

Dariusz Makowski

Katedra Mikroelektroniki i Technik Informatycznych

tel. 631 2720

dmakow@dmcs.pl

http://neo.dmcs.p.lodz.pl/sw

Sprawy formalne

- Informacje wstępne
- Zaliczenie
- Laboratorium
- Materiały do wykładu

Strona przedmiotu – materiały do wykładu

Zakres przedmiotu

- Systemy mikroprocesorowe, systemy wbudowane
- Laboratorium
- Rodzina procesorów ARM
- Urządzenia peryferyjne
- Pamięci i dekodery adresowe
- Programy wbudowane na przykładzie procesorów ARM
- Metodyki projektowania systemów wbudowanych
- Interfejsy w systemach wbudowanych
- Systemy czasu rzeczywistego

Literatura

Literatura obowiązkowa:

- Materiały wykładowe i laboratoryjne
- J. Augustyn, "Projektowanie systemów wbudowanych na przykładzie rodziny SAM7S z rdzeniem ARM7TDMI", IGSMiE PAN, 2007, ISBN: 978-83-60195-55-0
- A. Sloss, D. Symes, C. Wright, "ARM System Developer's Guide: Designing and Optimizing System Software", Elsevier, 2004
- S. R. Ball, "Embedded Microprocessor Systems: Real World Design", Elsevier Science, 2002

Literatura uzupełniająca:

 Andrew S. Tanenbaum "Strukturalna organizacja systemów komputerowych", wydanie V, Helion 2006

Chris WRIGHT

Zakres przedmiotu

- Systemy mikroprocesorowe, systemy wbudowane
- Laboratorium
- Rodzina procesorów ARM
- Urządzenia peryferyjne
- Pamięci i dekodery adresowe
- Programy wbudowane na przykładzie procesorów ARM
- Metodyki projektowania systemów wbudowanych
- Interfejsy w systemach wbudowanych
- Systemy czasu rzeczywistego

Definicje podstawowe (1)

Procesor (ang. Processor, Central Processing Unit)

Urządzenie cyfrowe, sekwencyjne, potrafiące pobierać dane z pamięci, interpretować je i wykonywać jako rozkazy

Mikroprocesor (ang. Microprocessor)

Układ cyfrowy wykonany jako pojedynczy układ scalony o wielkim stopniu integracji (VLSI) zdolny do wykonywania operacji cyfrowych według dostarczonych mu informacji, np.: x86, Z80, 68k

Mikrokontroler (ang. Microcontroller)

Komputer wykonany w jednym układzie scalonym, używany do sterowania urządzeniami elektronicznymi. Oprócz jednostki centralnej CPU posiada zintegrowane pamięci oraz urządzenia peryferyjne, np.: Intel 80C51, Atmel Atmega128, Freescale MCF5282, ARM926EJ-S

Historia mikroprocesorów (1)

- 1940 Russell Ohl demonstracja złącza półprzewodnikowego (dioda germanowa, bateria słoneczna)
- 1947 Shockley, Bardeen, Brattain prezentują pierwszy tranzystor

Pierwszy tranzystor, Bell Laboratories

Pierwszy układ scalony, TI

- 1958 Jack Kilby wynalazł pierwszy układ scalony
- 1967 Laboratorium Fairchild oferuje pierwszą pamięć nieulotną ROM (64 bity)
- 1969 Noyce i Moore opuszczają laboratorium Fairchild, powstaje niewielka firma INTEL. INTEL produkuje pamięci SRAM (64 bity). Japońska firma Busicom zamawia 12 różnych układów realizujących funkcje kalkulatorów.

Historia mikroprocesorów (2)

- 1970 **F14 CADC** (Central Air Data Computer) mikroprocesor zaprojektowany przez Steve'a Gellera i Raya Holta na potrzeby armii amerykańskiej (myśliwiec F-14 Tomcat)
- 1971 **Intel 4004** 4-bitowy procesor realizujące funkcje programowalnego kalkulatora (powszechnie uznaje się za pierwszy na świecie mikroprocesor), 3200 tranzystorów. INTEL wznawia pracę nad procesorami, Faggin z Fairchild pomaga rozwiązać problemy.

Zdjęcie 4-bitowego procesora INTEL 4004

8-bitowe procesory INTEL-a

1972 – Faggin rozpoczyna prace nad 8-bitowym procesorem INTEL 8008. Rynek zaczyna się interesować układami "programowalnymi" - procesorami.

