

第 11 章、嵌入式系統

作者: 陳鍾誠

旗標出版社

第 11 章、嵌入式系統

- 11.1 輸出入
- 11.2 驅動程式
- 11.3 輪詢機制
- 11.4 中斷機制
- 11.5 啟動程式
- 11.6 系統整合
- 11.7 實務案例:新華 Creator S3C2410 實驗板

為何探討嵌入式系統?

- 在嵌入式系統當中, 通常沒有作業系統可以使用
- 系統程式設計師必須能從硬體開始,以最原始的方式, 逐步建構出整個系統。
- 在這樣的過程當中,我們可以進一步理解軟硬體系統。
- 這是為何在本章探討此一主題的原因

嵌入式系統的開發過程

- 將嵌入式的硬體, 連接到個人電腦上
- 然後透過跨轉編譯器 (Cross Compiler),產生出可 在嵌入式的硬體上執行的 2 進位執行檔。
- 再將這個 2 進位檔燒錄到該電腦的記憶體 (EPROM 或 Flash) 當中
- 然後,按下啟動鍵,重新啟動電腦以執行該系統。

11.1 輸出入

- 兩種輸出入的方式
 - 第一類是採用「專用的輸出入指令」
 - 第二類是使用「記憶體映射輸出入」

專用的輸出入指令

- 何謂專用的輸出入指令
 - 某些 CPU 指令集本身即具有輸出入專用指令
- 專用輸出入指令的範例
 - TD: 測式裝置 (Test Device)
 - RD: 讀取裝置 (Read from Device)
 - WD: 寫入裝置 (Write to Device)

專用的輸出入指令的運作方式

- 輸入
 - 使用 TD 指令測試輸入裝置是否有讀到資料
 - 當發現資料進來後,再利用 RD 指令將資料讀入暫存 器當中,以完成輸入工作。
- 輸出
 - 利用 TD 指令測試輸出裝置是否已準備好
 - 當裝置準備就緒後,再利用 WD 指令將資料寫入該輸出裝置中,以完成輸出工作。

輸入的範例

• 假如輸入裝置 0x09 代表鍵盤, 則範例 11.1 可以從 鍵盤中讀入一個字元。

▶範例 11.1 從輸入裝置讀入一個位元組的程式

組合語言 (輸入資料) inLoop: TD inDev JEQ inLoop RD R1, inDev STB R1, key inDev BYTE 0x09 key RESB 1

inLoop 標籤 測試輸入裝置 0x09 若沒有輸入, 跳回到 inLoop 繼續測試 讀取輸入值到暫存器 R1 當中 將讀到的值存入變數 key

輸出的範例

- 假如輸出裝置 0xF3 代表具備字元顯示能力的螢幕
- 那麼, 範例 11.2 將會輸出字元 A 到螢幕上。

▶範例 11.2 將字元 A 顯示到螢幕的程式

組合語言 (輸出資料) oLoop: TD oDev JEQ oLoop LDB R1, ch WD R1, oDev oDev BYTE 0xF3 ch WORD 'A'

説明 oLoop 標籤 測試輸出裝置 0xF3 若該裝置未就緒,則跳回 oLoop,直到就序為止 將欲輸出的資料 (字元 'A') 載入到暫存器 R1 中

將字元 'A' 輸出到輸出裝置 0xF3 當中

輪詢法 (Polling) 的範例

- 輪流詢問
 - 鍵盤
 - 滑鼠
 - 網路

```
組合語言 (輸入資料)
 説明
inLoop:
 輪詢迴圈開始
 LD R1, 0
 清除 R1 中的值
TestKeyboard:
 檢查鍵盤輸入
 TD keyboard
 測試鍵盤是否有按下
 如果沒有則測試下一個裝置
 JNE TestMouse
 LD R1, keyboard
 (如果有)則將按鍵資料放入 R1
TestMouse:
 檢查滑鼠輸入
 測試滑鼠是否有輸入
 TD mouse
 JNE TestNet
 如果沒有則測試下一個裝置
 (如果有)則將滑鼠資料放入 R1
 LD R1, mouse
 檢查網路輸入
TestNet:
 TD net
 測試網路是否有輸入
 如果沒有則結束輸入偵測
 JNE EndTest
 (如果有) 則將網路資料放入 R1
 LD R1, net
EndTest:
 結束輸入偵測
 將輸入裝置代號放入 inDev 變數中
 ST R1, inDev
 讀取輸入值,放入 R2 暫存器中
 RD R2, inDev
 將輸入值存入 inData 變數中
 ST R2, inData
··· 處理輸入 (省略) ···
 … 處理輸入的程式碼 (省略) …
 JMP inLoop
 輪詢迴圈結束,回到 inLoop
 鍵盤的裝置代號為 0x09
keyboard BYTE 0x09
 BYTE 0x0A
 滑鼠的裝置代號為 0x0A
mouse
 網路的裝置代號為 0x0B
net BYTE 0x0B
inDev RESB 1
 變數 inDev 用來儲存輸入裝置代號
inData RESW 1
 變數 inData 用來儲存輸入值
```

