

Systèmes à Microprocesseurs

Cycle Ingénieur Troisième Année

Sébastien Bilavarn

- Ch1 Représentation de l'information
- Ch2 ARM Instruction Set Architecture
- Ch3 Accès aux données
- Ch4 Programmation structurée
- Ch5 Cycle d'exécution
- Ch6 Codage binaire
- Ch7 Microcontrôleur ARM Cortex-M

Programmation structurée en assembleur ARM

- Appels de sous-programmes
 - Structure de pile
 - Mise en place d'une pile
 - Passage de paramètres

Notions

- Sous-programme: terme générique désignant un sous-ensemble d'un programme
 - Procédure: un sous-programme qui ne renvoie pas de résultat.
 - Ex: printf ("Hello world\n");
 - Fonctions: un sous-programme effectuant un traitement sur des données et qui renvoie un résultat.
 - Ex: c = max (a, b);
- Appel et retour de sous-programmes
 - Un sous-programme doit mémoriser l'adresse du code appelant pour poursuivre l'exécution à l'adresse de retour correspondante
- Mécanismes d'échanges de données
 - Passage de paramètre par valeur: le code appelé dispose d'une copie de la valeur
 - Passage de paramètre par référence: le code appelé dispose de l'adresse du paramètre. Il peut modifier sa valeur.
 - Valeur de retour d'une fonction: donnée fournie par le code appelé au code appelant

- Appel et retour de sous-programmes
 - Pour appeler un sous programme:
 - Branch and Link: BL label
 - L'exécution se poursuit à l'instruction correspondant au label
 - L'adresse de retour est conservée dans le registre LR (Link Register, r14)
 - Pour revenir d'un sous-programme:
 - MOV PC, LR (équivalent à MOV r15, r14)
 - L'adresse de retour est récupérée dans LR
 - L'exécution se poursuit à l'instruction qui suit l'instruction d'appel

Principe

```
void main () {
  displayMenu();
 void displayMenu () {
 displayStr("1.New");
 displayStr("2.Load");
 displayStr("3.Save");
 void displayStr (char *str) {
 displayStr("4.Quit");
 while (*str) {
 displayChar(*str);
 ++str;
 void displayChar (char ch) {
```


Problème de la traduction en assembleur (1)

Traduction en assembleur:

Branchement temporaire (BL displayMenu)

Dans la fonction main, à l'exécution de l'instruction BL displayMenu:

- -l'adresse de retour (adresse de l'instruction BL displayMenu + 4) est sauvegardée dans le registre LR (r14)
- -puis on saute à l'adresse de la première instruction de displayMenu (PC ← @displayMenu)

Problème de la traduction en assembleur (2)

Problème de la traduction en assembleur (3)

Problème de la traduction en assembleur (4)

Problème de la traduction en assembleur (5)

- Si un sous-programme est "terminal" (s'il n'appelle pas d'autre sous-programme), le registre LR suffit pour sauvegarder et restaurer l'adresse de retour
 - Ex: fonction displayChar
- Si un sous-programme en appelle un autre, la valeur de LR doit être sauvegardée avant d'effectuer le saut à l'instruction BL

Solution: utilisation d'une structure de pile

La procédure de sauvegarde de l'adresse de retour ne peut fonctionner telle quelle en cas d'enchaînement d'appels à plusieurs sous programmes (cas le plus fréquent)

Utilisation d'une pile

Principe (1)

main:
...
BL displayMenu
...
display

À l'exécution de BL displayMenu, l'adresse de retour dans main est sauvegardée dans le registre LR.

Au début de la fonction displayMenu, on empile LR (@retour dans main est sauvegardée dans la pile) displayMenu: "empiler LR" BL displayStr BL displayStr BL displayStr BL displayStr "dépiler PC"

mémoire)

Utilisation d'une pile

LR

PC

Principe (2)

main: BL displayMenu displayMenu: "empiler LR" À l'exécution de BL displayStr, l'adresse de retour dans BL displayStr displayMenu est sauvegardée dans le registre LR. BL displayStr Au début de la fonction displayStr, on empile LR BL displayStr (@retour dans displayMenu est BL displayStr sauvegardée en "dépiler PC"

displayStr:

"empiler LR"

...