Historia mikroprocesorów (3)

1974 – INTEL wprowadza na rynek ulepszona wersję 8008, procesor Intel 8080. Faggin opuszcza firmę Intel i zakłada firmę o nazwie Zilog. Motorola oferuje 8-bitowy procesor 6800 (NMOS, 5 V).

1975 – 8-bitowy procesor INTEL 6502 (technologia MOS) – najtańszy proc. na rynku.

1978 – Pierwszy 16-bitowy procesor 8086 (ulepszony 8080).

1979 – Motorola oferuje 16-bitowy procesor 68000.

1980 – Motorola wprowadza nowy 32-bitowy procesor 68020, 200,000 tranzystorów.

.

Motorola 68020

Intel, Pentium 4 Northwood

Intel 386, 486, Pentium I, II, III, IV, Centrino, Pentium D, Duo/Quad core, ...

Motorola 68030, 68040, 68060, PowerPC, ColdFire, ARM 7, ARM 9, StrongARM, ...

Definicje podstawowe (2)

Komputer (ang. Computer)

Urządzenie elektroniczne, maszyna cyfrowa zdolna do przetwarzania danych cyfrowych zgodnie z dostarczonym programem

Komputer (system) wbudowany (ang. Embedded Computer)

Dedykowany system komputerowy, niewielkich rozmiarów sterownik <u>wbudowany w</u> <u>urządzenie</u>, przeznaczony do sterowania urządzeniem mechanicznym, elektrycznym lub elektronicznym

Komputer osobisty (ang. Personal Computer)

System komputery przeznaczony do użytku osobistego, domowego lub biurowego. Komputer wyposażony w system operacyjny przeznaczony do wykonywania <u>aplikacji</u> <u>wykorzystywanych przez użytkownika</u>

* Architektura komputera (ang. Computer Architecture)

- Sposób organizacji oraz współpracy podstawowych elementów systemu komputerowego, tj. procesora, pamięci oraz urządzeń peryferyjnych
- Opis komputera z punktu widzenia programisty w języku niskiego poziomu (asembler). Budowa procesora, potoku wykonawczego oraz model programowy procesora

Komputer wbudowany (embedded computer)

Komputer uniwersalny

Schemat blokowy komputera osobistego

Definicje podstawowe (3)

Pamięć komputerowa (ang. Computer Memory)

Pamięć komputerowa to urządzenie elektroniczne lub mechaniczne służące do przechowywania danych i programów (systemu operacyjnego oraz aplikacji).

★ Urządzenia zewnętrzne, peryferyjne (ang. Peripheral Device)

Urządzenia elektroniczne dołączone do procesora przez magistrale systemową lub interfejs. Urządzenia zewnętrzne wykorzystywane są do realizowania specjalizowanej funkcjonalności systemu.

Magistrala (ang. bus)

Połączenie elektryczne umożliwiające przesyłanie danym pomiędzy procesorem, pamięcią i urządzeniami peryferyjnymi. Magistra systemowa zbudowane jest zwykłe z kilkudziesięciu połączeń elektrycznych (ang. Parallel Bus) lub szeregowego połączenia (ang. Serial Bus).

Interface (ang. Interface)

Urządzenie elektroniczne lub optyczne pozwalające na komunikację między dwoma innymi urządzeniami, których bezpośrednio nie da się ze sobą połączyć.

Definicje podstawowe (4)

Komputer SoC (ang. System-on-Chip)

Układ scalony wielkiej integracji zawierający <u>kompletny system elektroniczny</u> <u>zintegrowany z układami analogowymi, cyfrowo-analogowymi oraz radiowymi.</u> Poszczególne moduły tego systemu, ze względu na ich złożoność, pochodzą zwykle od różnych dostawców, np. rdzeń procesora od jednego producenta, układy peryferyjne od innego, interfejsy od jeszcze innego, itd...

Typowym obszarem zastosowań SoC są systemy wbudowane, a najbardziej rozpowszechnionym przedstawicielem tego rozwiązania są systemy oparte na procesorach ARM.

W przypadku, gdy nie jest możliwa integracja wszystkich układów na jednym podłożu półprzewodnikowym, poszczególne moduły wykonuje się na osobnych kryształach, a całość zamyka się w jednej obudowie, SiP (ang. System-in-a-package).

