

第四章 ARM汇编程序设计


第四章 ARM汇编程序设计

- 一、ARM汇编伪指令和伪操作
- 二、ARM汇编语言程序设计
- 三、汇编语言与C语言的混合编程
- 四、ARM映像文件

ARM汇编程序设计

- 一、ARM汇编伪指令和伪操作
- 二、ARM汇编语言程序设计
- 三、汇编语言与C语言的混合编程
- 四、ARM映像文件

ARM

前章回顾: ARM微处理器的指令

- ■ARM微处理器的指令集可以分为五大类:
 - 跳转指令
 - 数据处理指令
 - 程序状态寄存器 (PSR) 处理指令
 - 加载/存储指令
 - 协处理器指令和异常产生指令

ARM及Thumb指令集

一个简单的汇编程序示例:

■ 程序功能: 计算20+8

```
; 声明数据段Buf
 AREA Buf, DATA, READWRITE
 ; 定义一个字节单元Count
 DCB
Count
 20
 ; 声明代码段Example
 AREA Example, CODE, READONLY
 ; 标识程序入口
 ENTRY
 ;声明32位ARM指令
 CODE32
START
 LDRB RO, Count
 ; R0 = Count = 20
 MOV R1, #8
 R1 = 8
 ADD R0, R0, R1
 R0 = R0 + R1
 B START
END
```

ARM汇编语言语句格式

ARM汇编语言语句格式如下所示:

```
{ symbol } { instruction | directive | pseudo-instruction } { ; comment }
```

其中:

```
instruction---指令。
```

```
directive----伪操作。
```

pseudo-instruction----伪指令。

```
symbol----符号、标号。
```

comment---语句的注释。

START MOV R0, #10

;将立即数送R0寄存器

一、ARM汇编伪指令和伪操作


ARM汇编源程序由指令、伪指令和伪操作组成。

- 所有的伪指令、伪操作和宏指令概念与具体开发工具中的编译器有关。
- 目前常用的ARM编译开发环境IDE:
 - ✓ **ADS集成开发环境**: ARM公司开发, CodeWarrior公司的编译器、Keil MDK-ARM;
 - ✓ GNU集成开发环境:集成了GNU开发工具(编译器AS,编译器GCC,连接器LD等)。

课内主要介绍ADS开发环境下的伪指令和伪操作。

1. 伪指令和伪操作概念

伪指令——汇编后会被ARM指令所替代,转换成机器码。

伪操作——在汇编器汇编过程中起作用,协助汇编,不会转换成机器码,不参与程序运行。(类同单片机的"伪指令")

2.ARM汇编伪指令

ARM伪指令不属于ARM指令集中的指令,是为了编程方便而定义的。

伪指令可以像其它ARM指令一样使用,但在编译时这些指令将被等效的ARM指令代替。ARM伪指令有四条,分别是:

- (1) ADR: 小范围的地址读取伪指令。
- (2) ADRL: 中等范围的地址读取伪指令。
- (3) LDR: 大范围的地址读取伪指令。 ②
- (4) NOP: 空操作伪指令。

(1) ADR——小范围的地址读取

- ADR伪指令功能:将基于PC相对偏移的地址值读取到寄存器中。
- ADR伪指令的替代:在编译时,ADR伪指令被替换。通常,编译器用一条ADD指令或SUB指令来实现此伪指令的功能,若不能用一条指令实现,则产生错误,编译失败。

语法格式:

ADR{cond} register, expr

其中:

- register: 加载的目标寄存器。
- expr: 地址表达式。地址值字对齐时取值范围是-1020~1020。

• 例1: 使用ADR将程序标号 Delay所表示的地址存入R1。

• • • • •

(0x20) ADR R1, Delay

• • • • •

Delay

(0x64) **MOV R0,R14**

• • • • •

编译后的反汇编代码:

• • • • •

ADD R1,PC,#0x3C

• • • • •

MOV R0,R14

PC+0x3C=0x20+0x08+0x3C
=0x64

例2: 查表

ADR R0, D_TAB ;加载转换表地址

LDRB R1, [R0,R2] ;使用R2作为参数,进行查表 偏移量R2=0,1,2, ...

• • • • •

D_TAB

DCB 0xC0, 0xF9, 0xA4, 0xB0, 0x99, 0x92

(2) ADRL——中等范围的地址读取

- ADRL伪指令功能:将基于PC相对偏移的地址值读取到寄存器中,比ADR 份指令可以读取更大范围的地址。
- ADRL伪指令的替代:在汇编编译器编译源程序时,ADRL被编译器替换成两条合适的指令。若不能用两条指令实现,则产生错误,编译失败。

语法格式:

ADRL{cond} register,expr

其中:

- register: 加载的目标寄存器。
- expr: 地址表达式。地址值字对齐时取值范围是-256K~256K

例3:使用ADRL将程序标号 Delay所表示的地址存入R1。

• • • • •

(0x20) ADRL R1, Delay

• • • • •

Delay

(0x64) **MOV** R0,R14

• • • • •

编译后的反汇编代码:

•••••

ADD R1,PC,#0x3C


ADD R1,R1,#0


• • • • •

MOV R0,R14

ADRL伪指令被汇编成两条指令,尽管有时第2条指令并没有意义。

ADR vs. ADRL


(3) LDR ——大范围的地址读取

- LDR伪指令功能:用于赋值一个32位立即数或一个地址值到指定的寄存器。
- LDR伪指令的替代:在汇编编译源程序时,LDR伪指令被编译器替换成一条合适的指令。
 - 若加载的常数未超过MOV或MVN的范围,是**合法常数**,则使用MOV或MVN指令代替该LDR伪指令:
 - 否则汇编器将常量放入文字池,并使用一条程序相对偏移的LDR指令从文字池读出常量。

(3) LDR ——大范围的地址读取

语法格式:

LDR{cond} register, =expr

其中:

- Register: 加载的目标寄存器。
- expr: 32位常量或地址表达式。

Note:

- · 与ARM指令的LDR的区别: 伪指令LDR的参数有 "="号。
- · 从指令位置到文字池的偏移量必须小于4KB。

```
例4:使用LDR将程序标号
Delay所表示的地址存入R1。
......
(0x060) LDR R1,=Delay
......
Delay
(0xFF) MOV R0,R14
.....
```

```
编译后的反汇编代码:
.....
MOV R1, #0xFF
.....
Delay
MOV R0,R14
.....
```