記憶體映射輸出入

- 説明
 - 將周邊裝置視為記憶體的一部分
 - 一部分位址真正對應到記憶體
 - 另一部分則對應到周邊裝置
 - 利用記憶體存取指令進行輸出入的方法。
- 範例
 - 輸出:
 - 使用 ST、STB 等記憶體寫入指令,將資料寫入該周邊裝置的 記憶體位址時,對應的輸出裝置就會進行輸出動作。
 - 輸入:
 - 使用 LD、LDB 等記憶體讀取指令, 讀取這些位址時, 就會讀 取到該周邊裝置的輸入資料。

記憶體映射輸出入的硬體設計

• 輸出入控制器

• 記憶體映射通常是輸出入控制器的工作。

輸出

 當輸出控制器發現控制匯流排上,出現記憶體寫入訊號,且位址 匯流排上的記憶體位址,代表某個輸出暫存器時(也就是該暫存 器被映射到輸出位址上時),就將資料匯流排上的資料存入該暫 存器當中。

輸入

 對於輸入裝置而言,當有資料輸入時,會被暫時儲存在輸入介面 卡上的暫存器當中,等到輸入控制器發現控制匯流排上,出現記 憶體讀取訊號,而且位址匯流排上的位址,代表某輸入暫存器時, 才將該暫存器中的資料取出,傳送到資料匯流排上,讓 CPU 取 得該記憶體映射後的暫存器資料。

圖 11.1裝置控制器與記憶體映射機制

簡易電腦MO

- M0 (Machine 0 的簡寫)
 - 為了說明記憶體映射輸出入而設計的電腦。
 - 使用 CPU0 做為處理器
- 架構
 - 是一種單晶片實驗板, 採用 CPU0 作為處理器
 - 包含 16 K 的 FLASH。
 - 16 K 的 FLASH 扮演了唯獨記憶體的角色, 之所以選用 FLASH 而不採用一般的 ROM 是為了測試方便。因為可以利 用燒錄器將程式與資料燒錄到 Flash 中。
 - 包含 64K 的 RAM

圖 11.2 簡易電腦 MO 的基本架構

MO電腦中的記憶體映射區域

• MO 採用記憶體映射輸出入

• 0xFFFFFF00 : 七段顯示器的映射區域

• OxFFFFFF01 與 OxFFFFFF02 : 鍵盤映射區

表格 11.1 簡易電腦 MO 的硬體對映手冊 (Data Sheet)

Reg bit	7	6	5	4	3	2	1	0
IO_REG0		SEG_G	SEG_F	SEG_E	SEG_D	SEG_C	SEG_B	SEG_A
0xFFFFF00								
IO_REG1	KF	KE	KD	KC	KB	KA	K9	K8
0xFFFFFF01								
IO_REG2	K7	K6	K5	K4	K3	K2	K1	K0
0xFFFFF02								

MO 的輸出 - 七段顯示器

- 方法:將位元資料填入到七段顯示器的記憶體映射區,即可顯示該位元樣式。
- 範例:讓該七段顯示器顯示出字元 0

範例 11.4 讓 MO 的七段顯示器顯示數字 O 的程式 (絕對定址版-錯誤示範)

```
 組合語言
 C 語言 (對照版)
 C 語言 (真實版)

 LDI R1, 0x3F
 R1 = 0x3F;
 (*(unsigned char *)0xFFFFFF00)

 STB R1, [0xFFFFFF00]
 [0xFFFFFFF00] = R1
 = 0x3F;
```

·範例 11.5 讓 MO 的七段顯示器顯示數字 O 的程式 (絕對定址版-正確示範)

```
 組合語言
 C 語言(對照版)
 C 語言(真實版)

 LDI R1, 0x3F
 R1=0x3F
 (*(unsigned char *)

 LDB R1, [0x3F]
 R1 = [0x3F];
 0xFFFFFF00) = 0x3F;

 STB R1, [R8+0x00]
 [R8+0x00] = R1

 IO_BASE WORD 0xFFFFFF00
 IO_BASE 0xFFFFFF00
```

使用 C 語言進行記憶體映射輸出 (簡潔版)

• 範例:讓該七段顯示器顯示出字元 0

- 簡潔的寫法
 - 寫法一:未加 volatile,可能會錯
 - (* (unsigned char *) 0xFFFFFF00) = 0x3F;
 - 寫法二:加上 volatile,正確無誤
 - (* (volatile unsigned char *) 0xFFFFFF00) = 0x3F;

使用 C 語言進行記憶體映射輸出 (易讀版)

• 範例:讓該七段顯示器顯示出字元 0

未加 volatile ,可能會因為最佳化而出錯

▶範例 11.6 讓 MO 的七段顯示器顯示數字 O 的程式 - 修改後容易讀的版本

```
C 語言
#define BYTE unsigned char
#define SEG7_REG (*(BYTE*) 0xFFFFFF00)
SEG7_REG = 0x3F;
```