SoC różnią się od mikrokontrolerów <u>znacznie wydajniejszą jednostka</u> <u>obliczeniową CPU</u> (pozwalającej uruchamiać systemy operacyjne, np. Linux, Windows) oraz są zwykłe <u>wyposażone w specjalizowane układy peryferyjne.</u>

SoC - DaVinci, digital media processor

DaVinci DM355

- SoC opracowany przez firmę
 Texas Instruments
- Dedykowany co-procesor do przetwarzania dźwięku i obrazu w czasie rzeczywistym
- Niski pobór energii 400 mW podczas dekodowania HD MPEG4, 1 mW w stanie czuwania (systemy przenośne)
- Bogate interfejsy i układy peryferyjne (sterownik HDD, SD/MMC, USB, Ethernet,...)

Źródłó: www.ti.com

Mikroprocesor

Mikroprocesor to układ cyfrowy wykonany jako pojedynczy układ scalony o wielkim stopniu integracji zdolny do wykonywania operacji cyfrowych według dostarczonych mu instrukcji.

Jednostka arytmetyczno-logiczna

ALU wykorzystywana jest do wykonywania:

- operacji logicznych AND, OR, NOT, XOR,
- dodawania,
- odejmowania, negacja liczby, dodawanie z przeniesieniem,
- zwiększanie/zmniejszanie o 1,
- przesunięcia bitowe o stałą liczbę bitów,
- mnożenia i/lub dzielenia (dzielenie modulo).

Dwubitowa jednostka ALU

Realizowane operacje:

- ◆ OP = 000 → XOR
- ◆ OP = 001 → AND
- ◆ OP = 010 → OR
- ◆ OP = 011 → ADD

Inne możliwe operacje:

- subtraction,
- multiplication,
- division,
- NOT A,
- NOT B

Architektura procesora (1)

Architektura procesora określa najważniejszych z punktu widzenia budowy i funkcjonalności cechy procesora.

Na architekturę procesora składają się:

- model programowy procesora (ang. Instruction Set Architecture) zestaw instrukcji procesora oraz inne jego cechy istotne z punktu widzenia programisty, bez względu na ich wewnętrzną realizację; stanowi granicę pomiędzy warstwą sprzętową a programową
- mikroarchitektura procesora (ang. microarchitecture) wewnętrzna, sprzętowa implementacja danego modelu programowego, określająca sposób wykonywania operacji przez procesor, szczegółową budowę wewnętrzną procesora, itd.

Architektura procesora (2)

- ALU
 - lista operacji
- zestaw rejestrów
 - A, I, PC, SR, SP,...
- lista rozkazów
 - CISC, RISC
- tryby adresowania
 - R, A, I,...
- przerwania
 - hardware, software
- big/little endian

Architektura procesora CISC

Cechy architektury CISC (Complex Instruction Set Computers):

- 🜟 🛮 Duża liczba rozkazów (instrukcji),
- Niektóre rozkazy potrzebują dużej liczby cykli procesora do wykonania,
- Występowanie złożonych, specjalistycznych rozkazów,

- Duża liczba trybów adresowania,
- Do pamięci może się odwoływać bezpośrednio duża liczba rozkazów,
- Mniejsza od układów RISC częstotliwość taktowania procesora,
- ★ Powolne działanie dekodera rozkazów, ze względu na dużą ich liczbę i skomplikowane adresowanie

Przykłady rodzin procesorów o architekturze CISC to:

- **→** x86
- M68000
- PDP-11
- AMD

Architektura procesora RISC

Cechy architektury RISC (Reduced Instruction Set Computer):

- * Zredukowana liczba rozkazów. Upraszcza to znacznie dekoder rozkazów.
- 🜟 Redukcja trybów adresowania, dzięki czemu kody rozkazów są prostsze,
- Ograniczenie komunikacji pomiędzy pamięcią, a procesorem. Do przesyłania danych pomiędzy pamięcią, a rejestrami służą dedykowane instrukcje (load, store).
- × Zwiększenie liczby rejestrów (np. 32, 192, 256),
- Dzięki przetwarzaniu potokowemu (ang. pipelining) wszystkie rozkazy wykonują się w jednym cyklu maszynowym.

Przykłady rodzin mikroprocesorów o architekturze RISC:

- IBM 801
- PowerPC
- MIPS
- Alpha
- ARM
- Motorola 88000
- ColdFire
- SPARC
- PA-RISC
- Atmel AVR

Obecnie produkowane procesory Intela z punktu widzenia programisty są widziane jako CISC, ale ich rdzeń jest zgodny z RISC. Rozkazy CISC są rozbijane na mikrorozkazy (ang. microops), które są następnie wykonywane przez szybki blok wykonawczy zgodny z architekturą RISC.