例5:使用LDR将程序标号 Delay所表示的地址存入R1。

• • • • •

(0x060) LDR R1,=Delay

• • • • •

Delay

(0x102) MOV R0,R14

• • • • •

LDR伪指令被汇编成一条 LDR指令,并在文字池中定义 一个常量,该常量为标号Delay 的地址。 编译后的反汇编代码:

• • • • •

LDR R1, stack

• • • • •

Delay

MOV R0,R14

• • • • •

LTORG

stack DCD 0x102

ARM指令(数据处理)中的立即数

- 用12位编码间接表示: 前4位表示移位位数, 后8位表示一个常数;
- 合法的32位立即数由 8位常数循环右移(2*移位位数)位得到。

如: 0xF200

可以由0xF2循环右移24(24=2*12)位得到所以是合法的,在指令中表示为0xCF2

- MOV指令传送的常数必须用立即数表示。
- 当不知道一个数是否为合法数时,可以使用LDR伪指令来赋值。

如:

MOV R1, #4096

LDR R1, =4097

判别"立即数"的合法性的方法:

四、如何判断一个数是合法立即数还是非法立即数

1.判断一个数是否符合8位位图的原则, 首先看这个数的二进制表示中1的个数是否不超过8个. 如果不超过8个, 再看

这n个1(n<=8)是否能同时放到8个二进制位中,如果可以放进去,再看这八个二进制位是否可以循环右移偶数位得到

我们欲使用的数. 如果可以, 则此数符合8位位图原理, 是合法的立即数. 否则, 不符合.

2.无法表示的32位数, 只有通过逻辑或算术运算等其它途径获得了. 比如0xffffff00, 可以通过0x000000ff按位取 反得到.

五、编程使用

其实你没必要一个一个的算,只要利用LDR伪指令就可以了,例如:ldr r1, =12345678

编译器自然会给你做工作,现实的编程中应该也是这个居多吧


(4) NOP——空操作伪指令

- NOP伪指令功能实现方法:在汇编时将被替代成ARM中的空操作,比如可能是"MOV R0,R0"指令等。
- 用途: NOP可用于延时操作。
- 语法格式: NOP

例:延时子程序

Delay

NOP ;空操作

NOP

NOP

SUBS R1,R1,#1 ;循环次数减1

BNE Delay

MOV PC,LR

ARM伪指令例程及总结

AREA EXAMPLE3,CODE,READONLY

ENTRY

START

MOV R0,#10 ;PC值为当前指令地址值加8字节

ADR R1,START ;本ADR伪指令被编译器替换成

;SUB R1, PC, #0xc

ADRL R2,START+60000 ;本ADRL伪指令被编译器替换成

; ADD R2, PC, #0xea00 和

; ADD R2, R2, #0x50

LDR R3,=0xFF0FF ;将0xFF0FF读取到R3中

END1

B END1

END

共同点:

• 都是地址读取指 今。

不同点:

- 读取地址范围不同;
- ADR, ADRL获得的是相对地址;
 LDR获得的是绝对地址。

3. ARM汇编伪操作

ADS编译环境下的伪操作可分为以下几类:

- · 符号及符号定义(Symbol Definition)伪操作
- 数据定义(Data Definition) 伪操作
- 汇编控制(Assembly Control)伪操作
- 其它(Miscellaneous)伪操作

汇编 控制类

其他类伪操作

符号的用途分三种:标号、常量、变量

类型	伪指令	功能
等效伪指令	EQU	为常量和标号定义一个等效的字 符名称
全局变量定 义伪指令	GBLA,GBLL,GBLS	定义一个全局数字变量,或逻辑 变量,或字符串变量
局部变量定 义伪指令	LCLA,LCLL,LCLS	定义一个局部数字变量,或逻辑 变量,或字符串变量
变量赋值伪 指令	SETA,SETL,SETS	为一个已经定义的全局或局部变 量赋值
寄存器列表 定义伪指令	RLIST	定义一个寄存器列表名称,针对 LDM/STM指令

- EQU: 声明常量。
- GBLA, GBLL, GBLS: 声明全局变量。
- LCLA, LCLL, LCLS: 声明局部变量。
- SETA, SETL, SETS: 给变量赋值。
- RLIST: 为通用寄存器列表定义名称。

定义常量伪操作

• EQU

EQU伪操作为数字常量、寄存器的值和程序中的标号定义一个字符名称,类似于C语言中的#define。

语法格式:

name EQU expr{, type}

其中:

-name: 为expr定义的字符名称。

-expr: 为基于寄存器的地址值、程序中的标号、32位的地址常量或者 32位的常量。表达式, 为常量。

-type: 当expr为32位常量时,可以使用type指示expr的数据的类型。取值为:

✓ CODE32

✓ CODE16

✓ DATA

例:

tmp EQU 2 ;定义tmp符号的值为2
abcd EQU label+16;定义abcd符号的值为(label+16)
test EQU 0x1c,CODE32 ;定义test符号的值为绝对
;地址值0x1c,而且为32位ARM指令

定义全局变量伪操作

GBLA/GBLL/GBLS

该伪操用于定义一个全局变量,并将其初始化。 语法格式:

GBLA(GBLL/GBLS) <variable>

- □ 全局变量的变量名在整个程序范围内必须具有唯一性;
- □ GBLA定义一个全局数字变量,其默认初值为0;
- □ GBLL定义一个全局逻辑变量,其默认初值为假{FALSE0};
- □ GBLS定义一个全局字符串变量, 其默认初值为空;

GBLA Test1 ; 定义一个全局数字变量. 变量名为Test1

GBLL Test2 ; 定义一个全局逻辑变量, 变量名为Test2

GBLS Test3 : 定义一个全局字符串变量. 变量名为Test3

定义局部变量伪操作

LCLA/LCLL/LCLS

该伪操用于定义一个局部变量,并将其初始化。语法格式:

LCLA(LCLL/LCLS) <variable>

- 局部变量的变量名在变量作用范围内必须具有唯一性,通常 只在定义该变量的程序段内有效;
- □ LCLA定义一个局部数字变量,其默认初值为0;
- □ LCLL定义一个局部逻辑变量,其默认初值为假{FALSE0};
- □ LCLS定义一个局部字符串变量, 其默认初值为空;

LCLA Test4 ; 定义一个局部数字变量, 变量名为Test4

LCLL Test5 ; 定义一个局部逻辑变量, 变量名为Test5

LCLS Test6 ; 定义一个局部字符串变量, 变量名为Test6

变量赋值伪操作

SETA/SETL/SETS

该伪操用于定义一个局部变量,并将其初始化。

语法格式:

