Cortex-M4 CPU Core

Overview

- Cortex-M4 Processor Core Registers
- Memory System and Addressing
- Thumb Instruction Set

Microcontroller vs. Microprocessor

- Both have a CPU core to execute instructions
- Microcontroller has peripherals for embedded interfacing and control
 - Analog
 - Non-logic level
 - signals
 - Timing
 - Clock generators
 - Communications
 - point to point
 - network
 - Reliability
 - and safety
 - Power Management

System Power supply 1.2 V regulator POR/PDR/PVD Xtal oscillators 32 kHz + 4 ~26 MHz Internal RC oscillators 32 kHz + 16 MHz PLL Clock control RTC/AWU SysTick timer 2x watchdogs (independent and window) 51/82/114/140 I/Os Cyclic redundancy check (CRC)

Control 2x 16-bit motor control PWM Synchronized AC timer 10x 16-bit timers 2x 32-bit timers

generator (RNG)

6x USART LIN, smartcard, IrDA, modem control Analog

2-channel 2x 12-bit DAC

3x 12-bit ADC

24 channels / 2.44 MSPS

Temperature sensor

Cortex-M4 Core

- † For the Cortex-M4F processor, the core includes a Floating Point Unit (FPU)
- ‡ Optional component

Architectures and Memory Speed

Load/Store Architecture

- Developed to simplify CPU design and improve performance
 - Memory wall: CPUs keep getting faster than memory
 - Memory accesses slow down CPU, limit compiler optimizations
 - Change instruction set to make most instructions independent of memory
- Data processing instructions can access registers only
 - 1. Load data into the registers
 - 2. Process the data
 - 3. Store results back into memory
- More effective when more registers are available

Register/Memory Architecture

- Data processing instructions can access memory or registers
- Memory wall is not very high at lower CPU speeds (e.g. under 50 MHz)

ARM Cortex-M4 Core Registers

ARM Cortex-M4 Core Registers (32 bits each)

- R0-R12 General purpose registers for data processing
 - R0-R7 (Low registers) many 16-bit instructions only access these registers;
 - R8-R12 (High registers) can be used with 32-bit instructions.
- SP Stack pointer (Banked R13)
 - Can refer to one of two SPs
 - Main Stack Pointer (MSP)
 - Process Stack Pointer (PSP)
 - Uses MSP initially, and whenever in Handler mode
 - In Thread mode, can select either MSP or PSP using CONTROL register.
- LR Link Register (R14)
 - Holds return address when called with Branch & Link instruction (B&L)
- PC program counter (R15)

Operating Modes

- Which SP is active depends on operating mode, and SPSEL (CONTROL register bit 1)
 - SPSEL == 0: MSP
 - SPSEL == 1: PSP
- Similarly, the privileged level in Thread mode depends on the nPRIV(bit 0 of CR)
 - nPRIV == 0: privileged level: full access to resources
 - nPRIV == 1: unprivileged level: limited access to resources

ARM Cortex-M4 Special Registers

- xPSR Program Status Registers
 - APSR Application PSR
 - EPSR Execution PSR
 - IPSR Interrupt PSR (read only, cannot be accessed in unprivileged level)
 - These three registers can be accessed as one combined register (PSR)
- Interrupt/exception mask registers
 - PRIMASK
 - FAULTMASK
 - BASEPRI
- CONTROL Processor's control

ARM Cortex-M4 Program Status Register

	31	30	29	28	27	26:25	24	23:20	19:16	15:10	9	8	7	6	5	4:0
APSR	Ν	Z	С	V	Q											
IPSR																
EPSR						Т										

- Program Status Register (PSR) is three views of same register
 - Application PSR (APSR)
 - Condition code flag bits Negative, Zero, Overflow, Carry, Sticky Saturation, Great-Than or Equal
 - Interrupt PSR (IPSR)
 - Holds exception number of currently executing ISR
 - Execution PSR (EPSR)
 - ICI/IT, Interrupt-Continuable Instruction, IF-THEN instruction
 - Thumb state, always 1

