ARM7, Cortex M3 Programming

COE718: Embedded Systems Design

http://www.ee.ryerson.ca/~courses/coe718/

Dr. Gul N. Khan

http://www.ee.ryerson.ca/~gnkhan
Electrical and Computer Engineering

Ryerson University

Overview

- ARM Cortex-M* Programming
- Data Processing & Load/Store Instructions
- Control Instruction and Conditional Execution IT Instructions
- Functional Call and Return
- Temporary Variables

Text by Lewis: Part of Chapters 6, 7 and Data Sheets

Text by M. Wolf: part of Chapters/Sections 2.1, 2.2 and 2.3

ARM Registers and Programming Model

ARM Mode:

15 general purpose registers

R0 R1 R2 R3 **R4** R5 **R6** R7 **R8** R9 R10 R11 **R12** R13: Stack Pointer (SP) to come back from proc. calls 14: Link Register (LR) R15: Program Counter (PC)

Thumb Mode:

8 general purpose registers

7 "high" registers

r8-R12 only accessible with MOV, ADD, or **CMP**

ARM Data Processing Instructions

Opcode [24:21]	Mnemonic	Meaning	Effect
0000	AND	Logical bit-wise AND	Rd := Rn AND Op2
0001	EOR	Logical bit-wise exclusive OR	Rd := Rn EOR Op2
0010	SUB	Subtract	Rd := Rn - Op2
0011	RSB	Reverse subtract	Rd := Op2 - Rn
0100	ADD	Add	Rd := Rn + Op2
0101	ADC	Add with carry	Rd := Rn + Op2 + C
0110	SBC	Subtract with carry	Rd := Rn - Op2 + C - 1
0111	RSC	Reverse subtract with carry	Rd := Op2 - Rn + C - 1
1000	TST	Test	Scc on Rn AND Op2
1001	TEQ	Test equivalence	Scc on Rn EOR Op2
1010	CMP	Compare	Scc on Rn - Op2
1011	CMN	Compare negated	Scc on Rn + Op2
1100	ORR	Logical bit-wise OR	Rd := Rn OR Op2
1101	MOV	Move	Rd := Op2
1110	BIC	Bit clear	$Rd := Rn \ AND \ NOT \ Op2$
1111	MVN	Move negated	Rd := NOT Op2

Bitwise Instructions

Bitwise Instructions		Operation	{S}	<op></op>	Notes
AND	R_d , R_n , $< op >$	$R_d \leftarrow R_n \& $	NZC		
ORR	R_d , R_n , $< op >$	$R_d \leftarrow R_n \mid $	NZC	imm. const.	
EOR	R_d , R_n , $< op >$	$R_d \leftarrow R_n \land $	NZC	-or-	
BIC	R_d , R_n , $< op >$	$R_d \leftarrow R_n \& \sim $	NZC	reg{, <shift>}</shift>	
ORN	R_d , R_n , $< op >$	$R_d \leftarrow R_n \mid \sim $	NZC		
MVN	R_d , R_n	$R_d \leftarrow \sim R_n$	NZC		

Shift Instructions

<shift></shift>	Meaning	Notes
LSL #n	Logical shift left by n bits	Zero fills; $0 \le n \le 31$
LSR #n	Logical shift right by n bits	Zero fills; $1 \le n \le 32$
ASR #n	Arithmetic shift right by n bits	Sign extends; $1 \le n \le 32$
ROR #n	Rotate right by n bits	$1 \le n \le 32$
RRX	Rotate right w/C by 1 bit	

separate memory and CPU, loading and storing is separate from add/sub

Load/Store Instructions

Load	d/Store Memory	Operation	Notes
LDR	R _d , <mem></mem>	$R_d \leftarrow mem_{32}[address]$	
LDRB	R _d , <mem></mem>	$R_d \leftarrow mem_8[address]$	Zero fills
LDRH	R _d , <mem></mem>	$R_d \leftarrow mem_{16}[address]$	Zero fills
LDRSB	R _d , <mem></mem>	$R_d \leftarrow mem_8[address]$	Sign extends
LDRSH	R _d , <mem></mem>	$R_d \leftarrow mem_{16}[address]$	Sign extends
LDRD	R _t ,R _{t2} , <mem></mem>	$R_{t2}.R_t \leftarrow mem_{64}[address]$	Addr. Offset must be imm.

