

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

Accès aux données

- Organisation mémoire
- Instructions d'accès mémoire
 - Modes d'adressage
- Instructions de transferts multiples
 - Interface bus

Organisation interne de la mémoire

- Sur le processeur ARM:
 - Une cellule mémoire contient 1 octet (8 bits)
 - Une cellule mémoire possède une adresse
 - Problème: les échanges entre la mémoire et les registres se font sur des données de 32 bits, les types de données sont en format 8, 16, 32 ou 64 bits => il faut certaines règles pour un accès cohérent aux données

	mér	noire	
0	1	2	3
4	5	6	7
8	9	10	11
12	13	14	15
16	17	18	19
20	21	22	23
	25	26	27
24 7	29	30	31
			i

- Types scalaires
- Entiers 8 bits ou caractères ASCII

 \rightarrow 1 cellule

Entiers 16 bits

→ 2 cellules consécutives

- Entiers ou flottant 32 bits
- → 4 cellules consécutives
- Entiers ou flottants 64 bits
- → 8 cellules consécutives

- Convention pour les données de taille > 8 bits
 - Ordre de stockage
 - « big-endian » : octet de poids fort à l'adresse la plus faible
 - « little-endian » : octet de poids faible à l'adresse la plus faible
 - Exemple: stockage de l'entier (12625)_{dec} = (0011000101010001)_{bin} sur 16 bits à l'adresse 24

little-endian

- Convention pour les données de taille > 8 bits
 - Alignement
 - Demi-mots (16 bits) à des adresses paires
 - Mots et double-mots (32 et 64 bits) à des adresses multiples de 4

Contrairement aux mots de 8 bits, on ne peut pas stocker en mémoire un mot de taille > 8 bits à n'importe quelle adresse (convention).

Les demi mots occupent 2 adresses consécutives suivant l'adresse de départ.

Les mots doivent occuper un groupe de 4 adresses consécutives suivant l'adresse de départ.

Les double mots doivent occuper un groupe de 8 adresses consécutives suivant l'adresse de départ.

- Types structurés
 - tableaux
 - Typiquement, une succession de données de même format rangées à des adresses consécutives
 - Le rangement des éléments en mémoire doit respecter les contraintes d'alignement: 1er élément à une adresse paire, les éléments sont donc placés à des adresses paire consécutives
 - Exemple un tableau de 10 entiers représentés sur 16 bits

short int tab[10]

 mémoire

 0
 1
 2
 3

 4
 5
 6
 7

 8
 9
 10
 11

 12
 13
 14
 15

 16
 17
 18
 19

 20
 21
 22
 23

 24
 25
 26
 27

 28
 29
 30
 31

 32
 33
 34
 35

 36
 37
 38
 39

 ...
 ...
 ...

Organisation de la mémoire

- Accès mémoire sur les processeurs ARM
 - Accès 8, 16 ou 32-bit
 - Exemple d'accès 32-bit

Organisation de la mémoire

- Accès mémoire sur les processeurs ARM
 - Organisation « little endian » par défaut
 - Octet de poids fort à l'adresse forte

Organisation de la mémoire

- Accès mémoire sur les processeurs ARM
 - Configuration possible en « big endian »
 - Octet de poids fort à l'adresse faible

Accès aux données

- Organisation mémoire
- Instructions d'accès mémoire
 - Modes d'adressage
- Instructions de transferts multiples
 - Interface bus

Instructions d'accès mémoire

Instructions sur les mots (32 bits)

■ LDR Rd, effective address

Load Register

STR Rd, effective address

Store Register

Instructions sur les demi-mots (Half-word 16 bits)

LDRH Rd, effective address

(Unsigned)

STRH Rd, effective address

LDRSH Rd, effective address

(Signed)

STRSH Rd, effective address

Instructions sur les octets (Byte 8 bits)

LDRB Rd, effective address

(Unsigned)

STRB Rd, effective address

LDRSB Rd, effective address

(Signed)

STRSB Rd, effective address

Instructions d'accès mémoire

Instruction	Rd[3124] Rd[2316]	Rd[158]	Rd[70]
LDR	Mem[e.a.] _{word}		
LDRH	00000000	Mem[e.a.] _{half-word}	
LDRSH	Extension bit de signe	Mem[<i>e.a.</i>] _{half-word}	
LDRB	00000000		Mem[e.a.] _{byte}
LDRSB	Extension bit de signe		Mem[e.a.] _{byte}

e.a. effective address

Supposons que r2 contienne la valeur hexadécimale 0x1000

LDR r1, [r2] renvoie 4 octets lus aux adresses 0x1000, 0x1001, 0x1002, 0x1003

LDRH r1, [r2] renvoie 2 octets lus aux adresses 0x1000, 0x1001, extension des 2 octets manquant par 0

