

Cortex-M0+ CPU Core

Overview

- Cortex-M0+ Processor Core Registers
- Memory System and Addressing
- Thumb Instruction Set
- References
 - DDI0419C Architecture ARMv6-M Reference Manual

Microcontroller vs. Microprocessor

- Both have a CPU core to execute instructions
- Microcontroller has peripherals for embedded interfacing and control
 - Analog
 - Non-logic level signals
 - Timing
 - Clock generators
 - Communications
 - point to point
 - network
 - Reliability and safety

Cortex-M0+ Core

Architectures and Memory Speed

Load/Store Architecture

- Developed to simplify CPU design and improve performance
 - Memory wall: CPUs keep getting faster than memory
 - Memory accesses slow down CPU, limit compiler optimizations
 - Change instruction set to make most instructions independent of memory
- Data processing instructions can access registers only
 - 1. Load data into the registers
 - 2. Process the data
 - 3. Store results back into memory
- More effective when more registers are available

Register/Memory Architecture

- Data processing instructions can access memory or registers
- Memory wall is not very high at lower CPU speeds (e.g. under 50 MHz)

ARM Processor Core Registers

ARM Processor Core Registers (32 bits each)

- R0-R12 General purpose registers for data processing
- SP Stack pointer (R13)
 - Can refer to one of two SPs
 - Main Stack Pointer (MSP)
 - Process Stack Pointer (PSP)
 - Uses MSP initially, and whenever in Handler mode
 - When in Thread mode, can select either MSP or PSP using SPSEL flag in CONTROL register.
- LR Link Register (R14)
 - Holds return address when called with Branch & Link instruction (B&L)
- PC program counter (R15)

Operating Modes

- Which SP is active depends on operating mode, and SPSEL (CONTROL register bit 1)
 - SPSEL == 0: MSP
 - SPSEL == 1: PSP

ARM Processor Core Registers

- Program Status Register (PSR) is three views of same register
 - Application PSR (APSR)
 - Condition code flag bits Negative, Zero, oVerflow, Carry
 - Interrupt PSR (IPSR)
 - Holds exception number of currently executing ISR
 - Execution PSR (EPSR)
 - Thumb state

ARM Processor Core Registers

PRIMASK - Exception mask register

- Bit 0: PM Flag
 - Set to 1 to prevent activation of all exceptions with configurable priority
- Access using CPS, MSR and MRS instructions
- Use to prevent data race conditions with code needing atomicity

CONTROL

- Bit 1: SPSEL flag
 - Selects SP when in thread mode: MSP (0) or PSP (1)
- Bit 0: nPRIV flag
 - Defines whether thread mode is privileged (0) or unprivileged (1)
- With OS environment,
 - Threads use PSP
 - OS and exception handlers (ISRs) use MSP

Memory Maps For Cortex M0+ and MCU

Endianness

For a multi-byte value, in what order are the bytes

stored?

Memory

7 0

Ss A B0 Isbyte

A+1 B1

A+2 B2

A+3 B3 msbyte

31 | 24|23 | 16|15 | 8|7 | 0 B3 B2 B1 B0

Register

Little-Endian: Start with least-significant byte

Big-Endian: Start with mostsignificant byte

Register

ARMv6-M Endianness

- Instructions are always little-endian
- Loads and stores to Private Peripheral Bus are always littleendian
- Data: Depends on implementation, or from reset configuration

THE ARCHITECTURE FOR THE DIGITAL WORLD®

Kinetis processors are little-endian

ARM, Thumb and Thumb-2 Instructions

- ARM instructions optimized for resource-rich high-performance computing systems
 - Deeply pipelined processor, high clock rate, wide (e.g. 32-bit) memory bus
- Low-end embedded computing systems are different
 - Slower clock rates, shallow pipelines
 - Different cost factors e.g. code size matters much more, bit and byte operations critical
- Modifications to ARM ISA to fit low-end embedded computing
 - 1995: Thumb instruction set
 - 16-bit instructions
 - Reduces memory requirements but also performance
 - 2003: Thumb-2 instruction set
 - Adds some 32 bit instructions
 - Improves speed with little memory overhead
 - CPU decodes instructions based on whether in Thumb state or ARM state controlled by T bit

Instruction Set

- Cortex-M0+ core implements ARMv6-M Thumb instructions
- Only uses Thumb instructions, always in Thumb state
 - Most instructions are 16 bits long, some are 32 bits
 - Most 16-bit instructions can only access low registers (R0-R7), but some can access high registers (R8-R15)
- Thumb state indicated by program counter being odd (LSB = 1)
 - Branching to an even address will cause an exception, since switching back to ARM state is not allowed
- Conditional execution only supported for 16-bit branch
- 32 bit address space
- Half-word aligned instructions
- See ARMv6-M Architecture Reference Manual for specifics per instruction (Section A.6.7)