加上 volatile ,正確

▶範例 11.7 讓 MO 的七段顯示器顯示數字 O 的程式 - 使用 volatile 關鍵字個裝置的程式

```
C 語言
#define BYTE unsigned char
#define SEG7_REG (*(volatile BYTE*) 0xFFFFFF00)
```

 $SEG7_REG = 0x3F;$

C 語言中 volatile 關鍵字的用途

- volatile 的功能:
 - 告訴編譯器該變數是揮發性的 (volatile), 不可以對該 變數進行最佳化的動作, 這是規格 ISO C 99 所定義 的語法。
- 範例

C 語言

- (* (volatile unsigned char *) 0xFFFFF00) = 0x3F;
- ▶範例 11.7 讓 MO 的七段顯示器顯示數字 O 的程式 使用 volatile 關鍵字個裝置的程式

```
#define BYTE unsigned char
#define SEG7_REG (*(volatile BYTE*) 0xFFFFFF00)
SEG7 REG = 0x3F;
```

範例 11.8 一個未使用 volatile 關鍵字而造成錯誤的範例

▶範例 11.8 一個未使用 volatile 關鍵字而造成錯誤的範例

```
組合語言
C 語言
static int inBit=0;
 LD R1, inBit
int main() {
 while (1) {
 LOOP:
 if (inBit) dosomething();
 CMP R1, R0
 JNE LOOP
// 中斷服務常式.
void ISR() {
 ISR:
 inBit=1;
 STI
 inBit, 1
 RET
 inBit
 WORD
 0
```

範例 11.9 一個使用 volatile 關鍵字而讓中斷機制正確運作的案例

▶範例 11.9 一個使用 volatile 關鍵字而讓中斷機制正確運作的案例

```
組合語言
C 語言
volatile static int inBit=0;
int main() {
 while (1) {
 LOOP:
 LD R1, inBit
 if (inBit) dosomething();
 R1, R0
 CMP
 JNE LOOP
// 中斷服務常式.
void ISR() {
 ISR:
  inBit=1;
 STI inBit, 1
 RET
 inBit
 WORD 0
```

範例 11.10 讀取 MO 鍵盤暫存器的組合語言程式

▶範例 11.10 讀取 MO 鍵盤暫存器的組合語言程式

```
組合語言版C 語言 (對照版)LD R8, IoBaseR8 = IoBase;LDB R1, [R8+1]R1 = [R8+1];LDB R2, [R8+2]R2 = [R8+2];SHL R2, 8R2 = R2 << 8;</td>OR R3, R1, R2R3 = R2 | R1;......IoBase WORD 0xffffff00int IoBase= 0xffffff00;
```

範例 11.11 讀取 MO 鍵盤暫存器的 C 語言程式

▶範例 11.11 讀取 MO 鍵盤暫存器的 C 語言程式

```
C 語言 (真實版)
#define BYTE unsigned char
#define UINT16 unsigned short
#define KEY (*(volatile UNIT16*) 0xFFFFFF01)
```

範例 11.12 檢查按鍵 5 是否被按下的程式片段

▶範例 11.12 檢查按鍵 5 是否被按下的程式片段

組合語言版							
	LD	R8,	IoBase				
	T.D	R3	[R8+1]				

LDI R7, 0x20

AND R4, R3, R7

C 語言 (對照版)

R8 = IoBase

R3 = [R8+1]

R7 = 0x20

R4 = R3 & R7

C 語言 (真實版)

UNIT16 isK5hit=KEY&0x20;

範例 11.13 以程式檢查按鍵 5 是否被按下, 若是, 則顯示數字 5

範例 11.13 以程式檢查按鍵 5 是否被按下, 若是, 則顯示數字 5

```
組合語言版
 C 語言 (對照版)
 C 語言 (真實版)
  LD R8, IoBase
 R8=IoBase
 UNIT16 isK5hit=key&0x20;
 if (isK5hit != 0)
  LD R3, [R8+1]
 R3 = [R8 + 1]
  LDI R7, 0x20
 R7 = 0 \times 20
 SEG7 REG = 0x76;
  AND R4, R3, R7
 R4 = R3 \& 0x20;
  CMP R4, 0
 if (R4 != 0)
  JNE L2
 goto L2;
  LDB R1, 0x76
 R1 = 0x76;
  STB R1, [R8+0x00]
 [R8+0x00] = R1;
L2:
 L2:
IoBase WORD 0xFFFFFF00
 int IoBase= 0xFFFFFF00;
```

11.2 驅動程式

- 用途
 - 對使用者而言
 - 驅動程式是一個需要安裝的軟體
 - 對程式設計師而言
 - 驅動程式則是用來控制特定輸出入裝置的程式。
- 特性
 - 通常,對於一個周邊裝置,程式設計人員就會寫出一 組驅動程式,這組程式負責設定周邊裝置,並進行低 階的輸出入動作。