<variable> SETA(SETL/SETS) <expr>

□ SETA、SETL和SETS用于给一个已经定义的全局变量或局部变量进行赋值。

Test1 SETA OxAA ;将Test1变量赋值为OxAA
Test2 SETL {TRUE} ;将Test2变量赋值为真
Test3 SETS "Testing" ;将Test3变量赋值为 "Testing"
Test4 SETA OxBB ;将Test4变量赋值为OxBB
Test5 SETL {TRUE} ;将Test5变量赋值为真
Test6 SETS "Testing" ;将Test6变量赋值为 "Testing"

寄存器列表定义伪操作

RLIST

语法格式:

<name> RLIST <{list}>

□ LDM/STM需要使用一个比较长的寄存器列表,使用RLIST可以给列表定义 一个统一的名称。

RegListA RLIST {RO-R5, R8, R10};定义RegListA包含RO-R5,R8和R10。

(2) 数据定义伪操作

- LTORG: 声明一个数据缓冲池的开始。
- SPACE: 分配一块字节内存单元,并用0初始化。
- DCB: 分配一段字节内存单元,并初始化。
- DCD、DCDU:分配一段字内存单元,并初始化。
- MAP: 定义一个结构化的内存表的首地址。
- FIELD: 定义结构化内存表中的一个数据域。

汇编 控制类

其他类 伪操作

(2) 数据定义伪操作

类型	伪指令	功能
数据空间分配	DCB(=)/DCW(DC WU)/DCD(&, DCDU)/DCQ(DCQ U)	分配连续的字节/半字/字/双字存储单元并初始化 •
	DCFD(DCFDU)/DC FS(DCFSU)	分配连续的双精度/单精度浮点数 存储单元并初始化
	SPACE(%)	分配指定大小的连续存储单元并初 始化为 0
文字池定义	LTORG	定义一个暂存数据的数据缓冲区, 即文字池
数据表定义	MAP, FIELD	定义一个结构化的内存表首地址和 数据域

• DCB——也可以用符号"="表示

用于定义并且初始化一个或者多个字节的内存区域,并指定表达式对其进行初始化。

语法格式:

```
{label} DCB expr{,expr}.....
{label} = expr{,expr}
```

其中expr表示:

- 0到255之间的一个数值常量或者表达式。
- 一个字符串。

例:

Dat1 DCB 0x7E,0x19 ;为Dat1分配了2个字节,并

;初始化为0x7E和0x19

string DCB "This is a test!" ;分配连续字节空间并初始化

;成字符串

- · DCD、DCDU分配一段字内存单元
- ✓ DCD ——分配一段字对齐的内存单元。也可用符号"&"表示用于分配一段字对齐的内存单元,并初始化。

语法格式:

✓ DCDU ——分配一段字非严格对齐的内存单元 DCDU与DCD的不同之处在于DCDU分配的内存单元并不严格字对齐。

例:

data1 DCD 2,4,6 ;为data1分配三个字,内容初始化为2,4,6 data2 DCD label+4;初始化data2为label+4对应的地址

· SPACE分配一段字节内存单元

语法格式:

{label} SPACE expr

- 用于分配一片连续的存储区域并初始化为0;
- □ 表示式为要分配的字节数, SPACE也可用"%"代替。

DataSpace SPACE 100 ;分配连续的100字节的存储单元并初始化为0。

DataSpace % 100

LTORG

语法格式:

LTORG

说明某个存储区域用来做一个暂存数据的缓冲区,也叫" 文字池"

```
注意:
```

LTORG伪操作通常放在无条件跳 转指令之后,或者子程序返回指令之 后,避免误将数据缓冲池中的数据当 作指令来执行。

通常ARM汇编编译器把数据缓冲 池放在代码段的最后面, 即下一个代 码段开始之前,或者END伪操作之前

start BL func

func LDR R1,=0x8000 ;子程序

MOV PC,LR ;子程序返回

LTORG

Data SPACE 4200 ;从当前位置开始分配4200字节的内

:存单元,并初始化为0。

END


默认数据缓冲池为空

指令格式:

MAP <expr> {,<baseregister>} <label> FIELD <expr>

- □ MAP用于定义一个结构化的内存表的首地址;
- 。FIELD用于定义一个结构化内存表中的数据域;
- □两者配合起来实现一个类似C语言中的结构体的功能。

	MAP	0x100	;定义结构化内存表首地址为0x100
Α	FIELD	16	;定义A的长度为16字节,位置为0x100
В	FIELD	32	;定义B的长度为32字节,位置为0x110
S	FIELD	256	;定义S的长度为256字节,位置为0x130


MAP 0x100,R0 ; 定义结构化内存表首地址的值为0x100+R0

A FIELD 16 ; 定义域A的长度为16字节

BFIELD 32 ; 定义域B的长度为32字节

C FIELD 256 ; 定义域C的长度为256字节


```
^_ISR_STARTADDRESS_ ; 定义结构化内存表,首地址的值
HandleReset # 4
HandleUndef # 4
HandleSWI # 4
HandlePabort # 4
HandleDabort # 4
HandleReserved # 4
HandleReIRQ # 4
HandleReFIQ # 4
```

(3) 汇编控制伪操作

• IF,ELSE及ENDIF: 有条件选择汇编

· WHILE及WEND: 有条件循环(重复)汇编

· MACRO, MEND及MEXIT: 宏定义汇编

类型	伪指令	功能
条件汇编	IF,ELSE,ENDIF	根据条件是否成立来决定汇编某个 程序段
重复汇编	WHILE, WEND	根据条件是否成立来决定是否重复 汇编一个程序段
宏定义	MACRO,MEND,M EXIT	定义一个可以带参数的程序段,可 使用宏名来引用


条件汇编伪操作

• IF, ELSE, ENDIF

指令格式:

IF 逻辑表达式 程序段1 ELSE 程序段2 ENDIF GBLL CONFIG

IF CONFIG = TRUE

BNE __rt_udiv_1

LDR R0, =__rt_div0

BX R0

ELSE

BEQ __rt_div0

ENDIF

- □ 根据条件的成立与否决定是否执行某个程序段;
- □ 可以嵌套使用;
- □ 有时为了简单起见, IF, ELSE, ENDIF可以分别用[,|,]代替。


重复汇编伪操作

• WHILE, WEND

指令格式:

WHILE 逻辑表达式 程序段

WEND

GBLA no no SETA 3 WHILE no<5 no SETA no+1

WEND

- □ 根据条件的成立与否决定是否重复汇编一个程序段;
- □ 若WHILE后面的逻辑表达式为TURE,则重复汇编该程序段,直到逻辑表达

式为FALSE;

□可以使用嵌套。


宏定义伪操作

MACRO, MEND, MEXIT

指令格式:

MACRO

\$标号 宏名 \$参数1, \$参数2,.... 程序段(宏定义体, 可包含MEXIT) MEND


- □ MACRO定义一个宏语句段的开始,MEND定义宏语句段的结束,MEXIT 可以实现宏程序段的跳出。使用方法是通过宏指令的方式来调用。
- □ 宏指令的参数必须前面加\$符号,类似于函数的形参,可以有0-n个。

MACRO, MEND, MEXIT

定义宏

```
MACRO DTX $date, $time

LDR R1, = 0x1000

LDR R0, = $date

STR R0, [R1], #04

LDR R2, = $time

STR R2, [R1]

MEND
```

...