BL displayChar

...

"dépiler PC"

@ displayStr Pile @ retour dans displayMenu @ retour dans main

@ retour dans displayMenu

Utilisation d'une pile

Principe (3)

main:

BL displayMenu

...

BL displayChar: on saute à l'exécution de displayChar

Programme terminal (pas de sous programme) donc il n'est pas obligatoire d'empiler l'adresse de retour (LR suffit dans ce cas) displayMenu: "empiler LR" BL displayStr BL displayStr BL displayStr BL displayStr "dépiler PC"

LR @ retour dans displayStr PC @ displayChar Pile displayStr: @ retour dans displayMenu "empiler LR" @ retour dans main BL displayChar displayChar: "dépiler PC"

•

Utilisation d'une pile

Principe (4)

main:
...
BL displayMenu

À la fin de l'exécution de displayChar, on récupère l'adresse de retour dans displayStr (contenue dans LR) displayMenu:

"empiler LR"

...

BL displayStr

...

BL displayStr

...

BL displayStr

BL displayStr "dépiler PC" PC @ retour dans displayStr

displayStr:

"empiler LR"

...

BL displayChar

...

"dépiler PC"

@ retour dans displayMenu
@ retour dans main

displayChar:
...
MOV PC, LR

main:

Utilisation d'une pile

Principe (5)

BL displayMenu displayMenu: "empiler LR" À la fin de l'exécution de displayStr, on BL displayStr récupère l'adresse de retour dans displayMenu BL displayStr (contenue dans la pile): on dépile PC cad on place la BL displayStr dernière donnée empilée (@retour dans displayMenu) BL displayStr dans le registre PC "dépiler PC"

PC displayStr: "empiler LR" BL displayChar "dépiler PC"

LR

@ retour dans displayMenu Pile @ retour dans main displayChar:

@ retour dans displayStr

Utilisation d'une pile

@ retour dans displayStr

LR

Principe (6)

main: BL displayMenu displayMenu: "empiler LR" À la fin de 'exécution de displayMenu, on BL displayStr récupère l'adresse de retour dans main (contenue dans la BL displayStr pile); on dépile PC PC <-\@retour dans main BL displayStr BL displayStr "dépiler PC"

PC @ retour dans main Pile displayStr: "empiler LR" BL displayChar displayChar: "dépiler PC"

- La pile réside dans un espace mémoire qui sera réservé spécifiquement à cet usage
- Les données sont rangées dans des cellules adjacentes au fur et à mesure qu'elles sont empilées
- Pour repérer le niveau de remplissage de la pile, on utilise un registre pointeur de pile (Stack Pointer SP)
 - C'est le registre r13 du processeur ARM qui remplit cette fonction

Modèles d'évolution de la pile: Full Descending

La pile se remplit dans le sens des adresses décroissantes Le pointeur de pile SP repère la dernière donnée empilée

- Modèles d'évolution de la pile: Full Descending
 - Pour empiler

Empiler:

-On ECRIT après la dernière la donnée pointée dans la pile (à l'adresse SP-4)

-LDR Rd, [SP], #4

- Modèles d'évolution de la pile: Full Descending
 - Pour dépiler

Exemple d'utilisation en mode Full Descending

```
main:
  BL DisplayMenu
 displayMenu:
 STR LR, [SP, #-4]!
 BL displayStr
 BL displayStr
 BL displayStr
 BL displayStr
 LDR PC, [SP], #4
```

A chaque appel d'une sous-fonction non terminale: on empile LR au début, on dépile PC à la fin.

A l'appel d'une sous fonction terminale, LR suffit pour sauvegarder / récupérer l'adresse de retour.