範例 11.14 MO 電腦的驅動程式(檔頭)

▶範例 11.14 MO 電腦的驅動程式 (七段顯示器+鍵盤)

```
C 語言程式檔 (driver.h)

#define BYTE unsigned char

#define UINT16 unsigned short

#define BOOL unsigned char

#define SEG7_REG(*(volatile BYTE*)0xFFFFFF00)

#define KEY_REG1 (*(volatile BYTE*)0xFFFFFF01)

#define KEY_REG2 (*(volatile BYTE*)0xFFFFFF02)

#define KEY_REG2 (*(volatile BYTE*)0xFFFFFF02)
```

説明

定義 BYTE 型態 定義 UNIT16 型態 定義 BOOL 型態 七段顯示器的映射位址 鍵盤暫存器的映射位址 七段顯示器的映射位址

範例 11.14 MO 電腦的驅動程式(資料結構)

```
C 語言程式檔 (driver.c)
 説明
#define BYTE seg7map[] = \{ /*0*/ 0x3F, 
 七段顯示器的顯示表,例如:顯示 0 時
  /*1*/ 0x18, /*2*/ 0x6D, /*3*/ 0x67,
 SEG G 應熄滅, 其他應點亮,
  /*4*/ 0x53, /*5*/ 0x76, /*6*/ 0x7E,
 因此應顯示 2 進位的 00111111, 也就是 0x3F。
  /*7*/ 0x23, /*8*/ 0x7F, /*9*/ 0x77 };
#define char keymap[]={
 keymap 是鍵盤的字元地圖,在 keyboard
 getkey()中可用來查出對應字元。
  '1', '2', '3', '+',
  141, 151, 161, 1-1,
  171, 181, 191, 1*1,
  '#', '0', '?', '/'};
```

範例 11.14 MO 電腦的驅動程式(函數)

```
// 七段顯示器驅動程式
void seg7 show(char c) {
  SEG7 REG = map7seg[c-'0'];
// 鍵盤驅動程式
char keyboard getkey() {
  UNIT16 key = KEY;
  for (int i=0; i<16; i++) {
 UNIT 16 mask = 0 \times 00001 << i;
 if (key & mask !=0)
 return keymap[i];
  return 0;
BOOL keyboard ishit() {
  return (KEY != 0)
```

在七段顯示器中輸出 b 數字

取得按下的鍵 取得按鍵暫存器 從 KO 開始掃描,

看看到底哪個鍵被按下 傳回第一個被按下的鍵 (假設:不會同時有兩個鍵被按下)

檢查是否有按鍵按下

範例 11.15 MO 電腦的主程式 (按下數字鍵後顯示在螢幕上)

範例 11.15 MO 電腦的主程式 (按下數字鍵後顯示在螢幕上)

```
C 語言程式 (driverTest.c)
 説明
#include <driver.h>
 引用 driver.h
int main() {
 主程式開始
  while (1) {
 無窮迴圈
 while (!keyboard ishit()) {}
 等待鍵盤被按下
 char key = keyboard getkey();
 取得按鍵
 檢查是否為數字鍵
 if (key >='0' && key <='9')
 顯示數字於七段顯示器
 seg7 show(key);
```

輪詢 v.s. 中斷

- 輸出入的程式設計模式有兩種
 - 輪詢 v.s 中斷
- 輪詢
 - 輪流詢問各個輸出入裝置 (由 CPU 主控)。
- 中經
 - 在輸出入完成時,利用硬體機制通知系統。

11.3 輪詢機制

- 輪詢與訊息傳遞
 - 嵌入式系統通常會使用一個主要的輪詢迴圈
 - 以訊息傳遞 (Message Passing) 的方式控制程式的執行順序
 - 這是嵌入式系統常見的一種程式設計模式 (Design Pattern)。
- 輪詢的實作方法
 - 在整個系統的最上層, 撰寫一個大迴圈 (通常是一個無窮迴圈)
 - 這個迴圈不斷的詢問各個裝置的狀態
 - 一旦發現輸出入裝置有資料進入或有狀態改變時,就呼叫對應的函數進行處理。
- 用途
 - 常用在嵌入式系統當中
 - 也曾被用在 Windows 3.1 當中實作協同式多工機制

範例 11.16 採用訊息傳遞的輪詢機制

```
MessagePassing.c
#include <MessagePassing.h>
msg t msg;
keyboard t keyboard;
mouse t mouse;
int main() {
  while (1) {
 if (getMessage(&msg))
 processMessage(&msg);
void processMessage(msg t *msg) {
  if (msg->source == KEYBOARD) { ...
 else if (msg->source ==MOUSE) {
int getMessage(msg t *msg) {
  if (keyboardHit()) {
 msg->source = KEYBOARD; ...
  } else if (mouseHit()) {
 msg->source = MOUSE; ...
  return 0;
int keyboardHit() {...}
int mouseHit() {...}
```

```
MessagePassing.h
#ifndef MESSAGE PASSING H
#define KEYBOARD 1
#define MOUSE 2
typedef struct {
 int source:
} msg t;
typedef struct {
 char key;
} keyboard t;
typedef struct {
  int x, y;
} mouse t;
extern msg t msg;
extern keyboard t keyboard;
extern mouse t mouse;
void processMessage(msg t *msg);
int getMessage(msg t *msg);
int keyboardHit();
int mouseHit();
#endif
```

