	0	P	U	s	w	L	Rn		register list	

LDMIA R7!, {R0-R3, R5}; Load R0 to R3-R5 desde R7, add 20 to R7 STMIA R0!, {R3, R4, R5}; Store R3-R5 to R0: add 12 to R0

Repertorio instrucciones y assembler

35

35

PUSH y POP

Funcion:

PUSH {R0-R7, LR} ; push al stack (R13) R0-R7 y la

; dirección de retorno

...; Cuerpo de la función

POP {R0-R7, PC}; restaura R0-R7 del stack

; y el PC y retorna

Repertorio instrucciones y assembler

Uso de la Pila

Repertorio instrucciones y assembler

39

39

Push y Pop

PUSH {R0} ; R13 = R13 - 4, luego Memory[R13] <- R0 POP {R0} ; R0 <- Memory[R13], luego R13 = R13 + 4

Repertorio instrucciones y assembler

Push y Pop Ampliados

Repertorio instrucciones y assembler

41

41

Uso de la pila en subrutinas

```
; R0 = X, R1 = Y, R2 = Z
BL funcion1
```

; Regresa al programa ppal ; R0 = X, R1 = Y, R2 = Z

...;

funcion1

PUSH {R0}; almacena R0 en pila y ajusta SP PUSH {R1}; almacena R1 en pila y ajusta SP PUSH {R2}; almacena R2 en pila y ajusta SP ...; Ejecuta tarea. (R0, R1 y R2 pueden cambiar) POP {R2}; restaura R2 y reajusta SP

POP {R2}; restaura R2 y reajusta SP POP {R1}; restaura R1 y reajusta SP POP {R0}; restaura R0 y reajusta SP

BX LR; R

Repertorio instrucciones y assembler

Program Status Register – Ampliado y Condensado

	31	30	29	28	27	26:25	24	23:20	19:16	15:10	9	8	7	6	5	4:0
APSR	N	Z	С	٧	Q											
IPSR						Exception Number										
EPSR						ICI/IT	Т			ICI/IT						

- •APSR Application Program Status Register ALU flags
- •IPSR Interrupt Program Status Register Interrupt/Exception No.
- EPSR Execution Program Status Register
 - IT field If/Then block information
 - ICI field Interruptible-Continuable Instruction information

		31	30	29	28	27	26:25	24	23:20	19:16	15:10	9	8	7	6	5	4:0	Condensado Almacenado en el
	xPSR	Ν	Z	С	٧	Q	ICI/IT	Т			ICI/IT		Exc	eptic	n Nu	ımbe	r	stack al Inicio de
ľ																		excepción

Repertorio instrucciones y assembler

43

43

Instrucciones de control de flujo

Instrucciones de control de flujo

Instruction	Function
В	Branch
B <cond></cond>	Conditional branch
BL	Branch with link; call a subroutine and store the return address in LR
BLX	Branch with link and change state (BLX <reg> only)¹</reg>
CBZ	Compare and branch if zero (architecture v7)
CBNZ	Compare and branch if nonzero (architecture v7)
IT	IF-THEN (architecture v7)

Repertorio instrucciones y assembler

45

45

Saltos - Branch

- Instrucciones de salto (Branching): BX, B, BL
- B: salto con desplazamiento de 24 bits con signo
- BL: enlace (link) PC -> R14
- Instrucciones de transferencia de datos: LDR, STR, LDRH, STRH, LDRSB, LDRSH, LDM, STM, SWP.

Repertorio instrucciones y assembler

Control de flujo

Branch	Internetation	Normal uses
	Interpretation	
B BAL	Unconditional	Always take this branch
	Always	Always take this branch
BEQ	Equal	Comparison equal or zero result
BNE	Not equal	Comparison not equal or non-zero result
BPL	Plus	Result positive or zero
BMI	Minus	Result minus or negative
BCC	Carry clear	Arithmetic operation did not give carry-out
BLO	Lower	Unsigned comparison gave lower
BCS	Carry set Higher	Arithmetic operation gave carry-out
BHS	or same	Unsigned comparison gave higher or same
BVC	Overflow clear	Signed integer operation; no overflow occurred
BVS	Overflow set	Signed integer operation; overflow occurred
BGT	Greater than	Signed integer comparison gave greater than
BGE	Greater or equal	Signed integer comparison gave greater or equal
BLT	Less than	Signed integer comparison gave less than
BLE	Less or equal	Signed integer comparison gave less than or equal
BHI	Higher	Unsigned comparison gave higher
BLS	Lower or same	Unsigned comparison gave lower or same

Repertorio instrucciones y assembler

4

47

Instrucciones de Branch

- Branch:

 Branch with Link:

 Cond 1 0 1 L

 BL{<cond>} Etiqueta subrutina

 Cond 1 0 1 L

 Cond 1 0 1 L

 Cond 1 0 1 C

 Link bit 0 = Branch

 1 = Branch with link

 Campo de condiciones
- El procesador desplaza el campo del offset a la izquierda en dos lugares, extiende el signo y lo suma al PC
 - ± 32 Mbyte de rango
 - ¿Cómo se pueden implementar Branches mayores?