LDRSH r1, [r2] renvoie 2 octets lus aux adresses 0x1000, 0x1001, extension des 2 octets manquant par bit de signe

LDRB r1, [r2] renvoie l'octet lu à l'adresse 0x1000, extension des 3 octets manquant par 0

LDRSB r1, [r2] renvoie l'octet lu à l'adresse 0x1000, extension des 3 octets manquant par bit de signe

Accès aux données

- Organisation mémoire
- Instructions d'accès mémoire
 - Modes d'adressage
- Instructions de transferts multiples
 - Interface bus

- Un mode d'adressage spécifie comment accéder aux données.
- La terminologie varie d'une architecture à une autre.
- Modes d'adressage ARM:
 - Adressage immédiat
 - L'adresse est spécifiée directement dans l'instruction.

```
LDR r0, #1000; r0 ← mem[1000]
```

Adressage indirect par registre

Un registre spécifie une adresse mémoire où se trouve la donnée.

```
LDR r0, [r1]; r0 \leftarrow mem[r1]
```

Adressage indexé

- 2 registres sont utilisés pour calculer une adresse mémoire: le registre de base et le registre d'index (offset)
- Par exemple, un tableau: le premier élément est l'adresse de base (base address), les autres éléments sont adressés en ajoutant un index à l'adresse de base (offset).

```
■ LDR r0, [r1, #4] ; r0 \leftarrow mem[r1+4]

■ LDR r0, [r1, r2] ; r0 \leftarrow mem[r1+r2]
```


- Un mode d'adressage spécifie comment accéder aux données.
- La terminologie varie d'une architecture à une autre.
- Modes d'adressage ARM:
 - Adressage immédiat
 - L'adresse est spécifiée directement dans l'instruction.

```
LDR:r0,...#1000 ; r0 ← mem[1000] INTERDIT EN ASM ARM
```

Adressage indirect par registre

Un registre spécifie une adresse mémoire où se trouve la donnée.

```
LDR r0, [r1]; r0 \leftarrow mem[r1]
```

Adressage indexé

- 2 registres sont utilisés pour calculer une adresse mémoire: le registre de base et le registre d'index (offset)
- Par exemple, un tableau: le premier élément est l'adresse de base (base address), les autres éléments sont adressés en ajoutant un index à l'adresse de base (offset).

```
■ LDR r0, [r1, #4] ; r0 \leftarrow mem[r1+4]


■ LDR r0, [r1, r2] ; r0 \leftarrow mem[r1+r2]
```


Modes d'adressage indirects sur processeur ARM

Notation	Nom	Adresse effective
[Rn]	Adressage indirect	Valeur de Rn
[Rn, offset]	Adressage indirect pré-indexé	Valeur de Rn + offset
[Rn, offset]!	Adressage indirect pré-indexé automatique	Valeur de Rn + offset
[Rn], offset	Adressage indirect post-indexé (auto)	Valeur de Rn

- \blacksquare Rn = registre de base
- offset =
 - #literal
 - ± Rm
 - ± Rm, shift

- Les modes pré-indexé automatique et post-indexé modifient le registre Rn
 - On effectue deux opérations : accès mémoire <u>ET</u> modification du registre de base Rn.
- Mode pré-indexé automatique
 - On fait d'abord Rn ← Rn + offset
 - Puis on accède à mem[Rn]
- Mode post-indexé
 - On accède d'abord à mem[Rn]
 - Puis on fait Rn ← Rn + offset

 $r3 \leftarrow mem[r1]_{word}$

 $r3 \leftarrow mem[r1+2]_{word}$

 $r3 \leftarrow mem[r1+r4]_{word}$

Exemples

- LDR r3, [r1]
 - Adressage indirect
- LDR r3, [r1,#2]
 - Adressage pré-indexé
- LDR r3, [r1,+r4]
 - Adressage pré-indexé
- LDR r3, [r1,+r4]!

$$r1 \leftarrow r1 + r4;$$

$$r3 \leftarrow mem[r1]_{word}$$

- Adressage pré-indexé automatique
- LDR r3, [r1],+r4

$$r3 \leftarrow mem[r1]_{word}$$

$$r1 \leftarrow r1 + r4;$$

- Adressage post-indexé automatique
- LDR r3, [r1, -r4, LSL #2] r3 $\leftarrow mem[r1-(r4 << 2)]_{word}$
 - Adressage pré-indexé