11.4 中斷機制

- 何謂中斷機制?
 - 中斷機制是由輸出入裝置,利用中斷訊號,主動回報輸出入裝置情況給 CPU 的一種技術。
 - 這種技術必須依靠硬體的配合, 當輸出入裝置想要回報訊息時, 可透過匯流排, 傳遞中斷訊號給 CPU。
 - 此時, CPU 會暫停目前正在執行的程式, 跳到對應的中斷向量上, 該中斷向量內會包含一個跳向中斷函數的指令, 讓 CPU 開始執行該中斷函數。

CPUO 的中斷機制

- 假如我們為 CPU0 加入中斷控制線,並且加入中斷控制電路,就可以在 CPU0 上實作中斷機制。
- 當裝置需要回報訊息給 CPU0 時,會將中斷代號放入到中斷控制線上,此時,CPU 就會根據此中斷代號,跳到對應的中斷向量位址中,引發中斷機制。

CPUO 的中斷設定程式

原理

 範例 11.17 顯示了一個 CPU0 的中斷設定程式,這個程式會被燒錄到 CPU0 的中斷向量位址 0x0000 開頭之處,當 CPU0 接收到中斷訊號時 ,就會跳到對應的位址中。

範例

• 假如 CPU0 收到代碼 4 的中斷請求訊號時,就會跳到第4個中斷的記憶體位址 0x000C 之處,然後再跳轉到 IrqHnd 這個程式區,開始處理軟體中斷。

▶範例 11.17 CPU0 的中斷向量

Ľ

説明

中斷向量開始

- 1. 重開機 (Reset)
- 2. 非預期中斷 (Unexpected)
- 3. 軟體中斷 (Software Interrput)
- 4. 中斷請求 (Interrupt Request)

範例 11.18 CPUO 的中斷處理程式 (組合語言)

▶範例 11.18 CPU0 的中斷處理程式 (組合語言)

```
中斷處理的呼叫端 (組合語言)
 説明
 未預期中斷
Unexpected:
 JMP Unexpected
 不處理、無窮迴圈
 軟體中斷
SwiHnd:
 {R1..R14}
 保留暫存器 R1..R14
 PUSH
 CSwiHandler
 跳到 CSwiHandler 函數
 CALL
 恢復暫存器 R1..R14
 POP {R14..R1}
 RET
 處理完後返回原程式
IrqHnd:
 中斷請求
 PUSH {R1..R14}
 保留暫存器 R1..R14
 CIrqHandler
 跳到 CIrqHandler 函數
 CALL
 {R14..R1}
 恢復暫存器 R1..R14
 POP
 處理完後返回原程式
 RET
```

範例 11.19 CPUO 的中斷處理函數

▶節例 11.19 CPU0 的中斷處理函數 (C 語言

```
中斷處理函數 (C 語言)
void CIrqHandler(void) {
  int id = rINT;
  if ((id>=0) &&(id<MAX IRQ)) {
 if(irq table[id].handler){
 irq table[id].handler();
 } else {
 error("IRQ 函數尚未設定!");
void CSwiHandler(void) {
```

説明

軟體中斷的處理函數 取得中斷代號 id rINT 是中斷暫存器 如果是合理的中斷代號 如果請求表中有函數 呼叫該函數 否則 處理錯誤

範例 11.20 中斷函數的註冊函數

▶範例 11.20 中斷函數的註冊函數(C 語言)

```
中斷處理函數 (C 語言)
 説明
void register irq(unsigned int id,
 void (*handler)(void)) {
  if ((id >= 0) && (id < MAX IRQ)) {
 if (!irq table[id].handler) {
 irq table[id].handler = handler;
 }else{
 否則
 處理錯誤
 error("IRQ 函數重複定義!");
void unregister irq(unsigned int id) {
 取消中斷註冊
  irq table[id].handler=NULL;
```

中斷註冊函數,參數為 代號(id), 函數(handler) 檢查中斷代號是否合理 如果該中斷尚未定義 設定該中斷為 handler

清除該中斷

範例 11.21 利用時間中斷讓 MO 電腦反覆從 O 數到 9

▶範例 11.21 利用時間中斷讓 MO 電腦反覆從 O 數到 9

```
主程式 (C 語言)
 説明
 引用 driver.h
#include <driver.h>
 計數器,從 0 開始不停向上數
int count = 0;
 時間中斷的服務函數
void timer ISR() {
 中斷時會執行此函數
  int num = count % 10;
 顯示 count 除 10 後的餘數
  seq7show(num);
 繼續將 count 向上數
  count ++;
 主程式
int main() {
 註冊 timer_ISR 為時間中斷函數
  register irq(TIMER IRQ ID, timer ISR);
  enable irq();
 啟動中斷機制
 無窮迴圈
  while(1) \{ \}
```

