

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

La représentation en mémoire

- Codage binaire des instructions
 - Programme
- Exécution séquentielle et rupture de séquence
 - Instructions de branchement relatif

Codage binaire d'une instruction

- Une instruction représente une opération élémentaire du processeur
 - L'ensemble des instructions disponibles s'appelle le jeu d'instruction
 - Chaque instruction définit un traitement précis opéré par la machine
- En assembleur, l'instruction s'écrit sous la forme d'un mot-clé suivi de ses opérandes.
 - On utilise des mnémoniques pour des raisons de commodité (faciliter l'écriture de programmes assembleur)
 - Le processus d'assemblage transforme ensuite la séquence de mnémoniques instructions en séquence de codes binaires interprétable par la machine.
- Pour le processeur, une instruction est codée par un mot de 32 bits (codage binaire).
 - Chaque du bit de l'instruction 32 bit a un rôle précis

Codage binaire d'une instruction

- Une instruction de traitement est composée des champs
 - Registre résultat
 - Rd: R0...R15
 - Premier opérande (toujours un registre)
 - Rn: R0...R15
 - Deuxième opérande
 - Rm: R0...R15
 - Rm: R0...r15 avec décalage (log/arith/rot, quantité)
 - Une valeur immédiate (constante)
 - Opération à réaliser par l'UAL
 - Opcode
 - Affecte le registre d'état CPSR
 - Suffixe S
 - Condition
 - Exécution conditionnelle (EQ, LE, etc.)

Instructions de traitement (1)

3	1 28	2726	25	24 21	20	19 16	15 12	11	0
	cond	0 0	#	opcode	S	Rn	Rd	operand 2	

Cond: l'instruction est exécutée si le registre d'état
 CPSR vérifie la condition spécifiée

Asm	Cond
EQ	0000
NE	0001
CS/HS	0010
CC/LO	0011
MI	0100
PL	0101

Asm	Cond
VS	0110
VC	0111
HI	1000
LS	1001
GE	1010
LT	1011

Asm	Cond
GT	1100
LE	1101
AL	1110
NV	1111

Instructions de traitement (2)

3	1 28	2726	25	24 2	120	19 16	15 12	11	0
	cond	0 0	#	opcode	S	Rn	Rd	operand 2	

- S = 1 : affecte CPSR
- Opcode : code de l'opération à effectuer

Asm	Opcode		
AND	0000		
EOR	0001		
SUB	0010		
RSB	0011		
ADD	0100		
ADC	0101		

Asm	Opcode		
SBC	0110		
RSC	0111		
TST	1000		
TEQ	1001		
CMP	1010		
CMN	1011		

Asm	Opcode		
ORR	1100		
MOV	1101		
BIC	1110		
MVN	1111		

Instructions de traitement (3)

3	1 /X	2726	25	24 21	20	19 16	15 12	11	0
	cond	0 0	#	opcode	S	Rn	Rd	operand 2	

- Rd → numéro du registre de destinations
 - 4 bits pour sélection parmi les 16 registres possibles
- Rn → numéro du registre qui sert de premier opérande
 - 4 bits pour sélection parmi les 16 registres possibles
- operand2 → relié à l'entrée B
 - possibilité de rotation/décalage

Instructions de traitement (4)

- Si le bit # est à 1, operand2 est une valeur littérale sur 32 bits.
 - Une instruction est codée sur 32 bits, il n'est donc pas possible de coder n'importe quelle valeur littérale 32 bits.
 - Cette valeur est construite par rotation vers la droite d'une valeur sur 8 bits.