Load/Store Memory		Operation	Notes
STR	R _d , <mem></mem>	$R_d \rightarrow mem_{32}[address]$	
STRB	R _d , <mem></mem>	$R_d \rightarrow mem_8[address]$	
STRH	R _d , <mem></mem>	$R_d \rightarrow mem_{16}[address]$	
STRD	$R_t,R_{t2},<$ mem $>$	$R_{t2}.R_t \rightarrow mem_{64}[address]$	Addr. Offset must be imm.

Loading Constants

MOV r_d, constant

• Works for 0 - 255 and "some" others

MVN r_d , constant; $r_d < -\infty$

- Effectively doubles the # of constants
- Assembler converts MOV w/neg. const to MVN

LDR r_d , =constant

- An assembler pseudo-op, not an instruction
- Converted to MOV or MVN if possible
- Else converts to LDR r_d, [pc, #imm]

LDRH (Load Halfword)

LDRSH (Load Signed Halfword)

STRH (Store Halfword)

summary

The ARM Condition Code Field

31 28	3 27	<u>) </u>
cond		

ARM condition codes

Opcode [31:28]	Mnemonic extension	Interpretation	Status flag state for execution
0000	EQ	Equal / equals zero	Z set
0001	NE	Not equal	Z clear
0010	CS/HS	Carry set / unsigned higher or same	C set
0011	CC/LO	Carry clear / unsigned lower	C clear
0100	MI	Minus / negative	N set
0101	PL	Plus / positive or zero	N clear
0110	VS	Overflow	V set
0111	VC	No overflow	V clear
1000	HI	Unsigned higher	C set and Z clear
1001	LS	Unsigned lower or same	C clear or Z set
1010	GE	Signed greater than or equal	N equals V
1011	LT	Signed less than	N is not equal to V
1100	GT	Signed greater than	Z clear and N equals V
1101	LE	Signed less than or equal	Z set or N is not equal to V
1110	AL	Always	any
1111	NV	Never (do not use!) Note:	none

Branch Instructions

Branch Instructions	Operation	{S}	Notes
B{c} label	PC ← PC + imm	n/a	"c" is an <i>optional</i> condition code
BL label	PC ← PC + imm; LR ← rtn adr	n/a	Subroutine call
BX reg	PC ← reg	n/a	
CBZ R _n ,label	If $R_n=0$, $PC \leftarrow PC + imm$	n/a	Cannot append condition code to CBZ
CBNZ R _n ,label	If $R_n \neq 0$, $PC \leftarrow PC + imm$	n/a	Cannot append condition code to CBNZ
$ITc_1c_2c_3$ cond	Each c_i is one of T, E, or <i>empty</i>	n/a	Controls 1-4 instructions in "IT block"

Branch Conditions

Branch	Interpretation	Normal uses	
В	Unconditional	Always take this branch	
BAL	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	Arithmetic operation gave carry-out	
BHS	Higher 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	

Status Registers (xPSR)

Bits	Name	Description	
31	N	Negative (bit 31 of result is 1)	
30	С	Unsigned Carry	Most important
29	Z	Zero or Equal	for application programming
28	V	Signed Overflow	programming

PSR: Program Status Register

Divided into three bit fields

- Application Program Status Register (APSR)
- Interrupt Program Status Register (IPSR)
- Execution Program Status Register (EPSR)

Q-bit is the sticky saturation bit and supports two rarely used instructions (SSAT and USAT)

SSAT{cond} Rd, #sat, Rm{, shift}

- EPSR holds the exception number is exception processing.
- ICI/IT bits hold the state information for IT block instructions or instructions that are suspended during interrupt processing.
- T bit = 1, indicates Thumb instructions.

SSAT: Saturate Instruction

- Consider two numbers 0xFFFFFFFE and 0×000000002 . A 32-bit mathematical addition would result in 0×100000001 which contain 9 hex digits or 33 binary bits. If the same arithmetic is done in a 32-bit processor, ideally the carry flag will be set and the result in the register will be 0×000000001 .
- If the operation was done by any comparison instruction this would not cause any harm but during any addition operation this may lead to un-predictable results if the code is not designed to handle such operations. Saturate arithmetic says that when the result crosses the extreme limit the value should be maintained at the respective maximum/minimum (in our case result will be maintained at 0xFFFF FFFF which is the largest 32-bit number).
- Saturate instructions are very useful in implementing certain DSP algorithms like audio processing where we have a cutoff high in the amplitude. For instance, the highest amplitude is expressed by a 32-bit value and if my audio filter gives an output more than this I need not to programmatically monitor the result. Rather the value automatically saturates to the max limit.
- Also a new flag field called 'Q' has been added to the ARM processor to show us if there had been any such saturation taken place or the natural result itself was the maximum.

signed/unsigned / I SSAT or USAT Instructions

 $op\{cond\}\ Rd, \#n, Rm\ \{, shift\ \#s\}$

op = SSAT Saturates a signed value to a signed range.