THE ARCHITECTURE FOR THE DIGITAL WORLD®

Assembler Instruction Format

- <operation> <operand1> <operand2> <operand3>
 - There may be fewer operands
 - First operand is typically destination (<Rd>)
 - Other operands are sources (<Rn>, <Rm>)

Examples

- ADDS <Rd>, <Rn>, <Rm>
 - Add registers: <Rd> = <Rn> + <Rm>
- AND <Rdn>, <Rm>
 - Bitwise and: <Rdn> = <Rdn> & <Rm>
- CMP <Rn>, <Rm>
 - Compare: Set condition flags based on result of computing <Rn> <Rm>

Where Can the Operands Be Located?

THE ARCHITECTURE FOR THE DIGITAL WORLD®

- In a general-purpose register R
 - Destination: Rd
 - Source: Rm, Rn
 - Both source and destination: Rdn
 - Target: Rt
 - Source for shift amount: Rs
- An immediate value encoded in instruction word
- In a condition code flag
- In memory
 - Only for load, store, push and pop instructions

Update Condition Codes in APSR?

- "S" suffix indicates the instruction updates APSR
 - ADD vs. ADDS
 - ADC vs. ADCS
 - SUB vs. SUBS
 - MOV vs. MOVS

Instruction Set Summary

Instruction Type	Instructions
Move	MOV
Load/Store	LDR, LDRB, LDRH, LDRSH, LDRSB, LDM, STR,
	STRB, STRH, STM
Add, Subtract, Multiply	ADD, ADDS, ADCS, ADR, SUB, SUBS, SBCS,
	RSBS, MULS
Compare	CMP, CMN
Logical	ANDS, EORS, ORRS, BICS, MVNS, TST
Shift and Rotate	LSLS, LSRS, ASRS, RORS
Stack	PUSH, POP
Conditional branch	IT, B, BL, B{cond}, BX, BLX
Extend	SXTH, SXTB, UXTH, UXTB
Reverse	REV, REV16, REVSH
Processor State	SVC, CPSID, CPSIE, SETEND, BKPT
No Operation	NOP
Hint	SEV, WFE, WFI, YIELD

Load/Store Register

- ARM is a load/store architecture, so must process data in registers, not memory
- LDR: load register from memory
- LDR <Rt>, source address
- STR: store register to memory
- STR <Rt>, destination address

Addressing Memory

- Offset Addressing mode: [<Rn>, <offset>] accesses address <Rn>+<offset>
- Base Register <Rn>
 - Can be register R0-R7, SP or PC
- <offset> is added or subtracted from base register to create effective address
 - Can be an immediate constant
 - Can be another register, used as index <Rm>
- Auto-update: Can write effective address back to base register
- Pre-indexing: use effective address to access memory, then update base register with that effective address
- Post-indexing: use base register to access memory, then update base register with effective address

Other Data Sizes

- Load and store instructions can handle half-word (16 bits) and byte (8 bits)
- Store just writes to half-word or byte
 - STRH, STRB
- Load a byte or half-word: What do we put in the upper bits?
- How do we extend 0x80 into a full word?
 - Unsigned? Then 0x80 = 128, so zero-pad to extend to word 0x0000_0080= 128
 - Signed? Then 0x80 = -128, so sign-extend to word 0xFFFF_FF80 = -128

	Signed	Unsigned
Byte	LDRSB	LDRB
Half-word	LDRSH	LDRH

Data Size Extension

- Can also extend byte or half-word already in a register
 - Signed or unsigned (zero-pad)
- How do we extend 0x80 into a full word?
 - Unsigned? Then 0x80 = 128, so zero-pad to extend to word 0x0000_0080 = 128
 - Signed? Then 0x80 = -128, so sign-extend to word 0xFFFF_FF80 = -128

	Signed	Unsigned
Byte	SXTB	UXTB
Half-word	SXTH	UXTH

Load/Store Multiple

- LDM/LDMIA: load multiple registers starting from [base register], update base register afterwards
 - LDM <Rn>!,<registers>
 - LDM <Rn>,<registers>
- STM/STMIA: store multiple registers starting at [base register], update base register after
 - STM <Rn>!, <registers>
- LDMIA and STMIA are pseudo-instructions, translated by assembler

