SPRING 2016 CMPE 364

Microprocessor Based Design

Dr. Ryan Riley (Slides adapted from Dr. Mohamed Al-Meer)

Apollo Guidance Computer

- 64 Kbyte of memory
- 1.024 MHz
- 16-bit registers
- Took the first men to the moon in 1969

Snapdragon 835

- 8 GB memory (maybe more)
- 2.45 GHz, 8-cores
- 64-bit registers
- Integrated GPU capable of full HD virtual reality
- Supports up to a 4K screen
- Integrated multi-gigabit wireless
- Plays Angry Birds really fast

Lecture Objectives

- Objectives
 - An Introduction to Embedded Systems with ARM processor
- Expected to achieve:
 - Short history of ARM
 - ARM in industry
 - Know about ARM registers

ARM PROCESSOR FUNDAMENTALS

Introduction

ARM PROCESSOR FUNDAMENTALS

- The ARM processor, like all RISC processors, uses a *load-store* architecture.
 - ARM is a RISC processor.
 - It is used for small size and high performance applications.
 - Simple architecture low power consumption
- has two instruction types for transferring data in and out of the processor:
 - Load: instructions copy data from memory to registers in the core
 - Store: copy data from registers to memory
- no data processing instructions directly manipulate data in memory

Architecture ¢	Core bit o	Cores designed by ARM Holdings •	Cores designed by third parties	Profile ¢	References 4
ARMv1	32 ^[a 1]	ARM1			
ARMv2	32 ^[a 1]	ARM2, ARM250, ARM3	Amber, STORM Open Soft Core ^[37]		
ARMv3	32 ^[a 2]	ARM6, ARM7			
ARMv4	32 ^[a 2]	ARM8	StrongARM, FA526		
ARMv4T	32 ^[a 2]	ARM7TDMI, ARM9TDMI, SecurCore SC100			
ARMv5TE	32	ARM7EJ, ARM9E, ARM10E	XScale, FA626TE, Feroceon, PJ1/Mohawk		
ARMv6	32	ARM11			
ARMv6-M	32	ARM Cortex-M0, ARM Cortex-M0+, ARM Cortex-M1, SecurCore SC000		Microcontroller	
ARMv7-M	32	ARM Cortex-M3, SecurCore SC300		Microcontroller	
ARMv7E-M	32	ARM Cortex-M4, ARM Cortex-M7		Microcontroller	
ARMv7-R	32	ARM Cortex-R4, ARM Cortex-R5, ARM Cortex-R7		Real-time	
ARMv7-A	32	ARM Cortex-A5, ARM Cortex-A7, ARM Cortex-A8, ARM Cortex-A9, ARM Cortex-A12, ARM Cortex-A15, ARM Cortex-A17	Krait, Scorpion, PJ4/Sheeva, Apple A6/A6X	Application	
ARMv8-A	64	ARM Cortex-A35, [38] ARM Cortex-A53, ARM Cortex-A57, [39] ARM Cortex-A72, [40]	X-Gene, Nvidia Project Denver, AMD K12, Apple A7/A8/A8X/A9/A9X, Cavium Thunder X [41][42][43] Qualcomm Kryo	Application	[44][45]
ARMv8.1-A	64	TBA		Application	
ARMv8-R	32	TBA		Real-time	[48][47]
ARMv8-M	32	TBA		Microcontroller	[48]

A First Look at the ARM Processor: Main Features

- Load-Store architecture
- Fixed-length (32-bit) instructions
- 3-operand instruction format (2 source operand reg's, 1 result operand reg.)
- Conditional execution of ALL instructions
- Load-Store multiple registers in one instruction
- A single-cycle *n*-bit shift with ALU operation
- Coprocessor instruction interfacing
- Thumb architecture (dense 16-bit compressed instruction set)
- "combines the best of RISC with the best of CISC"

ARM Registers

- Data items are placed in the register file
- 16 32-bit registers
 - The sign extend hardware converts signed 8-bit and 16-bit numbers to 32-bit values.
- ARM instructions typically have two source registers, Rn and Rm, and a single result or destination register, Rd.
 - Source operands are read from the register file using the internal buses A and B, respectively.

ARM Registers

- They are identified with the letter r prefixed to the register number
 - For example, register 4 is given the label r4.
- Next Figure shows the active registers available in user mode
- The processor can operate in seven different modes, which we will introduce shortly.
- All the registers shown are 32 bits in size.
- There are up to 18 active registers: 16 data registers and 2 processor status registers.
 - The data registers are visible to the programmer as r0 to r15.

<i>r</i> 0
r1
<i>r</i> 2
r3
r4
r5
r6
<i>r</i> 7
r8
r9
r10
r11
r12
r13 sp
r14 lr

cpsr

r15 pc

ARM Registers

- The ARM processor has three registers assigned to a particular task or special function: *r13*, *r14*, and *r15*.
 - · Given different labels.
- Register *r13* is traditionally used as the stack pointer (*sp*) and stores the head of the stack in the current processor mode.
- Register *r14* is called the link register (*Ir*) and is where the core puts the return address whenever it calls a subroutine.
- Register *r15* is the program counter (**pc**)

Current Program Status Register

- The ARM core uses the *cpsr* to monitor and control internal operations.
- The cpsr is a dedicated 32-bit register and resides in the register file
- The *cpsr* is divided into four fields, each 8 bits wide: flags, status, extension, and control.
 - The control field contains the processor mode, state, and interrupt mask bits
 - The flags field contains the condition flags

CPSR Register

CPSR Register

- N: Negative; the last ALU operation which changed the flags produced a negative result (the top bit of the 32-bit result was a one).
- Z: Zero; the last ALU operation which changed the flags produced a zero result (every bit of the 32-bit result was zero).
- C: Carry; the last ALU operation which changed the flags generated a carry-out, either as a result of an arithmetic operation in the ALU or from the shifter.
- V: oVerflow; the last arithmetic ALU operation which changed the flags generated an overflow into the sign bit.