USAT Saturates a signed value to an unsigned range.

Cond condition code

Rd Specifies the destination register.

n Specifies the bit position to saturate to:

n ranges from 1 to 32 for SSAT

n ranges from 0 to 31 for USAT.

Rm Register containing the value to saturate. *shift* #s optional shift applied to *Rm* before saturating.

These instructions saturate to a signed or unsigned n-bit value.

SSAT instruction applies the specified shift, then saturates to the signed range $-2^{n-1} \le x \le 2^{n-1}-1$.

The USAT instruction applies the specified shift, then saturates to the unsigned range $0 \le x \le 2^n - 1$.

SSAT or USAT Instructions

If the returned result is different from the value to be saturated, it is called *saturation*.

If saturation occurs, the instruction sets the Q flag to 1 in the APSR. Otherwise, it leaves the Q flag unchanged.

for a 16bit number

Examples 4 logical shifts left first SSAT R7,#16,R7, LSL #4

then saturate value with 16 bit then store in R7

USATNE R0, #7, R5; Conditionally saturate value in R5 as an ; unsigned 7 bit value and write it to R0.

Q bit tells you if saturation happened

ARM Cortex-M3 Memory

- Memory mapped I/O, 4GB memory address space organized in bytes.
- 4GB is very large for small embedded applications.
- Bit-banding happens by taking advantage of this large memory space.
- Uses two different regions of the address space to refer the same physical data in the memory.
- In primary bit-band region each address corresponds to single data byte.
- In the bit-band alias each address corresponds to 1-bit of the same data.
- It allows the access of a bit of data (read or write) by a single instruction.
- Two bit band alias regions can be used to access individual status and control bit of I/O devices or to implement a set of 1-bit Boolean flags that can be used to implement a set of mutex objects.
- Bit-band hardware does not allow interruption of read-modify write.

 Bit_band alias address = Bit_band base +128 x word_offset + 4 x bit #

 If bit-5 at address 20001000₁₆ is to be accessed, the bit-band alias will be 22000000₁₆ + (128₁₀ x 1000₁₆) + (4 x 5) = 22080014₁₆

Bit Banding

Address 0x20000000 = SRAM 0x40000000 = Peripheral = external RAMdevices, memory vendor specific, etc.

0x43FFFFFF 32 MB Bit band alias 0x42000000 0x41FFFFFF 31 MB 0x40100000 0.5 GB Peripheral 1 MB Bit band region 0x40000000 0x23FFFFFF 0.5 GB SRAM 32 MB Bit band alias 0x22000000 0x21FFFFFF 31 MB 0x20100000 0x20000000 1 MBBit band region

Alias memory 32-bit word alias 0 Real memory

- * One bit is addresses by its own 32-bit (word) in a separate part of memory (bit-band region)
- * Bit-banding is for 2 predefined memory regions:
- first 1MB of SRAM,
- first 1MB of peripheral region
- * To access each bit individually, we need to access a memory region referred to as the bit-band alias region.

Bit Banding

Bit Banding

Question: Find bit band word address for: SRAM address 0x2008C000, bit 3.

Use equations (2) and (1):

(2) byte_offset =2008C000-20000000 = 0008C000

(1) bit_band_word_addr = 22000000+0008C000*20+3*4 = 22000000+01180000+C = 2318000C

Bit Band Word Address =

Bit Band Alias Base Address + (Byte_Offset * 32) + (Bit Number * 4) (1)

Byte_Offset = Bit's Bit Band Base Address - Bit Band Base Address (2)

where: **Byte Offset**

Bit's Bit Band Base Address - the base address for the targeted SRAM or peripheral register (The Effective Address of the Port) (= real address)

Bit Band Base Address: for SRAM = 0x20000000, for Peripherals = 0x40000000

Bit Band Alias Base Address:

for SRAM = 0x22000000, for Peripherals = 0x42000000

Bit Number: the bit position of the targeted register (i.e. pin of the port)

Bit Banding Example

```
Peripheral address 0x400ABC00, bit 8 ans=0x43578020
```

```
Steps for bit banding:
```

- 1. Calculate the Word Address:
- 2. Define a Pointer to the Address: #define BIT ADDR= (*(
- 3. Assign a Value to the Port Bit: int main(void) {

• • •

}

Conditional Execution

ADD instruction with the EQ condition appended.