STMFD SP!, {r0-r3}

DTX 0x858, 12;

ADD R3, R0, R2

调用宏

STMFD SP!, {r0-r3}

LDR R1, = 0x1000

LDR R0, = 0x858

STR R0, [R1], #04

LDR R2, = 12

STR R2, [R1]

ADD R3, R0, R2


(4) 其它伪操作

- · AREA: 定义一个代码段或数据段
- · CODE16、CODE32:告诉编译器后面的指令序列位数
- ENTRY: 指定程序的入口点
- · ALIGN:将当前的位置以某种形式对齐
- END: 源程序结尾

- EXPORT、GLOBAL: 声明源文件中的符号可以被其他源文件引用
- IMPORT、EXTERN:声明某符号是在其他源文件中定义的
- GET、INCLUDE:将一个源文件包含到当前源文件中,并将被包含的文件在其当前位置进行汇编处理。
- INCBIN: 将一个文件包含到当前源文件中,而被包含的文件不进行汇编 处理(用于包含可执行文件或任意数据)。

(4) 其它伪操作

伪指令	功能
ALIGH	填充字节使当前位置满足对齐要求
CODE16,CODE32	指定采用的指令集
ENTRY	指定汇编程序的入口点
END	通知汇编器结束汇编
EXPORT,GLOBAL	声明一个能被其它源文件引用的符号
IMPORT, EXTERN	声明要引用一个外部符号
GET, INCLUDE	包含一个源文件
INCBIN	包含一个目标文件或数据文件
RN	定义寄存器别名
ROUT	定义局部变量作用范围

• AREA

用于定义一个代码段或是数据段。

语法格式:

AREA sectionname{,attr} {,attr}...

其中:

- sectionname: 为所定义的段的名称。
- attr: 该段的属性。具有的属性为:
 - 。CODE: 定义代码段。
 - DATA: 定义数据段。
 - □ READONLY: 指定本段为只读,代码段的默认属性。
 - □ READWRITE: 指定本段为可读可写,数据段的默认属性。

- □ ALIGN: 指定段的对齐方式为2expression。expression的取值为0~31。
- □ COMMON: 指定一个通用段。该段不包含任何用户代码和数据。
- □ NOINIT: 指定此数据段仅仅保留了内存单元,而没有将各初始值写入内存单元,或者将各个内存单元值初始化为0。

AREA Init, CODE, READONLY, ALIGN=3; 指定8字节对齐 代码段

END

Note:

- 一个汇编程序至少包含一个代码段。
- 一个大的程序可包含多个代码段和数据段。

• CODE16和CODE32

CODE16告诉汇编编译器后面的指令序列为16位的Thumb指令。 CODE32告诉汇编编译器后面的指令序列为32位的ARM指令。

语法格式:

CODE16 CODE32

注意: CODE16和CODE32只是告诉编译器后面指令的类型,该伪操作本身不进行程序状态的切换。

例: 计算数组的第一项和第五项之和。

AREA Buf, DATA, READWRITE

Array DCD 0x11, 0x22, 0x33, 0x44, 0x55

DCD 0x66,

AREA ChangeState, CODE, READONLY

ENTRY

CODE32

;下面为32位ARM指令

LDR R0, = Array

•••••

END

```
例:
 ChangeState, CODE, READONLY
 AREA
 ENTRY
 ;下面为32位ARM指令
 CODE32
 LDR R0,=start+1
 ;切换到Thumb状态,并跳转到start处执行
 R<sub>0</sub>
 BX
 ;下面为16位Thumb指令
 CODE16
start MOV R1,#10
 END
```

• ENTRY

指定程序的入口点。

语法格式:

ENTRY

Note:

一个程序(可包含多个源文件)中至少要有一个ENTRY(可以有多个ENTRY),但一个源文件中最多只能有一个ENTRY(可以没有ENTRY)。

ALIGN

ALIGN伪操作通过填充0将ALIGN指令之前的数据以某种形式对齐。 语法格式:

ALIGN {expr{,offset}}

其中:

- expr: 一个数字,表示对齐的单位。这个数字是2的整数次幂,范围在20~231之间。

如果没有指定expr,则当前位置对齐到下一个字边界处。

- Offset: 偏移量,可以为常数或数值表达式。不指定offset表示将当前位置对齐到以expr为单位的起始位置。

例1:

short DCB 1 ;本操作使字对齐被破坏

ALIGN ;重新使其为字对齐

例2:

ALIGN 8 ;当前位置以2个字的方式对齐

• END

END伪操作告诉编译器已经到了源程序结尾。

语法格式:

END

Note:

每一个汇编源程序都必须包含END伪操作,以表明本源程序的结束。

EXPORT及GLOBAL

声明一个源文件中的符号,使此符号可以被其他源文件引用。语法格式:

EXPORT/GLOBAL symbol {[weak]}

其中:

- symbol:声明的符号的名称。(区分大小写)
- [weak]: 声明其他同名符号优先于本符号被引用。

例:

AREA example, CODE, READONLY EXPORT DoAdd

DoAdd ADD R0, R0, R1

IMPORT及EXTERN

声明一个符号是在其他源文件中定义的。

语法格式:

```
IMPORT symbol{[weak]}
EXTERN symbol{[weak]}
```

其中:

-symbol: 声明的符号的名称。

IMPORT Main ;表示需要引用Main符号

- [weak]:

- · 当没有指定此项时,如果symbol在所有的源文件中都没有被定义,则连接器会报告错误。
- · 当指定此项时,如果symbol在所有的源文件中都没有被定义,则连接器不会报告错误,而是进行下面的操作。
 - -如果该符号被B或者BL指令引用,则该符号被设置成下一条指令的地址,该B或BL指令相当于一条NOP指令。
 - 其他情况下此符号被设置成0。

• GET及INCLUDE

将一个源文件包含到当前源文件中,并将被包含的文件在其当前位置进行汇编处理。

指令格式:

GET filename **INCLUDE** filename

其中:

- filename:包含的源文件名,可以使用路径信息(可包含空格)。

例:

GET d:\arm\file.s

ARM伪指令例程及总结

AREA EXAMPLE3,CODE,READONLY

ENTRY

START

MOV R0,#10 ;PC值为当前指令地址值加8字节

ADR R1,START ;本ADR伪指令被编译器替换成

;SUB R1, PC, #0xc

ADRL R2,START+60000 ;本ADRL伪指令被编译器替换成

; ADD R2, PC, #0xea00 和

; ADD R2, R2, #0x50

LDR R3,=0xFF0FF ;将0xFF0FF读取到R3中

END1

B END1

END

共同点:

• 都是地址读取指 今。

不同点:

- 读取地址范围不同;
- ADR, ADRL获得的是相对地址;
 LDR获得的是绝对地址。

ARM伪操作总结

ADS编译环境下的伪操作可分为以下几类:

- · 符号及符号定义 (Symbol Definition) 符号常量变量定义伪操作;
- 数据定义(Data Definition) 开辟各种内存空间伪操作;
- 汇编控制(Assembly Control)条件汇编及宏伪操作
- 其它 (Miscellaneous) 段、程序入口、程序结束等伪操作

ARM汇编程序设计

- 一、ARM汇编伪指令和伪操作
- 二、ARM汇编语言程序设计
- 三、汇编语言与C语言的混合编程
- 四、ARM映像文件

二 ARM汇编语言程序设计

- · 一个ARM汇编程序以段(section)为单位组织源文件;
- · 段是相对独立的、具有特定名称的、不可分割的指令或数据序列;
- · 段又可以分为代码段和数据段,代码段存放执行代码,数据段存放代码运行时需要用到的数据;
- · 一个ARM源程序至少有一个代码段, 大的程序可以包含多个代码段和数据段。

1、ARM汇编中的文件格式

ARM源程序文件(可简称为源文件)可以由任意一种文本编辑器来编写程序代码,它一般为文本格式。在ARM程序设计中,常用的源文件可简单分为以下几种:

源程序文件	文件名	说明
汇编程序文件	*.S	用ARM汇编语言编写的ARM程序或Thumb程序
C程序文件	*.c	用C语言编写的程序代码
头文件	*.h	头文件

2. ARM汇编语言程序基本结构

ADS环境下ARM汇编语言源程序的基本结构:

AREA EXAMPLE, CODE, READONLY

ENTRY ; 标识程序的入口点

start ; 为地址标号

MOV r0, #10

MOV r1, #3

ADD r0, r0, r1

B start

END ;表示源文件结束

上述程序的程序体部分实现了一个简单的加法运算。

;用AREA伪操作定义了一个名为EXAMPLE的代码段,该代码段是只读属性的

ARM汇编语句输入规则

ARM汇编语言语句格式如下所示:

{ symbol } <instruction | directive | pseudo-instruction> { ; comment }

{标号} <指令/伪指令/伪操作> {; 注释}

- 每一条指令的助记符可以全部大写或小写,不能大小写混合;
- 如果一条语句太长,则可在末尾用"\"来连接下一行;
- 标号必须顶格书写, 其后不加":";
- 对于变量的设置、常量的定义,必须顶格书写;
- 所有指令均不能顶格书写;
- 注释用";"开始,到此行结束。

错误的书写示例:

START MOV RO, #1

ABC: MOV R1, #2

MOV R2, #3

LOOP Mov R2, #3

B loop


← 标号START没有顶格

← 标号ABC后面不能带":"

← 指令不能顶格写

← 指令中不能大小写混写

 \leftarrow loop \neq LOOP


3. ARM汇编程序的结构化编程

• 顺序结构

例1: 计算数组第一项和第五项之和。


```
AREA Buf, DATA, READWRITE; 定义数据段Buf
 DCD 0x11, 0x22, 0x33, 0x44; 定义数组Array
Array
 DCD 0x55, 0x66, 0x77, 0x88
 DCD 0x00, 0x00, 0x00, 0x00
 AREA Example, CODE, READONLY
 ENTRY
 CODE32
 RO, = Array; 取得数组Array首地址
 LDR
 R2, [R0]; 数组第1项→R2
 LDR
 MOV
 R1, #4
 R3, [R0, R1, LSL #2]; 数组第5项→R3
 LDR
 ADD
 R2, R2, R3; R2 + R3 \rightarrow R2
 MOV
 R1, #8; R1 = 8
 R2, [R0, R1, LSL #2]; 保存结果到数组第9项
 STR
 END
```

• 分支结构


例2:如果寄存器R5中的数据等于10,就把R5中的数据存入寄存器R1

; 否则把R5中的数据分别存入寄存器R0和R1。


CMP R5, #10 MOVNE R0, R5 MOV R1, R5

方法一: 用条件指令实现


方法二: 用条件转移指令实现

• 循环结构

例3:编写一个程序,把首地址为DATA_SRC的80个字的数据复制到首地址为DATA DST的目标数据块中。

```
LDR
 R1, =DATA SRC
 LDR
 RO, =DATA DST
 MOV
 R10, #10
LOOP LDMIA R1!, {R2-R9}
 STMIA RO!, {R2-R9}
 SUBS
 R10, R10, #1
 L00P
 BNE
```


• 子程序结构

例4:编写一个子程序MAX,实现求两个数的最大值,再主程序中调用MAX。

```
X EQU 19
N EQU 20
  AREA Example4, CODE, READONLY
  ENTRY
  CODE32
START
 LDR RO, =X
 LDR R1, =N
 BL
 MAX
 B HALT
HALT
MAX
 CMP RO, R1
 MOVHI R2, R0
 MOVLS R2, R1
 MOV PC, LR
MAX_END
 END
```

4. ARM汇编语言程序实例

例1:下面的汇编语言设计的程序是针对实验开发板的LED控制器的设计程序,利用B口的5~8四个I/O端口做输出,控制四个LED的发光。利用ADS编译生成asm.bin。


➤ GPBCON: 32位端口功能设置寄存器。每两位设置 一根引脚的输入或输出:

00表示输入、10表示特殊功能

01表示输出、11保留不用。

- ➤ GPBDAT: 32位端口数据寄存器。用于读写引脚电平;
- ▶ GPBUP: 引脚悬空态电平设置寄存器, 32位。


某位=1, 引脚无上拉电阻;

某位=0, 引脚接上拉电阻;