Architektura systemu komputerowego

Architektura polega na ścisłym podziale komputera na trzy podstawowe części:

- procesor,
- pamięć (zawierająca dane oraz program),
- urządzenia wejścia/wyjścia (I/O).

Magistrale komputera

Magistrala adresowa

Magistrala danych

Magistrala sterująca

- 1. Rodzaj magistrali
- 2. Szerokość magistrali
- 3. Częstotliwość zegara szybkość transmisji

Przykładowy komputer 8-bitowy

Architektura von Neumanna

Cechy architektury von Neumanna:

- * rozkazy i dane przechowywane są w tej samej pamięci,
- * nie da się rozróżnić danych o rozkazów (instrukcji),
- * dane nie maja przypisanego znaczenia,
- pamięć traktowana jest jako liniowa tablica komórek, które identyfikowane są przy pomocy dostarczanego przez procesor adresu,
- ★ procesor ma dostęp do przestrzeni adresowej, dekodery adresowe zapewniają mapowanie pamięci na rzeczywiste układy.

Architektura Harwardzka

Prostsza (w stosunku do architektury Von Neumanna) budowa przekłada się na większą szybkość działania - dlatego ten typ architektury jest często wykorzystywany w procesorach sygnałowych oraz przy dostępie procesora do pamięci cache.

Cechy architektury Harwardzkiej:

- * rozkazy i dane przechowywane są w oddzielnych pamięciach,
- organizacja pamięci może być różna (inne długości słowa danych i rozkazów),
- możliwość pracy równoległej jednoczesny odczyt danych z pamięci programu oraz danych,
- * stosowana w mikrokontrolerach jednoukładowych.

Zmodyfikowana architektura harwardzka

Zmodyfikowana architektura harwardzka (architektura mieszana)

 - łączy w sobie cechy architektury harwardzkiej i architektury von Neumanna. Oddzielone zostały pamięci danych i rozkazów, lecz wykorzystują one wspólne magistrale danych i adresową. Architektura umożliwia łatwe przesyłanie danych pomiędzy rozdzielonymi

pamięciami.

Przykład mikrokontrolera z rodziny 8051 wraz z zewnętrznymi pamięciami

Kolejność bajtów w pamięci (1)

Bajt – najmniejsza adresowalna jednostka pamięci komputerowej

...pod najmłodszym adresem umieszczony jest najstarszy bajt

liczby zmiennoprzecinkowe podwójnej precyzji

podobnie jak w językach arabskich, hebrajski

...pod najstarszym

adresem umieszczony

jest najstarszy bajt

Motorola, SPARC, ARM

podobnie jak w języku

polskim, angielskim

VAX and ARM

Intel x86, 6502 VAX

Bi-Endian

ARM, PowerPC (za wyjątkiem PPC970/G5), DEC Alpha, MIPS, PA-RISC oraz IA64

Kolejność bajtów w pamięci (2)

Architektura 8-bitowa

	7 0
0x0000.0000	Byte 1
0x0000.0001	Byte 2
0x0000.0002	Byte 3
0x0000.0003	Byte 4
0x0000.0004	Byte 5

Podwójne słowo (DW): 0x1234.5678

	7 0
0x0000.0000	0x12
0x0000.0001	0x34
0x0000.0002	0x56
0x0000.0003	0x78
0x0000.0004	0x90

Kolejność bajtów w pamięci (3)

Byte 4 ... Byte 1 MSB LSB

Big-endian

0x0000.0000	Byte 4	Byte 3	Byte 2	Byte 1
0x0000.0004	Byte 8	Byte 7	Byte 6	Byte 5
0x0000.0008	Byte 12			
0x0000.000C				
0x0000.0010				

Little-endian

0x0000.0000	Byte 1	Byte 2	Byte 3	Byte 4
0x0000.0004	Byte 5	Byte 6	Byte 7	Byte 8
0x0000.0008	Byte 9			
0x0000.000C				
0x0000.0010				

Kolejność bajtów w pamięci (4)

Podwójne słowo (DW): 0x1234.5678

Big-endian

3	2 24	23 16	15 8	7 C
0x0000.0000	0x12	0x34	0x56	0x78
0x0000.0004	Byte 5	Byte 6	Byte 7	Byte 8
0x0000.0008	Byte 9		•••	•••
0x0000.000C				
0x0000.0010				

Little-endian

3	32 24	23 16	15 8	7
0x0000.0000	0x78	0x56	0x34	0x12
0x0000.0004	Byte 8	Byte 7	Byte 6	Byte 5
0x0000.0008	Byte 12			
0x0000.000C				
0x0000.0010				

Kolejność bajtów w pamięci (5)

Jak rozpoznać architekturę procesora oraz rozkład bajtów w pamięci?