This instruction will only be executed when the zero flag in the cpsr is set;

```
ADDEQ r0, r1, r2; r0 = r1 + r2 if zero flag is set

while (a!=b) { ; Greatest Common Divisor Algorithm
 if (a > b) a -= b; else b -= a;
}
Register r1 represent a and register r2 represent b.
```

gcd CMP r1, r2
BEQ complete
BLT lessthan

SUB r1, r1, r2

B gcd

lessthan SUB r2, r2, r1

B gcd

complete

• • •

This dramatically reduces the number of instructions

```
ged CMP r1/r2
SUBCT r1, r1, r2
SUBLT r2, r2, r1
BNE gcd
complete
...
```

```
gcd CMP r1, r2

you need an IT block here
SUBGT r1, r1, r2
SUBLT r2, r2, r1
BNE gcd
complete
...
```


IT (If-Then) instruction makes up to four following instructions (the *IT block*) conditional. The conditions can be all the same, or some of them can be the logical inverse of the others.

IT $\{x \{y \{z\}\}\} \{cond\}$

where: x: specifies the condition switch for the second instruction in the IT block.

y: specifies condition switch for the third instruction in the IT block z: specifies condition switch for the fourth instruction in the IT block cond: specifies the condition for first instruction in the IT block Condition switch for 2nd, 3rd & 4th instruction in the IT block either:

- T Then. Applies the condition *cond* to the instruction.
- E Else. Applies the inverse condition of *cond* to the instruction.

The instructions (including branches) in the IT block, except the BKPT instruction, must specify the condition in the {cond} part of their syntax.

IT (If-Then) instruction

- You do not need to write IT instructions in your code.
- The assembler generates them automatically according to the conditions specified on the following instructions.
- Writing the IT instructions ensures that you consider the placing of conditional instructions, and the choice of conditions.
- When assembling to ARM code, the assembler performs the same checks, but does not generate any IT instructions.
- With the exception of CMP, CMN, and TST, the 16-bit instructions that normally affect the condition code flags, do not affect them in IT block.
- A BKPT instruction in an IT block is always executed, so it does not need a condition in the {cond} part of its syntax. The IT block continues from the next instruction.
- Conditional branches inside an IT block have a longer branch range than those outside the IT block.

IT (If-Then) instruction

The following instructions are not permitted in an IT block:

- IT
- CBZ and CBNZ
- TBB and TBH

they are conditions themself

- CPS, CPSID and CPSIE
- SETEND.

Other restrictions when using an IT block are:

- A branch or any instruction that modifies the PC is only permitted in an IT block if it is the last instruction in the block.
- You cannot branch to any instruction in an IT block, unless when returning from an exception handler.

Architectures

- This 16-bit Thumb instruction is available in ARMv6T2 and above.
- In ARM code, IT is a pseudo-instruction that does not generate any code.


```
IT Examples
 ITTE
 NE
 ; IT can be omitted
 ANDNE r0,r0,r1 ; 16-bit AND, not ANDS
 ADDSNE r2,r2,#1 ; 32-bit ADDS (16-bit ADDS dos'nt set flags in IT)
 r2,r3 ; 16-bit MOV
 MOVEQ
 TTT
 AL
 ; emit 2 non-flag setting 16-bit instructions
they will
 ADDAL r0,r0,r1 ; 16-bit ADD, not ADDS
execute
 SUBAL r2,r2,#1; 16-bit SUB, not SUB
 r0,r0,r1; expands into 32-bit ADD, and is not in IT block
regardles ADD
 ITT
 EQ
 MOVEO r0,r1
 BEO
 dloop
 ; branch at end of IT block is permitted
BKPT is
 ITT
 EQ
not
 MOVEQ r0,r1
counted
 #1
 BKPT
 ; BKPT always executes
 ADDEO r0, r0, #1
in IT
blocks
```

Incorrect example

IT NE ADD r0,r0,r1; syntax error: no condition code used in IT

if-then statement

if
$$(a == 0) b = 1$$
;


```
LDR R0,A

CMP R0,#0

BNE L1

LDR R0,=1


STR R0,B

L1: ...

- or -
```

LDR R0,A CMP R0,#0 ITT EQ LDREQ R0,#1 STREQ R0,B

if-then-else statement

An ITTE Block

```
if (R1\langle R2) then
 R2 = R2 - R1
 R2 = R2/2
 else
 R1 = R1 - R2
 R1 = R1/2
CMP R1. R2 : If R1 \langle R2 (less then)
ITTEE
 : then execute instruction 1 and 2
 ; (indicated by T)
 : else execute instruction 3 and 4
 ; (indicated by E)
SUBLT.W R2,R1; 1st instruction
LSRLT.W R2,#1 ; 2<sup>nd</sup> instruction
SUBGE.W R1,R2 ; 3rd instruction (notice the GE is
 ; opposite of LT)
LSRGE.W R1,#1 ; 4th instruction
```

Conditional Execution

- ARM allows non-control flow based instructions to be appended with conditional codes.
- It allows for more efficient coding and processor performance.

