ARM Cortex-M4 Programming Model

ARM = Advanced RISC Machines, Ltd.

ARM licenses IP to other companies (ARM does not fabricate chips)

2005: ARM had 75% of embedded RISC market, with 2.5 billion processors

ARM available as microcontrollers, IP cores, etc.

www.arm.com

ARM instruction set architecture

- ARM versions.
- ARM programming model.
- ARM memory organization.
- ARM assembly language.
- ARM data operations.
- ARM flow of control.

ARM Architecture versions

(From arm.com)

Instruction Sets

Cortex-A series (advanced application)

- High-performance processors for open OSs
- App's: smartphones, digital TV, server solutions, and home gateways.

Cortex-R series (real-time)

- Exceptional performance for real-time applications
- App's: automotive braking systems and powertrains.

Cortex-M series (microcontroller)

- Cost-sensitive solutions for deterministic microcontroller applications
- App's: microcontrollers, smart sensors, automotive body electronics, and airbags.

SecurCore series

 High-security applications such as smartcards and egovernment

Classic processors

• Include Arm7, Arm9, and Arm11 families

As of Nov 2017

ARM Cortex-M instruction sets

Programmer's model of a CPU

- What information is specified in an "instruction" to accomplish a task?
 - Operations: add, subtract, move, jump
 - Operands: data manipulated by operations
 - # of operands per instruction (1-2-3)
 - Data sizes & types
 - # bits (1, 8, 16, 32, ...)
 - signed/unsigned integer, floating-point, character ...
 - Locations of operands
 - Memory specify location by a memory "address"
 - CPU Registers specify register name/number
 - Immediate data embedded in the instruction code
 - Input/output device "ports"/interfaces

RISC vs. CISC architectures

- CISC = "Complex Instruction Set Computer"
 - Rich set of instructions and options to minimize #operations required to perform a given task
 - Example: Intel x86 instruction set architecture
- RISC = "Reduced Instruction Set Computer"
 - Fixed instruction length
 - Fewer/simpler instructions than CISC CPU 32-bit load/store architecture
 - Limited addressing modes, operand types
 - Simple design easier to speed up, pipeline & scale
 - Example: ARM architecture

```
Program execution time =


(# instructions) x (# clock cycles/instruction) x (clock period)
```

ARM instruction format

```
Add instruction: ADD R1, R2, R3 ;2^{nd} source operand = register
 ADD R1, R2, \#5 ; 2^{nd} source operand = constant
1. operation: binary addition (compute R1 = R2 + 5)
2. destination: register R1 (replaces original contents of R1)
3. left-hand operand: register R2
4. right-hand operand:
 Option 1: register R3
 Option 2: constant 5 (# indicates constant)
  operand size: 32 bits (all arithmetic/logical instructions)
  operand type: signed or unsigned integer
```

ARM assembly language

• Fairly standard assembly language format:

label (optional) refers to the location of this instruction

Processor core registers

- All registers are 32 bits wide
- 13 general purpose registers
 - Registers r0 r7 (Low registers)
 - Registers r8 r12 (High registers)
 - Use to hold data, addresses, etc.
- 3 registers with special meaning/usage
 - Stack Pointer (SP) r13
 - Link Register (LR) r14
 - Program Counter (PC) r15
 - xPSR Program Status Register
 - Composite of three PSRs
 - Includes ALU flags (N,Z,C,V)

Program status register (PSR)

- Program Status Register xPSR is a composite of 3 PSRs:
 - APSR Application Program Status Register ALU condition flags
 - N (negative), Z (zero), C (carry/borrow), V (2's complement overflow)
 - Flags set by ALU operations; tested by conditional jumps/execution
 - IPSR Interrupt Program Status Register
 - Interrupt/Exception No.
 - EPSR Execution Program Status Register
 - T bit = 1 if CPU in "Thumb mode" (always for Cortex-M4), 0 in "ARM mode"
 - IT field If/Then block information
 - ICI field Interruptible-Continuable Instruction information
- xPSR stored on the stack on exception entry

Data types supported in ARM

- Integer ALU operations are performed **only on 32-bit data**
 - Signed or unsigned integers
- Data sizes in memory:
 - Byte (8-bit), Half-word (16-bit), Word (32-bit), Double Word (64-bit)
- Bytes/half-words are converted to 32-bits when moved into a register
 - Signed numbers extend sign bit to upper bits of a 32-bit register
 - Unsigned numbers —fill upper bits of a 32-bit register with 0's
 - Examples:
 - 255 (unsigned byte) 0xFF=>0x000000FF (fill upper 24 bits with 0)
 - -1 (signed byte) 0xFF=>0xFFFFFFF (fill upper 24 bits with sign bit 1)
 - ± 1 (signed byte) $0x01 = \ge 0x00000001$ (fill upper 24 bits with sign bit 0)
 - -32768 (signed half-word) 0x8000 = >0xFFFF8000 (sign bit = 1)
 - 32768 (unsigned half-word) 0x8000=>0x00008000
 - ± 32767 (signed half-word) 0x7FFF = >0x00007FFF (sign bit = 0)
- Cortex-M4F supports single and double-precision IEEE floating-point data (Floating-point ALU is optional in Cortex-M4 implementations)