 $mem[r1]_{word} \leftarrow r3$

 $mem[r1+2]_{word} \leftarrow r3$

 $mem[r1+r4]_{ward} \leftarrow 3$

Exemples

- STR r3, [r1]
 - Adressage indirect
- STR r3, [r1, #2]
 - Adressage pré-indexé
- STR r3, [r1,+r4]
 - Adressage pré-indexé
- STR r3, [r1,+r4]!

$$r1 \leftarrow r1 + r4;$$

 $mem[r1]_{word} \leftarrow r3$

- Adressage pré-indexé automatique
- STR r3, [r1],+r4

$$mem[r1]_{word} \leftarrow r3$$

$$r1 \leftarrow r1 + r4;$$

- Adressage post-indexé automatique
- STR r3, [r1, -r4, LSL #2] $mem[r1-(r4<<2)]_{word} \leftarrow r3$
 - Adressage pré-indexé

Accès aux données

- Organisation mémoire
- Instructions d'accès mémoire
 - Modes d'adressage
- Instructions de transferts multiples
 - Interface bus

Instructions de transferts multiples

LDMmode Rn, reglist Load Multiple

■ LDM*mode* Rn!, *reglist*

STMmode Rn, reglist
 Store Multiple

STMmode Rn!, reglist

Reglist: liste de registres

Rn: registre de base

mode

IA increment after
IB increment before

DA decrement after
DB decrement before

- Instruction de transferts multiples (LDM/A Rn, reglist)
 - Exemple
 - LDMIA r1, {r3, r5-r7, r9}

Équivaut à la séquence

IA: on INcrémente r1 APRES (accès à la donnée)

- Instruction de transferts multiples (LDM/B Rn, reglist)
 - Exemple
 - LDMIB r1, {r3, r5-r7, r9}

- Instruction de transferts multiples (LDMDA Rn, reglist)
 - Exemple
 - LDMDA r1, {r3, r5-r7, r9}

Équivaut à la séquence

DA: on <u>DE</u>crémente r1 <u>APRES</u> (accès à la donnée)

- Instruction de transferts multiples (LDM*DB* Rn, *reglist*)
 - Exemple
 - LDMDB r1, {r3, r5-r7, r9}

- Instruction de transferts multiples (LDM*IA* Rn!, reglist)
 - Exemple
 - LDMIA r1!, {r3, r5-r7, r9}

- Instruction de transferts multiples (LDM/B Rn!, reglist)
 - Exemple
 - LDMIB r1!, {r3, r5-r7, r9}

- Instruction de transferts multiples (LDM*DA* Rn!, *reglist*)
 - Exemple
 - LDMDA r1!, {r3, r5-r7, r9}

- Instruction de transferts multiples (LDMDB Rn!, reglist)
 - Exemple
 - LDMDB r1!, {r3, r5-r7, r9}

Exemple récapitulatif

					•
		@ Directives		ADR	R1, EX_2
	.text			LDR	R3, [R1] @ indirect par reg.
	.align 4			MOV	R2, #4
.global s		tart		LDR	R3, [R1, R2] @ indexé
		@ Section de données		ADR	R1, EX_3
EX_1:	.word	OxffEEFDFC		LDR	R3, [R1, R2]! @ pre-indexé auto
EX_2:	.word	1, 2, 3, 4, 5, 6		ADR	R1, EX_3
EX_3:	.word	7, 8, 9, 10, 11, 12		LDR	R3, [R1], R2 @ post indexé auto
		@ Section de code			@ tranferts mulitiples
		@ mot, demi mot, octet,			@ SANS MAJ reg. de base
		@ signe/non signe		ADR	R1, EX_3
	ADR	R1, EX_1		LDMIA	r1, {r3, r5-r7, r9}
	LDR	R3, [R1]		LDMIB	r1, {r3, r5-r7, r9}
	LDRH	R3, [R1]		LDMDA	r1, {r3, r5-r7, r9}
	LDRSH	R3, [R1]		LDMDB	r1, {r3, r5-r7, r9}
	LDRB	R3, [R1]			@ AVEC MAJ reg. de base
	LDRSB	R3, [R1]		LDMIA	r1!, {r3, r5-r7, r9}
				LDMIB	r1!, {r3, r5-r7, r9}
		@ Modes d'adressage		LDMDA	r1!, {r3, r5-r7, r9}
				LDMDB	r1!, {r3, r5-r7, r9}
			1.70 i + •	h	