Conditional Instruction Method missing IT block

```
ITE LE CMP r2, #5 //if (a <= 5) MOVLE r2, #10 //a = 10; MOVGT r2, #1 //else a = 1;
```

Non-Conditional Method

```
CPM r2,#5
BGT t_else
MOV R2,#10
t_else MOV r2,#1
```

Loops: Variable #Iterations

GCD (a, b) – Greatest Common Divisor

```
while (a != b) {
 LDR
 R0,a
  if (a > b) a = a - b;
 LDR
 R1,b
  else b = b - a; top:
 CMP
 R0,R1
 done
 BEQ
 ITE
 GT
 SUBGT R0,R0,R1
 loop
 SUBLE
 R1,R1,R0
 top
 done:
 R_{1} = R_{1} = GCD(a,b)
```

ARM Procedure Call Standard

Register Number	APCS Name	APCS Role	
0 1 2 3 4 5 6 7 8	a1 a2 a3 a4 v1 v2 v3 v4 v5	argument 1 / integer result / scratch register argument 2 / scratch register argument 3 / scratch register argument 4 / scratch register register variable register variable register variable register variable register variable register variable	
9 10 11 12 13 14	sb/v6 sl/v7 fp ip sp lr pc	static base / register variable stack limit / stack chunk handle / reg. variable frame pointer scratch register / new-sb in inter-link-unit calls lower end of current stack frame link address / scratch register program counter	

Function Call and Return

Function Call: "BL function"

- Loads program counter (pc) with entry point address of function.
- Saves return address in the link register.

Function Return: "BX lr"

• copies link register back into program counter.

```
void enable(void);
enable();

Compiler


enable enable enable

BL enable enable

BL BX LR
```


BL stores ur return address in the link address (LR) when you're jumping from function to function use push and pop, there's only one link register

Function Call and Return

Function Call and Return

```
int32_t random(void);
•••
numb = random();
•••
Compiler
```


Temporary Variables

r0 - r3 (those not used for parameters)
Must preserve and restore around any call
r4 - r8 (must always preserve and restore)

Temporaries in Registers

```
func2 PUSH {r4,..,r8}
 func3 PUSH {lr,..}
func1
 ; Since functions are not required
 No function calls;
 ; to preserve r0 - r3, then if used
 ; registers r4 - r8 may be in use
 OK to use r0 - r3
 ; here, you must preserve/restore
 ; by the function that called this
 ; their values wherever this function
 ; function, so their values must
 ; calls other functions.
 BX lr
 ; be preserved if these registers
 : are used here.
 PUSH {r0,...,r3}
 BL func4
 \{r0,...,r3\}
 POP
 {r4,...,r8}
 POP
 BX lr
 POP {lr,...}
 BX lr
```

Use of special registers: Example

```
proc example() ----;
....; other code
Void proc example() {
 int a = b + 1;
The assembly:
proc example; LR = PC i.e. MOV R14, R15 ---- to get to this subroutine,
we have a return address in LR
 PUSH \{R1\}; R13 = R13 - 4, Memory[R13] = R1
 ADD R3, R1, #1
 POP \{R1\}; R1 = Memory[R13] and R13 = R13 + 4;
 BX R14 (i.e. link register)
```

Use of special registers: Example

What's happening concurrently:

IF | ID | EXE fetch = fetch instructions, PC = PC + 4 To access PC, use the MOV instruction 0x1000 MOV R0, PC;

Temporary Variables

```
void Exchange(int *pItem1, int *pItem2)
 int temp1 = *pItem1;
 int temp2 = *pItem2;
 *pItem1 = temp2;
 *pItem2 = temp1;
EXPORT Exchange
 ; r0 = pItem1
 ; r1 = pItem2
 LDR r2,[r0] ; r2 = temp1
Exchange
 LDR r3,[r1] ; r3 = temp2
 STR r3,[r0]
 STR r2,[r1]
 BX lr
```