4. ARM汇编语言程序实例


例1:设计汇编语言程序实现实验开发板的LED灯的控制,控制四个LED流水点亮。

利用ADS编译生成asm.bin。


TQ2440开发板

TQ2440开发板原理图


TQ2440底板原理图


TQ2440核心板原理图

S3C2410 GPIO接口

· S3C2410共有117个多功能I/O端口,分为A~H共8组:

端口A(GPA): 23个输出引脚;

端口B(GPB): 11个输入/输出引脚;

端口C(GPC): 16个输入/输出引脚;

端口D(GPD): 16个输入/输出引脚;

端口E(GPE): 16个输入/输出引脚;

端口F(GPF): 8个输入/输出引脚;

端口G(GPG): 16个输入/输出引脚;

端口H(GPH): 11个输入/输出引脚;

通过寄存器来操作GPIO引脚:

GPxCON: 选择引脚功能,

GPxUP: 确定是否使用内部上拉电阻;

GPxDAT: 读/写引脚数据。

Note:


- x为A、B、...、H;
- 没有GPAUP寄存器。

Note:


可以通过设置寄存器来确定某个引脚用于输入、输出还是其他特殊功能。比如可以设置
 GPH6作为一般的输入、输出引脚,或者用于串口。

GPB端口的寄存器

- · GPBCON寄存器:用于配置引脚功能。每两位对应一根引脚。
 - 00=输入,
 - 01=输出,
 - 10=特殊功能,
 - 11=特殊功能或保留。
- GPxUP寄存器:设置某位是否禁止接内部上拉电阻
 - =1, 禁止, 即不接内部上拉电阻, 则相应管脚电平=0;
 - =0, 不禁止, 即接, 则相应管脚电平=1。
- · GPBDAT寄存器:用于读/写引脚。
 - 引脚设为输入时,读此寄存器可知相应引脚的电平状态时高还是低;
 - 引脚设为输出时,写此寄存器相应位可令此引脚输出高或低电平。


;汇编指令实验 ;定义端口B寄存器预定义 rGPBCON EQU 0x56000010 rGPBDAT EQU 0x56000014 rGPBUP EQU 0x56000018


AREA Init,CODE,READONLY;定义一个代码段,段名为Init,属性只读ENTRY;程序的入口点标识

ResetEntry

;下面这三条语句,主要是用来设置I/O口GPB7为输出属性 ldr r0,=rGPBCON ;将寄存器rPCONB的地址存放到寄存器r0中 ldr r1,=0x15400

str r1,[r0] ;将r1中的数据存放到寄存器rPCONB中

;下面这三条语句,主要是禁止GPB端口的上拉电阻 ldr r0,=rGPBUP ldr r1,=0xffff str r1,[r0]

r2 ledlo	ldr r2,=rGPBDAT	;将数据端口B的数据寄存器的地址附给寄存器
	ldr r1,=0x1C0 str r1,[r2] bl delay	;使GPB7输出低电平,LED1会亮 ;调用延迟子程序
	ldr r1,=0x1A0 str r1,[r2] bl delay	;使GPB8输出低电平,LED2会亮
	ldr r1,=0x160 str r1,[r2] bl delay	;使GPB9输出低电平, LED3会亮
	ldr r1,=0x0E0 str r1,[r2] bl delay	;使GPB10输出低电平,LED4会亮
	b ledloop	;不断的循环

下面是延迟子程序

delay

ldr r3,=0xffffff

;设置延迟的时间

delay1

sub r3,r3,#1

;r3=r3-1

cmp r3,#0x0

;将r3的值与0相比较

bne delay1

;比较的结果不为0(r3不为0),继续调用delay1,否则执

行下一条语句

mov pc,lr

;返回

END

;程序结束符

ARM汇编程序设计

- 一、ARM汇编伪指令和伪操作
- 二、ARM汇编语言程序设计
- 三、汇编语言与C语言的混合编程
- 四、ARM映像文件

三、汇编语言与C语言的混合编程

- ARM编程可以使用汇编语言和C/C++语言。
- 汇编语言执行效率高,大多用于实时性要求高和精细处理场合。
- 一个完整的程序设计中,一般初始化部分使用汇编语言,主要编程任务使用C/C++语言。

1、基本ARM ATPCS

基本ATPCS(ARM-THUMB procedure call standard)就是ARM程序和Thumb程序中子程序调用的基本规则。ATPCS规定了一些子程序间调用的基本规则。这些基本规则包括:

- ① 寄存器的名称及其使用规则。
- ② 数据栈的使用规则。
- ③ 参数传递的规则。

①寄存器的使用规则

ARM处理器中有R0~R15共16个寄存器,这些寄存器的使用必须满足下面的规则:

- 子程序间通过寄存器 R0一R3来传递参数,记作a1-a4。
- 在子程序中,使用寄存器R4~R11来保存局部变量。
- 寄存器R12用作保存SP,在函数返回时使用该寄存器出栈,记作ip。在 子程序间的连接代码段中常有这种使用规则。
- · 寄存器R13用作数据栈指针,记作sp。
- · 寄存器R14称为连接寄存器,记作lr。
- · 寄存器R15是程序计数器,记作pc。它不能用作其他用途。

ATPCS中各寄存器的使用规则及其名称

寄存器₽	别名₽	特殊名称₽	使用规则↩
R15₽	47	Pc₽	程序计数器₽
R14₽	₽ ²	Lr₽	连接寄存器↩
R13₽	47	Sp₽	数据栈指针↩
R12₽	4	ip↔	于程序内部调用的scratch寄存器₽
R11₽	v84³	43	ARM状态局部变量寄存器8₽
R10₽	V7₽	Si€	ARM状态局部变量寄存器7,在支持数据栈检查的ATPCS中为数据栈限制指针₽
R9↔	√9v	₽D+	ARM状态局部变量寄存器6,在支持RWPI的ATPCS中为静态基址寄存器₽
R8₽	V5₽	t)	ARM状态局部变量寄存器5₽
R7₽	V4₽	Wr↔	局部变量寄存器4,Thumb状态工作寄存器₽
R6₽	V3₽	4	局部变量寄存器3₽
R5₽	V2₽	₽ ³	局部变量寄存器2₽
R4₽	V1₽	₽.	局部变量寄存器 2₽
R3₽	A4₽	47	参数/结果/ scratch 寄存器 4₽
R2₽	A3₽	₽	参数/结果/scratch寄存器3₽
R1₽	A2₽	43	参数/结果/scratch寄存器2₽
R0₽	A1₽	ته	参数/结果/ scratch寄存器 1₽

② 数据栈使用规则

栈顶指针指向及栈增长方向:

- · 指向的栈顶不为空, 称为 FULL 栈;
- · 指向的为空数据单元, 称为 EMPTY 栈;
- 向内存地址减小的方向增长时, 称为 DESCENDING;
- · 向内存地址增加的方向增长时, 称为 ASCENDING。

综合这两种特点可以有以下4种数据栈:

- FD Full Descending
- ED Empty Descending
- FA Full Ascending
- EA Empty Ascending

ATPCS规定数据栈为 FD模式。

③ 数传递规则

参数个数可变的子程序参数传递规则:

- 对于参数个数可变的子程序,当参数不超过4个时,可以使用寄存器R0~R3 来传递参数;当参数超过4个时,还可以使用数据栈来传递参数。
- 在参数传递时,将所有参数看作是存放在连续的内存字单元中的字数据。
 然后,依次将各字数据传送到寄存器R0、R1、R2、R3中,如果参数多于4个,将剩余的字数据传送到数据栈中,入栈的顺序与参数顺序相反,即最后一个字数据先入栈。

子程序结果返回规则:

- · 结果为一个32位的整数时,可以通过寄存器R0返回。
- 结果为一个64位整数时,可以通过寄存器R0和R1返回,依次类推。
- 更多位数时,使用内存传递。

数传递规则总结

- □ 当参数不超过4个时,可以使用寄存器R0~R3来传递参数
- 当参数超过4个时,还可以使用数据栈来传递参数(注意入栈的顺序与参数顺序的关系)。
- □ 返回结果通过r0—r3传递。

例题:关注函数声明和参数传递

例1: C调汇编

例2: C程序中内嵌汇编

例3: 汇编调C:

主要是参数传递过程

例4: 综合

C程序运行环境初始化:包括系统初始化和代码搬移初始化结束后从汇编跳到c

C中调用汇编(参数如何传递的)

1) C程序调用汇编程序

- 汇编程序编写也要遵循ATPCS规则,以保证程序调用时参数正确传递:
- 首先在汇编程序中用EXPORT伪指令声明被调用的子程序,表示该 子程序将在其他文件中被调用;
- · 然后在C程序中使用extern关键字声明要调用的汇编子程序为外部函数。

例1 C调汇编

- ▶ <u>在汇编程序中用export name来定义</u>,C中用extern关键字声明外部函数
- ▶ 在C程序中直接调用
- 一般的链接即可

```
extern void mystrcopy(char *d, const char *s);
int main(void)
{
  const char *src = "Source";
  char dest[10];
  ...
  mystrcopy(dest, src);
  ...
}

R0, R1
```

```
AREA StringCopy, CODE, READONLY
EXPORT mystrcopy

mystrcopy
LDRB r2, [r1], #1
STRB r2, [r0], #1
CMP r2, #0
BNE mystrcopy
MOV pc, lr

END
```

C程序文件

汇编程序文件

2) C程序中内嵌汇编语句

- · 在C语言中内嵌汇编语句可以实现一些高级语言不能实现或者不容 易实现的功能。
- · 对于时间紧迫的功能也可以通过在C语言中内嵌汇编语句来实现。
- ·内嵌的汇编器支持大部分ARM指令和Thumb指令。

Note: 使用关键字_asm来在C程序中加入一段汇编语言程序。

两个下划线

例2 C程序中内嵌汇编

使用关键字__asm来在C程序中加入一段汇编语言程序。

- 允许使用一些不能由编译器自动 生成的指令:
 - MSR / MRS
 - 新的指令
 - 协处理器指令
- 通常在关联的内嵌函数中使用
- ▶ 使用C变量代替寄存器
 - 不是一个真正的汇编文件
 - 通过优化器实现
- ► ADS FAQ 入口 "Using the Inline Assembler"

```
#define Q Flag 0x08000000 // Bit 27
 inline void Clear Q flag (void)
{ int temp;
 MRS temp, CPSR
 BIC temp, temp, #Q Flag
 MSR CPSR f, temp
 inline int mult16(short a,
 short b, int c)
 int temp;
 SMLABB temp, a, b, c
 return temp;
```

内嵌可通过删除子函数调用的开销来提高性能, 这个 inline 关键字显示哪个函数将被内嵌

3) 汇编程序调用C语言

- 汇编程序编写要遵循ATPCS规则,以保证程序调用时参数正确传递。
- 首先在汇编程序中使用IMPORT伪指令事先声明将要调用的C语言 函数。
- · 然后通过BL指令来调用C函数。

例3 汇编调C

汇编中用IMPORT伪操作声 明将要调用的C程序函数

```
crt0.S
🧦 + {} + M. + 💼 + 🗹 + Path: C:\Documents and Settings\Administrator\桌面\ADS_1.2\weidongshan\led_on_c\crt0.S
 :@ File: crt0.S
 :@ 功能,通过它转入C程序
 ; .text
 ; global start
 ; start:
 IMPORT main
 AREA Start, CODE, READONLY
 ENTRY
 :@ WATCHDOG寄存器地址
 ldr
 r0, =0x56000010
 r1, #0x0
 MOV
 str
 r1, [r0]
 led on c.c
 ldr
 sp, =1024*4
 🎳 🕶 {} 🕶 🞮 🕶 💼 🕶 💣 🕶 Path: C:\Documents and Settings\Administrator\桌面\ADS_1...
 ы
 main
 (*(volatile unsigned long *)0x56000050)
 #define GPFCON
  halt_loop;:
 #define GPFDAT
 (*(volatile unsigned long *)0x56000054)
 halt loop
 END
 int main()
 Col 65 4
 // 设置GPF4为输出口,位[9:8]=0b01
// GPF4输出0, LED12点亮
Line 19
 GPFCON = 0x00000100;
 GPFDAT = 0x000000ef:
 return 0;
 Col 14 4
 Line 9
```

■ 寄存器的操作 #define A (*(volatile unsigned long *) 0x48000000)

• 若要向寄存器A(地址假定为0x48000000)写入数据0x01,那么就可以这样设置了:

```
#define A (* (volatile unsigned long *) 0x48000000)
A = 0x01;
```

■ 寄存器的操作 #define A (*(volatile unsigned long *) 0x48000000)

• 若要向寄存器A(地址假定为0x48000000)写入数据0x01,那么就可以这样设置了:

#define A (*(volatile unsigned long *) 0x48000000) A = 0x01;


- volatile关键字说明这变量可能会被意想不到地由硬件改变。 volatile 限定编译器不对这个指针指向的存储单元进行优化,即不用通用寄存器 暂时代替这个指针指向的存储单元,而是每次取值都直接到指针指向的存储单元 取值。
- (volatile unsigned long *) 0x48000000: 把0x48000000强制转换成volatile unsigned long类型的指针,即对指针的操作的范围是从0x48000000开始的4个字节(long型),暂记为p。
- 那么就是#define A *p, 即A为P指针指向位置的内容了。这里就是通过内存寻址访问到寄存器A, 可以读/写操作!

```
#define GPFCON (*(volatile unsigned long *)0x56000050)
#define GPFDAT (*(volatile unsigned long *)0x56000054)
```

- · volatile 限定编译器不对这个指针的指向的存储单元进行优化,即不用通用寄存器暂时代替这个指针的指向的存储单元,而是每次取值都直接到指针的指向的存储单元取值.
- volatile 主要用于变量会异步改变的情况下 主要有三个方面:
 - 1.cpu外设寄存器
 - 2.中断和主循环都会用到的全局变量
 - 3.操作系统中的线程间都会用到的公共变量.