Subrutinas

BL subru

. . .

Subru:

mov pc,r14

Repertorio instrucciones y assembler

49

49

Instrucciones de Swap

También llamadas Instrucciones de semáforo

SWP R12, R10, [R9]

- ; cargar R12 desde la dirección apuntada
- ; por R9 y y almacenar R10 en la dirección
- ; Apuntada por R9

SWPB R3, R4, [R8]

- ; cargar byte en R3 desde la dirección
- ; apuntada por R8 y almacenar byte desde
- ; R4 en la dirección apuntada por R8

SWP R1, R1, [R2]

- ; Intercambiar valores entre R1 y el
- ; contenido de la memoria apuntada por R2

La instrucción de swap nos permite intercambiar el contenido de dos registros.

Toma dos ciclos pero es tratada como una sola instrucción atómica de manera que el intercambio no puede ser corrompido por una interrupción

Repertorio instrucciones y assembler

AAPCS

Procedure Call Standard for the ARM® Architecture

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		IP	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	a3		Argument / scratch register 3.
r1	a2		Argument / result / scratch register 2.
r0	a1		Argument / result / scratch register 1.

Repertorio instrucciones y assembler

51

51

Uso de Registros

Argumentos a funcion Resultado(s) de functon alterables ((Parámetros pasados en la pila)

El compilador tiene un conjunto de reglas conocidas como Procedure Call Standard que determina como pasar parámetros a las funciones (ver **AAPCS**)

Los flags del CPSR pueden corromperse por una llamada inapropiada a función

Variables en registros deben ser preservadas

r5 r6 r7 r8 r9/sb r10/s1 r11 Si se vinculan rutinas en assembler con rutinas en C deben seguir el protocolo

El AAPCS es parte del nuevo ABI de la arquitectura ARM ABI = Application Binary Interface

- Stack base
- Stack limit e

Scratch register (alterable)

r13/sp r14/lr

- SP debe ser 8 bytes (2 palabras alineadas)
- R14 puede reusado una vez que se almacenó en pila

Stack Pointer Link Register Program Counter

r15/pc

Branches y subrutinas en ARM

- · B <etiqueta>
 - Relativo al PC ±32 Mbyte range.
- BL <subrutina>
 - Almacena la dirección de retorno en LR
 - Retorna restaurando el PC desde LR
 - Para lamadas a subrutina desde una subrutina, LR debe ser guardada en la pila func1 func2

53

Instrucciones reservadas de control

Acceso PSR - Reservadas

- MRS y MSR permiten transferir CPSR / SPSR de/a un registro o tomar un valor inmediato.
 - MSR permite actualizar todo el registro o una parte del mismo
- Las interrupciones pueden ser habilitadas/deshabilitadas y Icambiar los modos escribiendo al CPSR
 - Típicamente se deben emplear estragias de read/modify/write :

```
MRS r0,CPSR ; copia el CPSR a r0
BIC r0,r0,#0x10000000; ; limpiar bit V
MSR CPSR,r0 ; Escribir el valor midificado al byte'c'
```

En modo usuario sólo pueden modificarse los flags

Repertorio instrucciones y assembler

55

55

Instrucciones de control

- Instrucciones de excepciones: SVC
- Instrucciones del Coprocesador: CDP, LDC, STC, MRC, MCR.
- Cortex no ejecuta estas instrucciones pero deja al coprocesador la manipulación de ellas.

Registros especiales

Registro	Función	
xPSR	Provee los flags de la ALU (zero, carry), status de la ejecución y número de la interrupción actuamente ejecutada	
PRIMASK	Deshabilita todas las interrupciones salvo la no enmascarable (NMI) y HardFault	
FAULTMASK	Deshabilita todas las interrupcones salvo la no enmascarable (NMI)	
BASEPRI	Deshabilita todas las interrupciones de un nivel específico de prioridad o menor	
CONTROL	Define estado privilegiado y selecciona el SP	

Repertorio instrucciones y assembler