Load Literal Value into Register

- Assembly instruction: LDR <rd>, =value
 - Assembler generates code to load <rd> with value
- Assembler selects best approach depending on value
 - Load immediate
 - MOV instruction provides 8-bit unsigned immediate operand (0-255)
 - Load and shift immediate values
 - Can use MOV, shift, rotate, sign extend instructions
 - Load from literal pool
 - 1. Place value as a 32-bit literal in the program's literal pool (table of literal values to be loaded into registers)
 - 2. Use instruction LDR <rd>, [pc,#offset] where offset indicates position of literal relative to program counter value
- Example formats for literal values (depends on compiler and toolchain used)

THE ARCHITECTURE FOR THE DIGITAL WORLD®

- Decimal: 3909
- Hexadecimal: 0xa7ee
- Character: 'A'
- String: "44??"

Move (Pseudo-)Instructions

- Copy data from one register to another without updating condition flags
 - MOV <Rd>, <Rm>
- Assembler translates pseudoinstructions into equivalent instructions (shifts, rotates)
 - Copy data from one register to another and update condition flags
 - MOVS <Rd>, <Rm>
 - Copy immediate literal value (0-255)
 into register and update condition flags
 - MOVS <Rd>, #<imm8>

MOV instruction	Canonical form
MOVS <rd>, <rm>, ASR #<n></n></rm></rd>	ASRS <rd>, <rm>, #<n></n></rm></rd>
MOVS <rd>, <rm>, LSL #<n></n></rm></rd>	LSLS <rd>, <rm>, #<n></n></rm></rd>
MOVS <rd>, <rm>, LSR #<n></n></rm></rd>	LSRS <rd>, <rm>, #<n></n></rm></rd>
MOVS <rd>, <rm>, ASR <rs></rs></rm></rd>	ASRS <rd>, <rm>, <rs></rs></rm></rd>
MOVS <rd>, <rm>, LSL <rs></rs></rm></rd>	LSLS <rd>, <rm>, <rs></rs></rm></rd>
MOVS <rd>, <rm>, LSR <rs></rs></rm></rd>	LSRS <rd>, <rm>, <rs></rs></rm></rd>
MOVS <rd>, <rm>, ROR <rs></rs></rm></rd>	RORS <rd>, <rm>, <rs></rs></rm></rd>
	

Stack Operations

- Push some or all of registers (R0-R7, LR) to stack
 - PUSH {<registers>}
 - Decrements SP by 4 bytes for each register saved
 - Pushing LR saves return address
 - PUSH {r1, r2, LR}
- Pop some or all of registers (R0-R7, PC) from stack
 - POP {<registers>}
 - Increments SP by 4 bytes for each register restored
 - If PC is popped, then execution will branch to new PC value after this POP instruction (e.g. return address)
 - POP {r5, r6, r7}

Add Instructions

- Add registers, update condition flags
 - ADDS <Rd>,<Rn>,<Rm>
- Add registers and carry bit, update condition flags
 - ADCS <Rdn>,<Rm>
- Add registers
 - ADD <Rdn>,<Rm>
- Add immediate value to register
 - ADDS <Rd>,<Rn>,#<imm3>
 - ADDS <Rdn>,#<imm8>

Add Instructions with Stack Pointer

Add SP and immediate value

- ADD <Rd>,SP,#<imm8>
- ADD SP,SP,#<imm7>

Add SP value to register

- ADD <Rdm>, SP, <Rdm>
- ADD SP,<Rm>

Address to Register Pseudo-Instruction

- Add immediate value to PC, write result in register
 - ADR <Rd>,<label>
- How is this used?
 - Enables storage of constant data near program counter
 - First, load register R2 with address of const_data
 - ADR R2, const_data
 - Second, load const_data into R2
 - LDR R2, [R2]

Subtract

- Subtract immediate from register, update condition flags
 - SUBS <Rd>,<Rn>,#<imm3>
 - SUBS <Rdn>,#<imm8>
- Subtract registers, update condition flags
 - SUBS <Rd>,<Rn>,<Rm>
- Subtract registers with carry, update condition flags
 - SBCS <Rdn>,<Rm>
- Subtract immediate from SP
 - SUB SP,SP,#<imm7>

Multiply

- Multiply source registers, save lower word of result in destination register, update condition flags
 - MULS <Rdm>, <Rn>, <Rdm>
 - \blacksquare <Rdm> = <Rdm> * <Rn>
- Note: upper word of result is truncated