Zakres przedmiotu

- Systemy mikroprocesorowe, systemy wbudowane
- Laboratorium
- Rodzina procesorów ARM
- Urządzenia peryferyjne
- Pamięci i dekodery adresowe
- Programy wbudowane na przykładzie procesorów ARM
- Metodyki projektowania systemów wbudowanych
- Interfejsy w systemach wbudowanych
- Systemy czasu rzeczywistego

32-bitowe procesory firmy Freescale

Mikrokontroler MCF5282

- Maksymalna częstotliwość pracy 80MHz
- 16 32-bitowych rejestrów ogólnego przeznaczenia i adresowych
- 2 k pamięci cache danych lub instrukcji
- 64 k pamięci RAM
- 512 k pamięci Flash
- Tryby pracy z obniżonym poborem mocy (4 tryby pracy)
- Do 142 programowalnych bitowych portów I/O
- Programowalny watch-dog

Schemat blokowy modułu COBRA

Moduł COBRA wraz z analizatorem BDM

Płytka bazowa zestawu uruchomieniowego

Gniazdo pamięci MMC/SD

8xLED LED On/Off

IRQ7

Reset

Przetwornica +3.3 V

+5 V

Power On/off

Ethernet 10/100

UART 0

UART 1

Płytka z dodatkowymi peryferiami

LCD 2x20 (HDD 44780)

Kontrast LCD

Klawiatura 3x4

Wyświetlacz LED

Potencjometr 0-3,3 V

Termometr SPI TMP 123

Rejestry procesora

Rejestry procesora stanowią komórki wewnętrznej pamięci procesora o niewielkich rozmiarach (najczęściej 4/8/16/32/64/128 bitów) służące do przechowywania tymczasowych wyników obliczeń, adresów danych w pamięci operacyjnej, konfiguracji, itd.

Cechy rejestrów procesora:

- stanowią najwyższy szczebel w hierarchii pamięci (najszybszy rodzaj pamięci komputera),
- Realizowane w postaci przerzutników dwustanowych,
- Liczba rejestrów zależy od zastosowania procesora.

Rejestry dzielimy na:

- rejestry danych do przechowywania danych np. argumentów i wyników obliczeń,
- rejestry adresowe do przechowywania adresów (wskaźnik stosu, wskaźnik programu, rejestry segmentowe),
- rejestry ogólnego zastosowania (ang. general purpose), przechowują zarówno dane, jak i adresy,
- rejestry zmiennoprzecinkowe do przechowywania i wykonywania obliczeń na liczbach zmiennoprzecinkowych (koprocesor FPU).

Rejestry procesora z rodziny Motorola ColdFire

Charakterystyka jądra ColdFire 2/2M

- 32-bitowa magistrala adresowa (4 GB)
- 32-bitowa magistrala danych
- Rdzeń procesora RISC o zmiennej długości rozkazów (16-, 32- oraz 48 bitowe słowa)
- Procesor posiada zoptymalizowaną pod względem wydajności listę rozkazów bazującą na procesorze rodziny Freescale (Motorola) 68k
- Lista rozkazów zoptymalizowana pod kątem języków wysokiego poziomu
- 16 rejestrów ogólnego przeznaczenia (D0 D7, A0 A7)
- Jednostka eMAC (Multiply Accumulate) przyśpieszająca obliczenia stałoprzecinkowe (tylko ColdFire2M)
- Tryb pracy dedykowanego użytkownika Supervisor mode umożliwiający podniesienie bezpieczeństwa pracy systemów operacyjnych
- Sterownik zewnętrznej pamięci SRAM/DRAM
- Mechanizm podręcznej pamięci Cache
- ◆ 12 trybów adresowania pamięci zgodnych z rodziną Freescale (Motorola) 68k
- Pełne wsparcie debugowania programu w czasie rzeczywistym

Procesory ARM firmy ATMEL

Zestaw ewaluacyjny firmy MSC (1)