Instructions de traitement (5)

- Cette valeur est construite par rotation vers la droite d'une valeur sur 8 bits.
- Le nombre de rotations (#rot) doit être pair: on ne code pas le bit de poids faible.
- Exemple 1: ADD r5, r4, #0x5C0
 - \bullet (5C0)_{hex} = (0...0 0101 1100 0000)_{bin}
 - 8-bit immediate = $(17)_{hex}$ = $(0001 \ 0111)_{bin}$
 - $(\#rot) = (26)_{dec} = (1101)_{bin}$

Exemple 2: codage de la valeur 32768

- \bullet (32768)_{dec} = (0...0 0000 1000 0000 0000 0000)_{bin}
- 8-bit immediate = $(8)_{dec}$ = $(0000 \ 1000)_{bin}$
- $(\#rot) = (20)_{dec} = (1010)_{bin}$
- \bullet (32768)_{dec} = (0...0 1010 0000 1000)_{cod}

Instructions de traitement (6)

- Si le bit # est à 0, operand2 est un registre (Rm) sur lequel on applique (ou non) une rotation/décalage
 - Le nombre de bits de décalage est soit
 - Un litéral #shift (5 bits 32 valeurs)
 - Le contenu d'un registre Rs (4 bits pour sélection parmi R0...R15)

Codage binaire d'une instruction

- Instructions de transfert
 - Lecture/écriture
 - Données accédées
 - Mots, demi-mots, octets
 - Signées/non signées
 - Mode d'accès (pré/post indexé, +/- offset, write back)
 - Transfert simple/multiple
 - Registre source/destination, liste de registres
 - Registre de base
 - Offset
 - Condition
 - Exécution conditionnelle d'un transfert

 Instructions de transfert de mots ou d'octets nonsignés (LDR, STR, LDRB, STRB)

3	1 28	2726	25	24	23	22	21	20	19 16	315 12	2 11 0
	cond	0 1	#	Р	U	В	W	L	Rn	Rd	offset

- P : pre/post index
 - 1 pré-indexé, 0 post-indexé
- *U* : up/down
 - 1 + offset, 0 -offset
- B : byte/word
 - M1 accès 8 bits, 0 accès 32 bits
- W: write-back
 - Si P=1, W=1 adressage pré-indexé automatique
- L: load/store

 Instructions de transfert de mots ou d'octets nonsignés (LDR, STR, LDRB, STRB)

- Rd → registre source (si L=0, store) ou destination (si L=1, load)
- $Rn \rightarrow \text{registre de base}$

 Instructions de transfert de mots ou d'octets nonsignés (LDR, STR, LDRB, STRB)

 Offset: soit un littéral non signé sur 12 bits, soit un registre d'index (Rm) éventuellement décalé sur un nombre constant de bits (#shift)

 Instructions de transfert de demi-mots ou d'octets signés (LDRH, STRH, LDRSH, STRSH, LDRSB, STRSB)

- S : signed
 - 1 nombre signé, 0 non signé
- H: half-word/byte
 - 1 accès 16 bits, 0 accès 8 bits
- Offset : soit un litéral sur 8 bits (Imm), soit un registre d'index (Rm) non décalé

 Instructions de transfert multiple (LDMmode, STMmode)

3	1 28	2726	25	24	23	22	21	20	19 16	6 1 5
	cond	1 0	0	Р	U	S	8	L	Rn	reglist

mode	U	Р
DA	0	0
DB	0	1
IA	1	0
IB	1	1

 Chaque bit de reglist contrôle le transfert d'un registre: si reglist[i] = 1, alors le registre ri sera transféré

- Pour nous, un programme est une séquence d'instructions disposées l'une après l'autre dans un fichier texte et repérées (éventuellement) par des labels
- Pour le processeur, un programme est
 - Une succession de mots de 32 bits
 - ... conformes à la convention de codage des instructions pour le processeur considéré
 - ... rangés en mémoire à des adresses contigües
 - Une instruction est repérée par son adresse mémoire

Exemple: programme assembleur ARM implanté à l'adresse 0x8000 pour une organisation little-endian

Adresses croissantes

MOV r4,	#1	0x8000	01	40	A0	E3
STR r4,	[r6], #4	0x8004	04	40	86	E4
STR r4,	[r6]	0x8008	00	40	86	E5
STR r4,	[r6, #4]	0x800C	04	40	86	E5
MOV r7,	#1	0x8010	01	70	A0	E3
MOV r9,	#5	0x8014	05	90	A0	E3
MOV r8,	r7	0x8018	07	80	A0	E1
LDR r4,	[r6]	0x801C	00	40	96	E5
LDR r5,	[r6, #4]!	0x8020	04	50	В6	E5
ADD r4,	r4, r5	0x8024	05	40	84	E0
			Poid:			Poids fort