Full descending: remplissage dans le sens des adresses décroissantes:

Empiler: STR LR, [SP, #-4]!

Dépiler: LDR LR, [SP], #4

```
displayStr:

STR LR, [SP, #-4]!

Sens des adresses croissantes

Sens des adresses croissantes

Sens des adresses croissantes

SP

SP

displayChar:

LDR PC, [SP], #4

MOV PC, LR
```


- Précautions nécessaires lors d'appels à sousprogrammes
 - Un sous-programme est vu comme une boite noire, la partie visible concerne ses paramètres et sa valeur de retour

Mais

- Le programme principal et ses sous-programmes manipulent tous les mêmes registres
- → un sous-programme peut modifier des valeurs de registres à l'insu du programme appelant
- Lors de l'appel à un sous-programme, l'appelant souhaite trouver les registres dans le même état qu'avant l'appel

Exemple

```
void main () {
  int i;
  for (i=0; i<10; i++)
 func1(i);
}</pre>
```

```
main: mov r1, #0

loop1: cmp r1, #10

bge eloop1

mov r2, r1

bl func1

add r1, r1, #1

b loop1

eloop1: b eloop1
```

Dans chacun des deux sous-programmes, le symbole i désigne une variable distincte

Ces deux sousprogrammesutilisent le même registre r1 comme compteur de boucle

Au moment d'exécuter cette instruction, r1 a été modifié par le sous-programme func1 et a donc peu de chances d'être a la valeur souhaitée

```
void func1 (int x) {
 int i;
 for (i=0; i<2*x; i++)
 ...;
}</pre>
```

```
func1:  mov r1, #0
loop2: cmp r1, r2, lsl#1
 bge eloop2
 ...
 add r1, r1, #1
 b loop2
eloop2: mov pc, lr
```

En plus de l'adresse de retour, il faut également sauvegarder certaines données contenues dans des registres !!

→ Précautions nécessaires:

- A l'entrée d'un sous programme, on sauvegarde les registres utilisés comme variables locales
- Avant de sortir, on restaure la valeur de ces registres

 La pile offre un moyen d'allouer dynamiquement de la mémoire pour effectuer cette sauvegarde

Exemple en utilisant la pile

Au moment d'exécuter cette instruction, r1 a été utilisé par le sous-programme func1, mais sa valeur a été sauvegardée et rétablie

Sauvegarde de r1

Restauration de r1

Sens des (r1)
adresses SP

- Empiler/dépiler une liste de registres (1)
 - → Il faut sauvegarder lr, ainsi que les registres modifiés par le sous programme


```
Sens des r2 SP adresses r3
```

croissantes ↓

```
Empiler LR en premier
foo:
 str lr, [sp, #-4]!
 str r7, [sp, #-4]!
 str r3, [sp, #-4]!
 str r2, [sp, #-4]!
 str r1, [sp, #-4]!
Fin:
 ldr r1, [sp], #4
 ldr r2, [sp], #4
 ldr r3, [sp], #4
 Dépiler PC en dernier
 ldr r7, [sp], #4
 ldr pc, [sp], #4
```


- Empiler/dépiler plusieurs registres à la fois (2)
 - Utilisation des instructions de transfert multiples pour accéder à la pile


```
foo:
 STMDB sp!, {r1-r3, r7, lr}
 LDMIA sp!, {r1-r3, r7, pc}
```


- Empiler/dépiler plusieurs registres à la fois (3)
 - Utilisation des instructions de transfert multiples pour accéder à la pile

Mode	Pour empiler	Pour dépiler
Full Ascending (FA)	STMIB/STMFA	LDMDA/LDMFA
Empty Ascending (EA)	STMIA/STMEA	LDMDB/LDMEA
Full Descending (FD)	STMDB/STMFD	LDMIA/LDMFD
Empty Descending (ED)	STMDA/STMED	LDMIB/LDMED

Le mode utilisé par défaut sur ARM est le Full Descending:

Pour empiler un registre: STR Rd, [SP,#-4]!