例4综合运用

实际应用当中程序的初始化部分由汇编语言完成,然后用C语言完成主要编程任务。程序执行完初始化后,跳到C程序执行。


ARM汇编程序设计

- 一、ARM汇编伪指令和伪操作
- 二、ARM汇编语言程序设计
- 三、汇编语言与C语言的混合编程
- 四、ARM映像文件


四、ARM映像文件

1. ARM映像文件


映像文件其实就是可执行文件,包括如下格式:

- · bin或hex格式:可以直接烧到rom里执行。
- · Axf格式:在axd调试过程中,调试的是axf文件,其实这也是一种映像文件,它只是在bin文件中加了一个文件头和一些调试信息。
- ELF格式: arm映像文件是ELF格式。ELF是UNIX系统实验室开发和发布的 Executable and Linking Format(ELF)二进制格式。它主要有三种文件类型:
 - 1) 可执行文件;
 - 2) 可重定位文件;
 - 3) 共享object文件(又叫共享库)。

源程序文件₽	文件名₽	说 明↩
汇编程序文件₽	*.S₽	用ARM汇编语言编写的ARM程序或Thumb程序。↩
C程序文件₽	*.C₽	用C语言编写的程序代码。↩
头文件₽	*.H₽	为了简化源程序,把程序中常用到的常量命名、宏定义、数据结构定义等等单独放在一个文件中,一般称为头文件。₽


·一般来说,ARM源程序文件经过 编译(包括预处理、编译、汇编和 链接)处理后生成可执行的映像文 件(ELF格式或bin等格式)。 • 一个源程序包括只读的代码段和可读写的数据段, 称为输入段;


 源程序文件经过预处理、编译、汇编和链接处理后生成可执行的映像 文件。

- · 经编译后生成可执行文件中的RO段、RW段和ZI段,称为输出段。
 - > 源文件中的指令以及常量被编译后是RO数据类型;
 - ▶ 源文件中已初始化成非0值的变量编译后是RW类型数据:
 - ▶ 源文件中未初始化或初始化为0的变量编译后是ZI类型数据。

· 经编译后生成可执行文件中的ro段、rw段和zi段,称为输出段。


2. ARM 映像文件各组成部分的地址映射

ARM 映像文件各组成部分在存储系统中的地址映射有两种:

- 当映像文件位于存储器中时(即映像文件还没有执行之前), 称为加载 地址,位于加载域;
- 当映像文件正在运行时的地址称为运行地址,位于运行域。

- 对于嵌入式系统而言,程序映像都是存储在Flash存储器等一些非易失性器件中的, 而在运行时,程序中的RW段必须在被访问前重新装载到可读写的RAM中,以保证程 序正常运行。
- ROM主要指: NAND Flash, Nor Flash
- RAM主要指: PSRAM, SDRAM, SRAM, DDRAM


对于加载域中的输出段,一般来说ro段后面紧跟着rw段,rw段后面紧跟着zi段。 在运行域中这些输出段并不连续,但rw和zi一定是连着的。zi段和rw段中的数据 其实可以是rw属性。

总结:

- 一个ARM可执行的映像文件由RO、RW、ZI三个段组成。 其中:
 - ✓ 指令以及常量被编译后是RO类型数据。
 - ✓ 已初始化成非0值的全局变量编译后是RW类型数据。
 - ✓ 未初始化或初始化为0的全局变量编译后是ZI类型数据。
- 映像文件一开始总是存储在ROM/Flash里面的,其RO部分既可以在ROM/Flash中运行,也可以转移到速度更快的RAM中执行,而RW和ZI这两部分是必须转移到可写的RAM里面去。
- 所谓应用程序执行环境的初始化,就是完成必要的从ROM到RAM的数据传输和清零。即是把RO、RW、ZI三段拷贝到指定的运行地址处,并将ZI段清零。

• 下列几个变量是编译器通知的,它们指示了在运行域中各个输出段所处的地址空间:

|Image\$\$RO\$\$Base| ;RO段起始地址

|Image\$\$RO\$\$Limit| ;RO段结束地址+1


|Image\$\$RW\$\$Base| ;RW段执行域起始地址

|Image\$\$RW\$\$Limit| ;RW段结束地址+1


|Image\$\$ZI\$\$Base| ;ZI段起始地址

|Image\$\$ZI\$\$Limit| ;ZI段结束地址+1

• 对于复杂情况,如RO段被分成几部分并映射到存储空间的多个地方时,需要创建一个称为"分布装载描述文件"的文本文件,通知连接器把程序的某一部分连接在存储器的某个地址空间。


应用程序执行环境的初始化


```
为RO, RW, ZI段执
;part 2,搬 rw 段到 SDRAM,目的地址从|Image $ $ RW $ $ Base|开始
 行起止地址赋值
 sub r2, r2, r3; r2 = 0
 sub r0, r0, r2
 ; carry rw to baseofBSS
 InitRam
 RO执行地址
 ldr r2, BaseOfBSS
 ;TopOfROM = 0x30001de0,base
 =0x000000000
 ldr r3, BaseOfZero
 ;BaseOfZero = 0x30001de0
 cmp r2, r3
 ldrcc r1, [r0], #4
 将RO段从加载域
 part1
 strcc r1, [r2], #4
 搬运至执行域
 bcc % B0
;part 3,将 SDRAM zi 初始化为 0,地址从 | Image $ $ ZI $ $ Base | 到 |
 mov r0, #0; init 0
 将RW段从加载域
 ldr r3, EndOfBSS ; EndOfBSS = 30001e40
 part2
 搬运至执行域
 cmp r2, r3
 strcc r0, [r2], #4
 bcc % B1
 在RW段后开辟ZI
 part3
 段空间并清0
```