- Procesor z rdzeniem ARM9TDMI firmy ATMEL: AT91SAM9263
- Dostępne pamięci: 64 MB SDRAM, 256 MB NAND FLASH, 4 MB DataFlash, FlashCard slots
- Dostępne interfejsy: Ethernet 100base TX, USB FS device, 2 x USB FS Host, CAN 2.0B, EIA RS232,
- Wyświetlacz: 3.5" 1/4 VGA TFT LCD z ekranem dotykowym
- Kodek audio: AC97 Audio DAC
- Debug intefece: JTAG
- Interfejs do programowania: JTAG, Free Atmel SAM-BA tools
- Złącze: SD/SDIO/MMC card slot
- Oznaczenie producenta: AT91SAM9263-STARTUP-PAKET

Zestaw ewaluacyjny firmy MSC (2)

Zestaw ewaluacyjny firmy MSC (3)

Narzędzia GNU

GNU ARM toolchain – narzędzia dla procesorów z rodziny ARM dostępne w ramach licencji GNU GPL (General Public License).

Obecnie dostępne narzędzia (*http://www.gnuarm.org/*):

- GCC-4.3 toolchain (Linux):
 - Kompilator: gcc-4.3.2
 - Przydatne narzędzia: binutils-2.19
 - Biblioteki C/C++: newlib-1.16
 - Debuger zgodny z GDB: insight-6.8
- Cygwin (Windows):
 - binutils-2.19, gcc-4.3.2-c-c++, newlib-1.16.0, insight-6.8, setup.exe
- Debuger JTAG z interfejsem USB (informacje dostępne w Katedrze DMCS)

COFF vs ELF

- COFF (Common Object File Format) standard plików wykonywalnych, relokowalnych i bibliotek dynamicznych opracowany na potrzeby systemów operacyjnych bazujących na systemie Unix. COFF miał zastąpić standard plików a.out. Wykorzystywany na różnych systemach, również Windows. Obecnie standard COFF wypierany jest przez pliki ELF.
- ELF (Executable and Linkable Format) standard plików wykonywalnych, relokowalnych, bibliotek dynamicznych i zrzutów pamięci wykorzystywany na różnych komputerach i systemach operacyjnych, np.: rodzina x86, PowerPC, OpenVMS, BeOS, konsole PlayStation Portable, PlayStation 2, PlayStation 3, Wii, Nintendo DS, GP2X, AmigaOS 4 oraz Symbian OS v9.
- Przydatne narzędzia:
 - readelf
 - elfdump
 - objdump

Źródłó: wikipedia

Wnętrza plików...

file at91sam9263_getting_started_sdram.elf

at91sam9263_getting_started_sdram.elf: ELF 32-bit LSB executable, ARM, version 1, statically linked, not stripped

file main.o

main.o: ELF 32-bit LSB relocatable, ARM, version 1, not stripped

arm-elf-objdump -d at91sam9263_getting_started_sdram.elf | less

at91sam9263_getting_started_sdram.elf: file format elf32-littlearm

Disassembly of section .text:

20000000 < stext>:

20000000: e59ff09c ldr pc, [pc, #156] ; 200000a4 <_lp_data+0xc>

20000004 < low level init>:

20000004: e59f209c ldr r2, [pc, #156] ; 200000a8 < lp data+0x10>

20000008: e8920003 ldm r2, {r0, r1}

2000000c: e1a0d001 mov sp, r1

20000010: e1a0e00f mov lr, pc

20000014: e12fff10 bx r0

Rejestry procesora a GDB

(gdb) info r

r0	0x2	0x2
r1	0x20000ba4	0x20000ba4
r2	0x57b	0x57b
r3	0x270f	0x270f
r4	0x300069	0x300069
r5	0x3122dc	0x3122dc
r6	0x1000	0x1000
r7	0x800bc004	0x800bc004
r8	0x3122c4	0x3122c4
r9	0x407c81a4	0x407c81a4
r10	0x441029ab	0x441029ab
r11	0x313f2c	0x313f2c
r12	0x313f30	0x313f30
sp	0x313f18	0x313f18
Ir	0x20000a7c	0x20000a7c
рс	0x20000474	0x20000474 <delay+60></delay+60>
fps	0x0	0x0
cpsr	0x80000053	0x80000053

r0 r1 r2 r3 r4 r5 r6 r7
r2 r3 r4 r5 r6 r7
r3 r4 r5 r6 r7
r4 r5 r6 r7 r8
r5 r6 r7 r8
r6 r7 r8
r7 r8
r8
r9
r10
r11
r12
r13 (sp)
r14 (lr)
r15 (pc)

cpsr