Logical Operations

- Bitwise AND registers, update condition flags
 - ANDS <Rdn>,<Rm>
- Bitwise OR registers, update condition flags
 - ORRS <Rdn>,<Rm>
- Bitwise Exclusive OR registers, update condition flags
 - EORS <Rdn>,<Rm>
- Bitwise AND register and complement of second register, update condition flags
 - BICS <Rdn>,<Rm>
- Move inverse of register value to destination, update condition flags
 - MVNS <Rd>,<Rm>
- Update condition flags by ANDing two registers, discarding result
 - TST <Rn>, <Rm>

Compare

- Compare subtracts second value from first, discards result, updates APSR
 - CMP <Rn>,#<imm8>
 - CMP <Rn>,<Rm>
- Compare negative adds two values, updates APSR, discards result
 - CMN <Rn>,<Rm>

Shift and Rotate

Common features

- All of these instructions update APSR condition flags
- Shift/rotate amount (in number of bits) specified by last operand
- Logical shift left shifts in zeroes on right
 - LSLS <Rd>,<Rm>,#<imm5>
 - LSLS <Rdn>,<Rm>
- Logical shift right shifts in zeroes on left
 - LSRS <Rd>,<Rm>,#<imm5>
 - LSRS <Rdn>,<Rm>
- Arithmetic shift right shifts in copies of sign bit on left (to maintain arithmetic sign)
 - ASRS <Rd>,<Rm>,#<imm5>
- Rotate right
 - RORS <Rdn>,<Rm>

Reversing Bytes

- REV reverse all bytes in word
 - REV <Rd>,<Rm>
- REV16 reverse bytes in both half-words
 - REV16 <Rd>,<Rm>
- REVSH reverse bytes in low half-word (signed) and signextend
 - REVSH <Rd>,<Rm>

Changing Program Flow - Branches

Unconditional Branches

- B < label>
- Target address must be within 2 KB of branch instruction (-2048 B to +2046 B)

Conditional Branches

- B<cond> <label>
- <cond> is condition see next page
- B<cond> target address must be within of branch instruction
- B target address must be within 256 B of branch instruction (-256 B to +254 B)

Condition Codes

- Append to branch instruction (B) to make a conditional branch
- Full ARM instructions (not Thumb or Thumb-2) support conditional execution of arbitrary instructions
- Note: Carry bit = notborrow for compares and subtractions

Mnemonic extension	Meaning	Condition flags
EQ	Equal	Z=1
NE	Not equal	Z == 0
CZ a	Carry set	C = 1
ССр	Carry clear	C = 0
MI	Minus, negative	N=1
PL	Plus, positive or zero	N = 0
VS	Overflow	V = 1
VC	No overflow	V = 0
HI	Unsigned higher	C = 1 and $Z = 0$
LS	Unsigned lower or same	C = 0 or Z = 1
GE	Signed greater than or equal	N == V
LT	Signed less than	N != V
CT	Signed greater than	Z = 0 and $N = V$
LE	Signed less than or equal	Z == 1 or N != V
None (AL) ^d	Always (unconditional)	Any

Changing Program Flow - Subroutines

Call

- BL <label> branch with link
 - Call subroutine at <label>
 - PC-relative, range limited to PC+/-16MB
 - Save return address in LR
- BLX <Rd> branch with link and exchange
 - Call subroutine at address in register Rd
 - Supports full 4GB address range
 - Save return address in LR

Return

- BX <Rd> branch and exchange
 - Branch to address specified by <Rd>
 - Supports full 4 GB address space
 - BX LR Return from subroutine

Special Register Instructions

- Move to Register from Special Register
 - MSR <Rd>, <spec_reg>
- Move to Special Register from Register
 - MRS <spec_reg>, <Rd>
- Change Processor State- Modify PRIMASKregister
 - CPSIE Interrupt enable
 - CPSID Interrupt disable

Special register	Contents
APSR	The flags from previous instructions.
IAPSR	A composite of IPSR and APSR.
EAPSR	A composite of EPSR and APSR.
XPSR	A composite of all three PSR registers.
IPSR	The Interrupt status register.
EPSR	The execution status register.b
IEPSR	A composite of IPSR and EPSR.
MSP	The Main Stack pointer.
PSP	The Process Stack pointer.
PRIMASK	Register to mask out configurable exceptions.c
CONTROL	The CONTROL register, see <i>The special-purpose</i> CONTROL register on page B1-215.

Other

- No Operation does nothing!
 - NOP
- Breakpoint causes hard fault or debug halt used to implement software breakpoints
 - BKPT #<imm8>
- Wait for interrupt Pause program, enter low-power state until a WFI wake-up event occurs (e.g. an interrupt)
 - WFI
- Supervisor call generates SVC exception (#11), same as software interrupt
 - SVC #<imm>