11.5 啟動程式

- 功能
 - 建立電腦的程式執行環境, 讓其他程式得以順利執行
- 測試方式
 - 撰寫啟動程式的設計師,必須依靠各種感覺器官,去感覺程式是否正常,因為在啟動時,包含螢幕在內的各種裝置不見得能正常運作(甚至,許多嵌入式系統根本就沒有螢幕),因此、可能會使用『嗶一聲』等原始的方法,代表程式還在正常的執行,這也是嵌入式系統常用的方法。

啟動程式的任務

- 1. 設定中斷向量, 啟動中斷機制。
- 2. 設定 CPU 與主機板的各項參數, 讓 CPU 與主機板得以進入正確的狀態。
- 3. 將存放在永久儲存體中的程式與資料搬到記憶體中。
- 4. 設定高階語言的執行環境, 包含設定堆疊(Stack)、堆積 (Heap) 等區域。

啟動位址

- 功能
 - 電腦開機後,第一個被執行的記憶體位址,稱為啟動位址
 - 啟動程式的第一個指令,必須被正確的燒錄到該啟動位址中,才能正確的啟動。
- 設計方式
 - 啟動程式必須在電腦一開機時就存在記憶體中
 - 因此, 只能將啟動程式放到 ROM 或 FLASH 等永久性儲存體當中。
 - 如果將啟動程式放到揮發性記憶體,像是 DRAM 或 SRAM 中,那麼,當使用者關閉電源後重新開機時,啟 動程式將消失無蹤,電腦也就無法順利啟動了。

嵌入式系統的啟動程式

- 對嵌入式系統而言, 啟動程式中除了包含機器指令之外, 也會包含資料區域, 像是.data 段與.bss 段。
- 對於.data 段而言, 這些資料一開始會被儲存在 ROM 當中, 但是, 在啟動之後必須被搬入到 RAM 當中, 否則, 程式將無法修改這些資料。
- 嵌入式的啟動程式會將資料區從 ROM 搬移到 RAM, 才 能讓這些具有初值的變數進入可修改狀態。
- 啟動程式必須將自己先從 ROM 搬到 RAM 之後,才能 開始執行其主要功能。

啟動程式的任務

• 1. 設定中斷向量, 啟動中斷機制。

• 2. 設定 CPU 與主機板的各項參數,讓 CPU 與主機板得以進入正確的狀態。

• 3. 將存放在永久儲存體中的程式與資料搬到記憶體中。

4. 設定高階語言的執行環境,包含設定堆疊 (Stack)、堆積 (Heap)等區域。

MO電腦的啟動過程

- MO 電腦擁有
 - 16K的ROM: 0x0000~0x3FFF
 - 48K的RAM: 0x4000~0xFFFF
- 啟動過程
 - 在啟動時, ROM 當中已經燒錄有整個系統的程式與資料, 其中, 啟動程式段 (*.stext) 被燒錄在 ROM 開頭的 0x0000 區域。
 - MO 電腦在重開機時,會從啟動位址 0x0000 開始執行。因此,啟動程式當中的重開機中斷必須被燒錄在 0x0000 的位址上,如此才能順利開機。

圖 11.3 MO電腦的記憶體配置圖


```
範
11.22
NO
電腦
連結
```

```
MO 電腦的連結檔 (MO.1d)
 説明
SECTIONS
 .text 0x0000 : {
 程式段:起始位址為 0x0000000
 設定程式段起點 _stext 為目前位址
 stext = .;
 *(.stext)
 插入所有的 .stext 段的目的碼
 *(.text)
 插入所有的 .text 段的目的碼
 . = ALIGN(4);
 以 4 byte 為單位進行對齊
 設定程式段終點 _etext 為目前位址
 etext = .;
 .data : {
 資料段:緊接在程式段之後
 設定資料段起點 _sdata 為目前位址
 sdata = .;
 *(.data)
 插入所有的 .data 段的目的碼
 以 4 byte 為單位進行對齊
 . = ALIGN(4);
 設定資料段終點 _edata 為目前位址
 edata = .;
 BSS 段:
 .bss : {
 設定 BSS 段起點 _sbss 為目前位址
 sbss = .;
 插入所有的.bss 段的目的碼
 *(.bss)
 . = ALIGN(4);
 以 4 byte 為單位進行對齊
 設定 BSS 段終點 _ebss 為目前位址
 ebss = .;
 end = .;
 設定終點 end 為目前位址
 .stack 0xFFFF : {
 堆疊段:位址為 OxFFFF
 STACK = .;
 設定使用者堆疊起點為 OxFFFF
```