C/C++ language data types

Туре	Size (bits)	Range of values
char signed char	8	$[-2^7 + 2^7 - 1] = [-128 + 127]$ Compiler-specific (not specified in C standard) ARM compiler default is signed
unsigned char	8	$[02^{8}-1] = [0255]$
short signed short	16	$[-2^{15}+2^{15}-1]$
unsigned short	16	$[02^{16}-1]$
int signed int	32	$[-2^{31}+2^{31}-1]$ (natural size of host CPU) int specified as signed in the C standard
unsigned int	32	$[02^{32}-1]$
long	32	$[-2^{31} + 2^{31} - 1]$
long long	64	$[-2^{63}+2^{63}-1]$
float	32	IEEE single-precision floating-point format
double	64	IEEE double-precision floating-point format

Directive: Data Allocation

Directive	Description	Memory Space
DCB	Define Constant Byte	Reserve 8-bit values
DCW	Define Constant Half-word	Reserve 16-bit values
DCD	Define Constant Word	Reserve 32-bit values
DCQ	Define Constant	Reserve 64-bit values
SPACE	Defined Zeroed Bytes	Reserve a number of zeroed bytes
FILL	Defined Initialized Bytes	Reserve and fill each byte with a value

DCx : reserve space and initialize value(s) for ROM (initial values ignored for RAM)

SPACE: reserve space without assigning initial values (especially useful for RAM)

Directive: Data Allocation

```
AREA
 myData, DATA, READWRITE
hello DCB
 "Hello World!",0 ; Allocate a string that is null-terminated
dollar
 DCB
 2,10,0,200
 ; Allocate integers ranging from -128 to 255
scores DCD
 2,3,-8,4
 ; Allocate 4 words containing decimal values
miles
 ; Allocate integers between -32768 and 65535
 DCW
 100,200,50,0
 SPACE
 255
 ; Allocate 255 bytes of zeroed memory space
p
f
 FILL 20,0xFF,1
 ; Allocate 20 bytes and set each byte to 0xFF
binary
 ; Allocate a byte in binary
 DCB
 2 01010101
octal
 DCB
 8 73
 ; Allocate a byte in octal
 ·Α,
char
 DCB
 ; Allocate a byte initialized to ASCII of 'A'
```

Memory usage

- Code memory (normally read-only memory)
 - Program instructions
 - Constant data
- Data memory (normally read/write memory RAM)
 - Variable data/operands
- Stack (located in data memory)
 - Special Last-In/First-Out (LIFO) data structure
 - Save information temporarily and retrieve it later
 - Return addresses for subroutines and interrupt/exception handlers
 - Data to be passed to/from a subroutine/function
 - Stack Pointer register (r13/sp) points to last item placed on the stack
- Peripheral addresses
 - Used to access registers in "peripheral functions" (timers, ADCs, communication modules, etc.) **outside** the CPU

Cortex-M4 processor memory map

Cortex peripheral function registers (NVIC, tick timer, etc.)

STM32F407 microcontroller:

Peripheral function registers

SRAM1 (128Kbyte):

[0x2000_0000 .. 0x2001_FFFF]

SRAM2 (64Kbyte):

[0x1000_0000 .. 0x1000_FFFF].

Flash memory (1MByte):

[0x0800_0000 .. 0x0800F_FFFF]

We will use Flash for code, SRAM1 for data.

Endianness

• Relationship between bit and byte/word ordering defines "endianness":

bit 31 bit 0 big-endian (option) bit 31 byte 3 byte 2 byte 1 byte 0 bit 0 byte 1 byte 2 byte 3 byte 2 byte 1 byte 0

Addr	ress: 10	0	0x7	78	Evom	nlo:	Address	s: 100	0x12	
	10	1	0x5	56	Exam 32-bit	data =		101	0x34	
	102	2	0x3	34		845678		102	0x56	
	10	3	0x1	2				103	0x78	
1	103	1()2	101	100	1	100	101	102	103
19	12	3	84	56	78		12	34	56	78

Physical memory organization

- Physical memory may be organized as N bytes per addressable word
 - ARM memories normally 4-bytes wide
 - "Align" 32-bit data to a Word boundary (address that is a multiple of 4)
 - All bytes of a word must be accessible with one memory read/write

	Byte 3	Byte 2	Byte 1	Byte 0		
Byte	→ 103	→ 102	101	100	Word 100	
audiesses	107	106	105	104	Word 104	
	10B	10A	109	108	Word 108	
	10F	10E	10D	10C	Word 10C	