Pour empiler une liste de registres : STMFD SP!, {reglist}

Pour dépiler un registre : LDR Rd, [SP], #4

Pour dépiler une liste de registres : LDMFD SP!, {reglist}

Récapitulatif sur l'utilisation de la pile (1)

- Changement de contexte
 - Au début d'un sous programme: sauvegarde de l'adresse de retour et des registres.
 - A la fin d'un sous programme: restauration des registres et de l'adresse de retour.
- Autre utilisation de la pile
 - Passage de paramètres

- L'utilisation de variables globales pour passer des informations à un sous-programme est fortement déconseillée
- Les paramètres sont considérés comme des variables locales de chaque sous-programme
- Ils peuvent être transmis de deux façons:
 - Passage par valeur
 - Passage par référence (ou par adresse)
- Mise en place
 - Passage par registres
 - Passage par la pile

- Mise en place: passage par registres
 - Facile à mettre en place
 - Rapide à l'exécution (pas d'accès mémoire pour lire ou écrire les données)

Mais

- les registres sont en nombre limité, souvent utilisés pour d'autres usages
- mêmes inconvénients que les variables globales (risque de modifications non contrôlées)

- Mise en place: passage par registres
- Exemple: calcul de PGCD

Le sous-programme prend deux paramètres entiers passés

dans r1 et r2

Il renvoie le résultat dans r0

main: mov r1, #24 mov r2, #18 bl pgcd

Les paramètres 24 et 18 sont passés par le programme appelant vers le programme appelé via les registres r1 et r2.

/!\ Ces paramètres sont utilisés et modifiés par la fonction pgcd!! Les valeurs 24 et 18 sont perdues à la fin de l'appel à pgcd.

```
mov r0, #0
pgcd:
 cmp r1, #0
 beg epgcd
 cmp r2, #0
 beg epgcd
loop1:
 cmp r1, r2
 moveq r0, r1
 beg epgcd
 subgt r1, r1, r2
 sublt r2, r2, r1
 b loop1
epgcd:
 mov pc, lr
```


- Mise en place: passage par la pile
 - Offre un mécanisme simple d'allocation et de libération dynamique d'espace mémoire: il suffit de déplacer le pointeur de pile
 - Le programme appelant empile les paramètres
 - Le sous-programme appelé les lit dans la pile et libère l'espace occupé au moment de sortir

#18

#24

Passage de paramètres

Mise en place: passage par la pile

```
main: mov r0, #24
str r0, [sp, #-4]!
mov r0, #18
str r0, [sp, #-4]!
bl pgcd
add sp, sp, #8
```

Avant l'appel à la fonction (bl pgcd), on empile les paramètres.

Après l'appel à la fonction (bl pgcd), on libère les paramètres.

```
pgcd:
 ldr r4, [sp, #4]
 ldr r5, [sp]
 mov r0, #0
 cmp r4, #0
 beg epgcd
 cmp r5, #0
 beg epgcd
 cmp r4, r5
loop1:
 moveq r0, r4
 beq epgcd
 subgt r4, r4, r5
 sublt r5, r5, r4
 b loop1
epgcd:
 mov pc, lr
```


#18

#24

Passage de paramètres

Mise en place: passage par la pile

```
main: mov r0, #24
 str r0, [sp, #-4]!
 mov r0, #18
 str r0, [sp, #-4]!
 bl pgcd
 add sp, sp, #8
```

Même exemple avec prise en compte de la sauvegarde de l'adresse de retour et des registres modifiés.