MO電腦的啟動程式

- 1. 設定中斷向量, 啟動中斷機制。
- 2. 將 ROM 中的程式與資料搬到 RAM 中。
- 3. 設定高階語言的執行環境, 包含設定堆疊 (Stack)、堆積 (Heap) 等區域。

(中斷向量設定 電腦)

範例11.23 MO 電腦的啟動程式

行號	MO 電腦的啟動程式 (組合語言) 檔案:boot.s	説明
1	.global stext, main	
2	.global CSwiHandler	
3	.global CIrqHandler	
4	. 910201 01141010101	
5	RamStart EQU 0x4000	
6		
7	.section ".stext"	
8	InterruptVector :	中斷向量開始
9	JMP ResetHandler	中斷 1:重開機 (Reset) 啟動中斷
10	JMP Unexpected	中斷 2:非預期中斷 (Unexpected)
11	JMP SwiHandler	中斷 3:軟體中斷 (Software Interrput)
12	JMP IrgHandler	中斷 4:中斷請求 (Interrupt Request)
13	•	
14	Unexpected:	中斷 2:非預期中斷
15	JMP Unexpected	不處理,因此進入無窮迴圈
16		
17	SwiHandler:	中斷 3:軟體中斷
18	PUSH {R1R14}	保存暫存器
19	CALL CSwiHandler	呼叫軟體中斷處理函數 (C 語言)
20	POP {R14R1}	恢復暫存器
21	RET	返回原程式
22		
23	IrqHandler:	中斷 4:中斷請求
24	PUSH {R1R14}	保存暫存器
25	CALL CIrqHandler	呼叫中斷請求處理函數 (C 語言)
26	POP {R14R1}	恢復暫存器
27	RET	返回原程式
28		5 55 11 14 15 TO TO TO
29	ResetHandler:	重開機處理程式
30 31	LDI R12, 0xD0	設定狀態暫存器,同時禁止所有中斷
31		

將程式與資料搬移到RAM中, 並進行起始化布局

範例11.23 MO 電腦的啟動程式

32		寄機器碼從 ROM(或 Flash)搬到 RAM
33	LD R1, RamStart 《	從 0x0000 搬到 RamStart = 0x4000
34	LDI R2, 0x0000	
35	LOOP1:	
36	LD R3, [R0+R2]	
37	ST R3, [R1+R2]	
38	ADD R2, R2, 1	
39	CMP R2, R1	
40	JNE LOOP1	
41	JumpToRam:	跳到 RAM 版本的 Cinit 標記中。
42	LD R15, RamCinit	
43		
44	Cinit:	C 語言環境設定
45	LD R1, RamSbss	首先清除 BSS 段
46	LD R2, RamEbss	設定 RAM 中 BSS 段的內容為 0
47	LOOP2:	
48	CMP R1, R2	
49	JNE InitStacks	
50	ST R0, [R1]	
51	JMP LOOP2	
52	- 1:-:	(A) ER ATALL II.
53	InitStacks:	堆疊初始化
54	LD SP, StackBase	
55	Madatasa	
56	MainLoop:	無窮迴圈
57	CALL main	進入 C 語言的主程式。
58 59	JMP MainLoop	
60	PamShaa WOPD PamStart+ shaa	
61	RamSbss WORD RamStart+_sbss RamEbss WORD RamStart+_ebss	
62	RamCinit WORD RamStart+Cinit	
63	StackBase WORD _STACK	

中斷的禁止與恢復

- 禁止中斷:
 - LDI R12, 0xD0
- 允許中斷:
 - LDI R12, 0x00

圖 11.4 CPU0 的狀態暫存器 R12 之位元圖

11.6 系統整合

- 專案建置工具
 - 在一個嵌入式系統開發的過程當中,開發人員會建構 出許多相關檔案,包含組合語言、C語言程式、資料 檔、連結檔等等,要能有效率的編譯與連結這些檔案, 最好是使用專案整合工具
- GNU 的 Make 工具
 - 是專案建置實相當常見的工具,可以讓專案的建置自動化。
 - 當嵌入式專案開始時,最好能撰寫一個 Makefile 檔, 整合專案中的所有檔案。

假如 GNU 已經針對 CPU0 開發了一組專用工具, 其編譯器名稱為 cpu0gcc, 連結器名稱為 cpu0ld。而且我們已經撰寫了 driver.h、driver.c、main.c, boot.s、M0.ld等檔案, 那麼, 我們就可以撰寫如範例 11.24 的 Makefile 檔, 以便對這些檔案進行專案編譯、連結的動作。

▶範例 11.24 MO 電腦的專案檔

```
專案檔:Makefile
CC=cpu0gcc
LD=cpu0ld
OBJCOPY=cpu0objcopy
OBJS=driver.o boot.o main.o
FLAGS=-I .
all: $(OBJS)
 $(CC) -TM0.ld -o M0.o $(OBJS)
 $(OBJCOPY) -O binary -S MO.o MO.bin
.c.o:
 $(CC) $(FLAGS) -c -o $@ $<
.s.o:
 $(CC) $(FLAGS) -c -o $@ $<
clean:
 rm *.bin *.o
```