First Assembly

```
AREA string_copy, CODE, READONLY
 EXPORT main
 ALIGN
 ENTRY
 main PROC
 LDR r1, =srcStr
 strcpy
 ; Retrieve address of the source string
Code
 : Retrieve address of the destination string
 LDR r0, =dstStr
Area
 LDRB r2, [r1], #1; Load a byte & increase src address pointer
 loop
 STRB r2, [r0], #1; Store a byte & increase dst address pointer
 CMP
 r2, #0
 ; Check for the null terminator
 BNE
 loop
 ; Copy the next byte if string is not ended
 ; Dead loop. Embedded program never exits.
 stop
 stop
 ENDP
 AREA myData, DATA, READWRITE
 ALIGN
 srcStr
 "The source string.",0 ; Strings are null terminated
 DCB
Data
 "The destination string.",0 ; dststr has more space than srcstr
Area
 dstStr
 DCB
 END
```

Directive: AREA

```
AREA myData, DATA, READWRITE; Define a data section
Array
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
 AREA myCode, CODE, READONLY; Define a code section
 Make main visible to the linker
 EXPORT main
 ENTRY
 Mark the entrance to the entire program
 main
 PROC
 PROC marks the begin of a subroutine
 Assembly program starts here.
 ENDP
 Mark the end of a subroutine
 Mark the end of a program
 END
```

- The AREA directive indicates to the assembler the start of a new data or code section.
- Areas are the basic independent and indivisible unit processed by the linker.
- Each area is identified by a name and areas within the same source file cannot share the same name.
- An assembly program must have at least one code area.
- By default, a code area can only be read and a data area may be read from and written to.

Directive: END

```
AREA myData, DATA, READWRITE; Define a data section
Array
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
 AREA myCode, CODE, READONLY; Define a code section
 EXPORT main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 main
 PROC
 PROC marks the begin of a subroutine
 Assembly program starts here.
 ENDP
 Mark the end of a subroutine
 Mark the end of a program
 END
```

- The END directive indicates the end of a source file.
- Each assembly program must end with this directive.

Directive: ENTRY

```
AREA myData, DATA, READWRITE; Define a data section
Array
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
 AREA myCode, CODE, READONLY; Define a code section
 EXPORT main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 PROC marks the begin of a subroutine
 main
 PROC
 Assembly program starts here.
 ENDP
 Mark the end of a subroutine
 Mark the end of a program
 END
```

- The ENTRY directive marks the first instruction to be executed within an application.
- There must be one and only one entry directive in an application, no matter how many source files the application has.

Directive: PROC and ENDP

```
AREA myData, DATA, READWRITE; Define a data section
Array
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
 AREA myCode, CODE, READONLY; Define a code section
 EXPORT main
 ; Make main visible to the linker
 ENTRY
 Mark the entrance to the entire program
 PROC marks the begin of a subroutine
 main
 PROC
 Assembly program starts here.
 Mark the end of a subroutine
 ENDP
 Mark the end of a program
 END
```

- PROC and ENDP are to mark the start and end of a function (also called subroutine or procedure).
- A single source file can contain multiple subroutines, with each of them defined by a pair of PROC and ENDP.
- PROC and ENDP cannot be nested. We cannot define a subroutine within another subroutine.

Directive: EXPORT and IMPORT

```
AREA myData, DATA, READWRITE; Define a data section
Array
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
 AREA myCode, CODE, READONLY; Define a code section
 EXPORT main
 ; Make main visible to the linker
 sinx
 : Function sinx defined in another file
 IMPORT
 ENTRY
 Mark the entrance to the entire program
 PROC marks the begin of a subroutine
 main
 PROC
 Assembly program starts here.
 sinx
 ; Call the sinx function
 BL
 Mark the end of a subroutine
 FNDP
 Mark the end of a program
 END
```

- The EXPORT declares a symbol and makes this symbol visible to the linker.
- The IMPORT gives the assembler a symbol that is not defined locally in the current assembly file.
- The IMPORT is similar to the "extern" keyword in C.

Directive: EQU

• The EQU directive associates a symbolic name to a numeric constant. Similar to the use of #define in a C program, the EQU can be used to define a constant in an assembly code.

Example:

MOV R0, #MyConstant ; Constant 1234 placed in R0

Directive: ALIGN

```
AREA example, CODE, ALIGN = 3 ; Memory address begins at a multiple of 8
 ; Instructions start at a multiple of 8
 ADD r0, r1, r2
 AREA myData, DATA, ALIGN = 2
 ; Address starts at a multiple of four
 DCB 0xFF
 ; The first byte of a 4-byte word
 ; Align to the last byte of a word
 ALIGN 4, 3
 DCB 0x33
 ; Set the fourth byte of a 4-byte word
b
 DCB 0x44
 ; Add a byte to make next data misaligned
C
 ALIGN
 ; Force the next data to be aligned
 DCD 12345
 ; Skip three bytes and store the word
d
```

ALIGN generally used as in this example, to align a variable to its data type.

Directive: INCLUDE or GET

```
INCLUDE constants.s ; Load Constant Definitions
AREA main, CODE, READONLY
EXPORT __main
ENTRY
__main PROC
...
ENDP
END
```

- The INCLUDE or GET directive is to include an assembly source file within another source file.
- It is useful to include constant symbols defined by using EQU and stored in a separate source file.