- Le "compteur programme"
 - Registre r15 également appelé PC (Program Counter)
 - Contient l'adresse de la prochaine instruction à lire en mémoire
 - Évolue de 4 en 4 au fil de l'exécution
 - En avance de deux instructions sur l'instruction suivante

- Exécution séquentielle et rupture de séquence
 - L'incrémentation automatique du registre PC permet d'exécuter les instructions séquentiellement (l'une après l'autre)
 - Nécessité d'instructions de "rupture de séquence"
 - Pour exécuter conditionnellement des blocs d'instruction (traduction des structures if et switch en langage C)
 - Pour exécuter un bloc d'instructions en boucle
 - Méthode brutale: agir directement sur le registre PC
 - MOV pc, ...
 - ADD/SUB pc, ...

Exemple: traduction d'une boucle for

0x8000	MOV r4,	#0	@ tmp=0
0x8004	MOV r5,	# O	@ i=0
0x8008	ADD r4,	r4, r5	@ tmp+=i
0x800C	ADD r5,	r5, #1	@ i++
0x8010	CMP r5,	#5	
0x8014	MOVLT pc,	0x8008	@ i<5 : réitérer

- Branchement absolu: on connaît l'adresse de l'instruction destination
- Inconvénients:
 - Le programme doit être placé à une adresse fixe connue
 - Programme difficile à modifier (insertion d'instructions)

Exemple: traduction d'une boucle for

0x8000	MOV	r4,	#0	@ tmp=0	
0x8004	MOV	r5,	# O	@ i=0	
8008x0	ADD	r4,	r4, r5	@ tmp+=i	
0x800C	ADD	r5,	r5, #1	@ i++	
0x8010	CMP	r5,	#5		
0x8014	MOVLT	pc,	028608	@ i<5 : réitérer	

- Branchement absolu: on connaît l'adresse de l'instruction destination
- Inconvénients:
 - Le programme doit être placé à une adresse fixe connue
 - Programme difficile à modifier (insertion d'instructions)
 - Limitation sur les valeurs littérales dans l'instruction MOV

Exemple: traduction d'une boucle for

```
0x8000
 r4, #0
 @ tmp=0
 VOM
 0 \times 8004
 r5, #0
 0 = 0
 VOM
 ADD r4, r4, r5 @ tmp+=i
 0x8008
 ADD r5, r5, #1 @ i++
 0 \times 800C
 0 \times 8010
 r5, #5
 CMP
(14)_{hex}
 pc, pc, #0x14 @ i<5 : réitérer</pre>
 0 \times 8014
 SUBLT
 0 \times 8018
 0x801C
```

- Branchement relatif: on connait la distance entre la valeur courante de PC et l'instruction destination
- Inconvénient: insertion d'instructions

Cas de l'instruction BL

Exemple:
traduction
d'un appel
de sous-
programme

instruction BL:

appel de sous-

programme?

comment

revenir d'un

Sans

0x8034

0x8000
0x8004
0x8008
0x800C
0x8010
0x8014
0x8018
0x801C
0x8020
0x8024
0x8028
0x802C
0x8030

```
VOM
```

```
@ Fonction somme: n dans r1, résultat dans r0
VOM
 r4, #0
 @ tmp=0
 r5, #0
 @ i=0
VOM
ADD
 r4, r4, r5
 @ tmp+=i
 r5, r5, #1
 @ i++
ADD
CMP
 r5, r1
 @ i<n : réitérer
SUBLT
 pc, pc, #0x14
 r0, r4
 @ résultat = tmp
VOM
???
 @ return
@ programme principal
 0 n = 5
VOM
 r1, #5
 pc, 0x8000
 @ appel à somme
MOV
 r6, r0
 @ r6 = résultat
VOM
VOM
 r1, #10
 0 n = 10
MOV
 pc, 0x8000
 @ appel à somme
```

0 r7 = résultat

r7, r0

Evemple:

Cas de l'instruction BL

Exemple:	0008x0
traduction	0x8004
d'un appel	8008x0
de sous-	0x800C
programm	0x8010
programm	0x8014
	0x8018
Sans	0x801C
instruction BI	ı :
il faut	0x8020
sauvegarder	0x8024
explicitement	0x8028
l'adresse de	0x802C
retour.	0x8030

Polytech Nice Sop 0x803C

0x8034

0x8038

VOM

r7, r0

```
@ Fonction somme: n dans r1, résultat dans r0
 r4, #0
VOM
 @ tmp=0
 r5, #0
VOM
 @ i=0
 @ tmp+=i
ADD
 r4, r4, r5
ADD
 r5, r5, #1
 @ i++
 r5, r1
CMP
 pc, pc, #0x14 @ i<n : réitérer
SUBLT
MOV
 r0, r4
 @ résultat = tmp
 @ return
MOV
 pc, r14
@ programme principal
 0 n = 5
 r1, #5
VOM
MOV
 r14, pc
 pc, 0x8000
 @ appel à somme
MOV
 @ r6 = résultat
VOM
 r6, r0
 r1, #10
 0 n = 10
VOM
MOV
 r14, pc
 pc, 0x8000
 @ appel à somme
MOV
```

@ r6 = résultat

- Agir directement sur le PC est complexe et source d'erreur.
- Rend un programme assembleur difficile à modifier.
- Rend difficile l'appel à des sous programmes.
- On utilise des instructions de branchement, associées à des étiquettes.
- Les étiquettes sont des adresses correspondant à une instruction, ou à une donnée.
- Exemple:
 - VALEUR: .word 123
 - LOOP: MOV R1, R2
- Un branchement vers une étiquette est codé dans l'instruction par un saut relatif (ou offset, ou déplacement signé).
- C'est l'étape d'assemblage qui calcule l'offset.

- Branch (B)
- Branch and Link (BL)

- Offset : déplacement signé sur 24 bits
- L: Link (0 branch, 1 branch and link)
- Effets:
 - B: PC ← PC + offset
 - BL: r14 ← PC 4; PC = PC + offset
 - r14 : Link Register (contient l'adresse de retour)

- Exemple traduction d'une boucle for
- Utilisation <u>de labels</u> en langage d'assemblage: le déplacement est calculé automatiquement par l'assembleur

```
r4, #0
 @ tmp=0
 VOM
 r5, #0
 0 = i = 0
 VOM
 r4, r4, r5
 @ tmp+=i
loop:
 ADD
 r5, r5, #1
 @ i++
 ADD
 r5, #5
 CMP
 loop
 @ i<5 : réitérer
 BLT
```


Représentation binaire: BAFFFFB

- Exemple traduction d'une boucle for
- Utilisation <u>d'adresses</u> en langage d'assemblage: le déplacement est calculé automatiquement par l'assembleur

```
0x8000
 VOM
 r4, #0
 @ tmp=0
 0x8004
 r5, #0
 0 i=0
 VOM
(Loop:)
 0x8008
 r4, r4, r5
 @ tmp+=i
 ADD
 0x800C
 r5, r5, #1
 @ i++
 ADD
 0 \times 8010
 CMP
 r5, #5
 0x8008 (Loop)
 @ i<5 : réitérer
 0 \times 8014
 BLT
 0x8018
```


Exemple: traduction d'un appel de sous-programme

 L'instruction
 BL simplifie
 grandement
 l'écriture du programme
 assembleur.

@ Fonction somme: n dans r1, résultat dans r0 VOM r4, #0 @ tmp=0 somme: r5, #0 0 = 1VOM r4, r4, r5 loop ADD @ tmp+=i r5, r5, #1 @ i++ ADD r5, r1 CMP loop @ i<5 : réitérer BLT r0, r4 @ résultat = tmp VOM MOV pc, lr @ return @ programme principal main: 0 n = 5VOM r1, #5 @ appel à somme BL somme r6, r0 @ s1 = résultatVOM r1, #10 VOM 0 n = 10BL @ appel à somme somme VOM r7, r0 0.82 = résultat