説明 使用 cpu0gcc 編譯器 使用 cpu0ld 連結器 使用 cpu0objcopy 目的檔列表 編譯參數 (-I .代表在目前路徑下搜尋 *.h 檔) 全部編譯連結 使用 MO.1d 連結, 輸出 MO.o 將目的檔轉換為 2 進位檔 編譯 C 語言程式 編譯組合語言程式 清除上一次的輸出檔

11.7 實務案例: 新華 Creator S3C2410 實驗板

- 實驗板
 - 為了說明嵌入式系統的開發過程,筆者使用新華電腦的 Creator S3C2410 實驗板作為範例,重點式的說明開發的流程。
- 軟體環境
 - 實驗板的範例主要架構在 Cygwin 環境下, 舉例而言, 如果我們想編譯其中的 LCD 這個範例, 可以進入 /usr/var/creator/LCD 這個資料夾後, 執行 make 指令, 以便重建整個專案。

新華 Creator S3C2410實驗板範例 LCD 的建置過程

▶範例 11.25 新華 Creator S3C2410 實驗板範例 LCD 的建置過程

```
説明
在 Cygwin 中的編譯執行過程 (TIMER 範例)
ccc@ccc-kmit2 /usr/var/creator/ LCD
$ ls
 列出資料夾中的檔案
Makefile demo.c demo ram.map demo rom.map lcd.c
 demo ram.ld demo rom.ld gnu
common
 清除專案 (上次的輸出)
ccc@ccc-kmit2 /usr/var/creator/ LCD
$ make clean
rm *.bin *.axf *.o *.s
ccc@ccc-kmit2 /usr/var/creator/ LCD
$ make
 重建專案
/usr/local/bin/arm-elf-gcc -nostartfiles -g -
I/usr/var/creator/ LCD/common -I/u
…略…
/usr/local/bin/arm-elf-gcc -Tdemo ram.ld -Wl, -M,
 製作 demo ram.axf 目的檔
-Map=demo ram.map -o "demo ram.
axf" demo.o sbrk.o driver.o irq.o mmu.o 2410slib.o
lcd.o head ram.o
 將該目的檔轉為 2 進位的
arm-elf-objcopy -0 binary -S demo ram.axf demo ram.bin
…略…
 demo ram.bin
```

圖 11.5透過超級終端機,顯示該實驗板的起始功能表

圖 11.6按下傳送功能,選取欲上傳的檔案 demo_ram.bin

圖 11.7選擇通訊協定為 Zmodem,按下傳送鈕,開始上傳

開始執行LCD程式範例

- 執行過程
 - 上傳完畢後,實驗板上預設的啟動程式就會直接執行 該上傳程式
 - 若一切正常, 我們會在實驗板的 LCD 螢幕中看到該 範例印出了 "Hello!" 的字串
 - 這代表程式正確的被執行了

採用實驗板的注意事項

- 透過這個範例, 我們希望讀者能較為實際的感受到 嵌入式系統的開發流程
- 如果您手上也有嵌入式的實驗板,也可以趁現在操作看看。
- 每一張實驗板的設計會有所不同,操作的過程也會不同,您必須根據該實驗板製造商的說明文件進行操作,才能順利的執行這些程式
- 然後才能進一步開發自己的程式。

結語 (1)

- 輸出入
 - 專用的輸出入指令 v.s. 記憶體映射輸出入
 - 輪詢 v.s. 中斷
- 驅動程式
 - 將輸出入功能包裝成函數,以方便程式呼叫。
 - 通常採「註冊-反向呼叫機制」(callback)
- 輪詢機制
 - 輪流詢問,訊息傳遞架構。
- 中斷機制
 - 搭配硬體,在輸出入完成時主動中斷 CPU,執行中斷函數。

結語 (2)

- 啟動程式
 - 1. 設定中斷向量與函數。
 - 2. 設定 CPU 與主機板的各項參數。
 - 3. 將存放在永久儲存體中的程式與資料搬到記憶體中。
 - 4. 設定高階語言的執行環境, 包含堆疊與堆積。
- 系統整合
 - 使用專案建置工具
 - GNU Make 的使用
 - 連結檔的用途 (例如 MO.Id)
- 實務案例
 - 新華 Creator S3C2410 實驗板

習題

- 11.1 請說明何謂專用輸出入指令?
- 11.2 請說明何謂記憶體映射輸出入?
- 11.3 請說明何謂中斷機制?中斷發生時程是會跳到哪裡呢?
- 11.4 請說明啟動程式應該做些甚麼事呢?
- 11.5 請寫出一個完整的 C 語言程式,讓 MO 實驗板在數字按鍵被按下時,於七段顯示器當中顯示對應的數字。
- 11.6 同上題, 但是請以 CPU0 的組合語言撰寫。

未收錄於書中的圖