/!\ Ne pas sauvegarder le registre utilisé pour le résultat (ici r0)


```
stmfd sp!, {r4, r5, lr}
pgcd:
 ldr r4, [sp, #16]
 ldr r5, [sp, #12]
 mov r0, #0
 cmp r4, #0
 beg epgcd
 cmp r5, #0
 beg epgcd
 cmp r4, r5
loop1:
 moveq r0, r4
 beg epgcd
 subgt r4, r4, r5
 sublt r5, r5, r4
 b loop1
epgcd:
 ldmfd sp!, {r4, r5, pc}
```


Mise en place: passage par la pile

```
main: mov r0, #24
str r0, [sp, #-4]!
mov r0, #18
str r0, [sp, #-4]!
bl pgcd
```

Même chose en libérant l'espace des paramètres dans la fonction pgcd, donc juste avant de retourner à la fonction appelante (mov pc, lr)


```
pgcd:
 stmfd sp!, {r4, r5, lr}
 ldr r4, [sp, #16]
 ldr r5, [sp, #12]
 mov r0, #0
 cmp r4, #0
 beg epgcd
 cmp r5, #0
 beg epgcd
loop1:
 cmp r4, r5
 moveq r0, r4
 beg epgcd
 subgt r4, r4, r5
 sublt r5, r5, r4
 b loop1
 ldmfd sp!, {r4, r5, lr}
epgcd:
 add sp, sp, #8
 mov pc, lr
```


Récapitulatif sur l'utilisation de la pile (2)

- Changement de contexte
 - Au début d'un sous programme: sauvegarde de l'adresse de retour et des registres modifiés.
 - A la fin d'un sous programme: restauration des registres et de l'adresse.
- Passage de paramètres par la pile
 - Dans le programme appelant
 - Empiler les paramètres
 - Dans le sous programme appelé
 - Sauvegarder les registres (le contexte)
 - Lire les paramètres dans la pile
 - Traitement de la fonction
 - Restaurer les registres (le contexte)
 - Libérer l'espace occupé par les paramètres dans la pile

ARM Procedure Call Standard (APCS)

- Pour faciliter l'interfaçage de routines issues de sources différentes (compilateurs, programmeur), un ensemble de règles a été défini pour standardiser les entrées et sorties de sous-programmes.
- L'APCS permet
 - de définir une utilisation spécifique des registres
 - de définir quel type de pile à utiliser (full/empty, ascending/descending supporté par le jeu d'instruction)
 - de définir les mécanismes de passage de paramètres et de résultat utilisés par les fonctions et procédures
 - etc

ARM Procedure Call Standard (APCS)

Convention d'utilisation des registres

Registre	Nom APCS	Description
0	a1	Argument 1
1	a2	Argument 2
2	a3	Argument 3
3	a4	Argument 4
4	v1	Register variable 1
5	v2	Register variable 2
6	v3	Register variable 3
7	v4	Register variable 4
8	v5	Register variable 5
9	v6	Register variable 6
10	sl	Stack Limit
11	fp	Frame Pointer
12	ip	Intra-Procedure Scratch register
13	sp	Stack Pointer
14	Ir	Link Address
15	рс	Program Counter

Passage des 4 premiers paramètres (au delà les paramètres sont passés la pile)

Variables locales (registres à sauvegarder en entrée d'un sous-programme)

$$R11 = fp$$

$$R13 = sp$$

$$R14 = Ir$$

$$R15 = pc$$

Le pointeur de pile SP pointe lui sur le sommet de la zone des variables locales

Mémoire

Variables locales

Registres sauvegardés

(dont LR)

Paramètres

Cadre de pile (stack frame)

Exemple d'utilisation

```
foo:
 stmfd sp!, {r3-r8, fp, lr}
 @ save registers
 sub fp, sp, #40
 @ set FP
main:
 str r4, [sp, #-4]!
 sub sp, sp, #100
 @ allocate 100
 str r5, [sp, #-4]!
 str r6, [sp, #-4]!
 @ octets for
 @ local var
 bl foo
 add sp, sp, #100
 @ free local
 @ var space
 ldmfd sp!, {r3-r8, fp, lr}
 @ reload
 @ register
 @ context
 add sp, sp, #12
 @ free parameter
 @ space
 mov pc, lr
 @ return
```


ARM Procedure Call Standard (APCS)

- Modèle de pile: Full Descending
- Cadre de pile