Polytech'Nice Sophia - Département Electroniqu

wait:

wait

Accès aux données

- Organisation mémoire
- Instructions d'accès mémoire
 - Modes d'adressage
- Instructions de transferts multiples
 - Interface bus

Interface bus

- Transport des données entre le processeur et la mémoire
 - Le transport des données se fait par le bus de données 32 bits
 - Bidirectionnel permettant l'accès en lecture / écriture
- Sélection de l'adresse des cellules mémoire accédées
 - Sélection des adresses par le bus d'adresse qui spécifie la localisation en mémoire des cellules accédées (32 bits)
- Positionnement des signaux de contrôle
 - Un accès mémoire nécessite l'utilisation de signaux de commande
 - Pour définir le type d'accès (lecture/écriture)
 - Pour définir la taille des données accédées (8, 16, 32 bits)
 - Etc.
- L'interface bus définit un protocole de synchronisation des échanges
 - C'est à dire la façon précise d'activer ces éléments lors de transferts de données processeur / mémoire

Interface bus

- Signaux de contrôle et bus:
 - Bus d'adresse
 - A31...A0: spécifie les emplacements d'octets (32 bits -> 4Go), une adresse correspond à 1 mot de 8 bits
 - Bus de données
 - D31...D0: transporte les données. 32 bits: 1 accès à une adresse peut renvoyer 1, 2, ou 4 octets consécutifs (d'où les règles d'alignement)
 - MAS: Memory Access Size
 - taille des données accédées (8, 16, 32 bits)
 - nMREQ: Memory Request
 - Demande d'accès à la mémoire
 - nRW: Read/Write
 - Demande d'accès en lecture ou écriture
 - nWAIT
 - Insertion d'états d'attente
 - MCLK: Memory Clock

'n' désigne des signaux actifs à l'état bas (0)

Accès aux données

- Transport des données par le bus de données
 - Broches D31...D0

 Correspondance entre les broches du bus de données et les cellules mémoires

Bus	Mode little- endian	Mode big- endian
D7D0	Adresses de la forme 4n	Adresses de la forme 4n+3
D15D8	Adresses de la forme 4n+1	Adresses de la forme 4n+2
D23D16	Adresses de la forme 4n+2	Adresses de la forme 4n+1
D31D24	Adresses de la forme 4n+3	Adresses de la forme 4n

Accès aux données

- Sélection des cellules mémoire accédées
 - Broches A31...A0
 - Espace adressable : 2³² octets = 4 Go
 - Alignement des données en fonction de leur taille (8, 16 ou 32 bits)

Taille	A31A0	Partie du bus concernée
Octet (8 bits)	Quelconque	D31D24 ou D23D16 ou D15D8 ou D7D0
Demi-mot (16 bits)	Adresses paires (A0=0)	D31D16 ou D15D0
Mot (32 bits)	Adresses multiples de 4	D31D0
	(A0 = A1 = 0)	

Format des échanges

- Type d'accès nRW (Read/Write)
 - 0 → accès en lecture (load)
 - 1 accès en écriture (write)
- Taille des données accédées MAS (Memory Access Size)
 - 00 → Octet (8 bits)
 - 01 → Demi-mot (16 bits)
 - 10 → Mot (32 bits)

Synchronisation des échanges

- Demande d'accès nMREQ (Memory Request)
 - 0 → le processeur demande à accéder à la mémoire
- Insertion d'états d'attente nWAIT
 - 0 → la mémoire demande au processeur d'attendre encore un cycle d'horloge
- Horloge MCLK (Memory Clock)
 - Horloge
 - Les données lues en mémoires sont échantillonnées sur les fronts descendants de MCLK si nWAIT est à 1

Accès en lecture sans cycle d'attente

Accès en lecture avec cycles d'attente

Accès en écriture sans cycle d'attente

Accès en écriture avec cycles d'attente

Accès successifs

- On peut démarrer un nouveau cycle d'accès sans attendre que le précédent soit terminé (exécution pipeline)
 - → succession d'accès en lecture sans cycles d'attente
 - → un accès par période d'horloge

Accès en lecture d'1 donnée en 2 cycles: lec ADDR + RW. Pendant l'étape RW de l'accès 1, on démarre lec ADDR de l'accès 2 (recouvrement)N accès peuvent être réalisés en N+1 cycles au lieu de 2N cycles.