ARM Cortex-M4 Interrupt/exception mask registers

PRIMASK - Exception mask register

- Bit 0: PM Flag
 - Set to 1 to prevent activation of all exceptions with configurable priority
- Access using CPS, MSR and MRS instructions
- Use to prevent data race conditions with code needing atomicity

FAULTMASK – HardFault exception mask register

- Similar to PRIMASK but also blocks HardFault exception
- Equivalent to raising the current exception priority level to -1

BASEPRI

Mask interrupts based on priority level

ARM Cortex-M4 special registers

CONTROL

- Bit2: FPCA flag
 - Floating point context active: not using(0) or need to save floating point registers(1)
 - This bit will be set automatically when floating point instruction is executed, and is 0 by default.
- Bit 1: SPSEL flag
 - Selects SP when in thread mode: MSP (0) or PSP (1)
 - With OS environment,
 - Threads use PSP
 - OS and exception handlers (ISRs) use MSP
- Bit 0: nPRIV flag
 - Defines whether thread mode is privileged (0) or unprivileged (1)
- FPSCR (Optional) floating point status and control registers

Memory Maps For Cortex-M4 and MCU

- 4GB address space(32 bits)
- Program code accesses (CODE)
- Data (SRAM)
- Peripheral
- Processor's internal control and debug components

0xFFFFFFF

Endianness

For a multi-byte value, in what order are the bytes stored?

A+1 B1
A+2 B2
A+3 B3 msbyte

Memory

31 | 24|23 | 16|15 | 8|7 | 0 B3 B2 B1 B0

Register

Little-Endian: Start with least-significant byte

Big-Endian: Start with mostsignificant byte

B3

ARMv7E-M Endianness

- Cortex-M4 support both Little-Endianness and Big-Endianness
- Instructions are always little-endian
- Loads and stores to Private Peripheral Bus are always littleendian
- Data: Depends on implementation, or from reset configuration
 - ST processors are little-endian

ARM, Thumb and Thumb-2 Instructions

- ARM instructions optimized for resource-rich high-performance computing systems
 - Deeply pipelined processor, high clock rate, wide (e.g. 32-bit) memory bus
- Low-end embedded computing systems are different
 - Slower clock rates, shallow pipelines
 - Different cost factors e.g. code size matters much more, bit and byte operations critical
- Modifications to ARM ISA to fit low-end embedded computing
 - 1995: Thumb instruction set
 - 16-bit instructions
 - Reduces memory requirements but also performance
 - 2003: Thumb-2 instruction set
 - Adds some 32 bit instructions
 - Improves speed with little memory overhead
 - CPU decodes instructions based on whether in Thumb state or ARM state controlled by T bit

Instruction Set

- Cortex-M4 core implements ARMv7E-M Thumb instructions
- Only uses Thumb instructions, always in Thumb state
 - Most instructions are 16 bits long, some are 32 bits
 - Most 16-bit instructions can only access low registers (R0-R7), but some can access high registers (R8-R15)
- Thumb state indicated by program counter being odd (LSB = 1)
 - Branching to an even address will cause an exception, since switching back to ARM state is not allowed
- Conditional execution supported for both 16-bit and 32-bit(B.W)
 branch
- 32 bit address space
- Half-word aligned instructions
- Upward compatible
- Refer to ARMv7M Architecture Reference Manual for specific instructions

Assembler Instruction Format

- <operation> <operand1> <operand2> <operand3>
 - There may be fewer operands
 - First operand is typically destination (<Rd>) (Exception: memory write)
 - Other operands are sources (<Rn>, <Rm>)

Examples

- ADDS <Rd>, <Rn>, <Rm>
 - Add registers: <Rd> = <Rn> + <Rm>
- AND <Rdn>, <Rm>
 - Bitwise and: <Rdn> = <Rdn> & <Rm>
- CMP <Rn>, <Rm>
 - Compare: Set condition flags based on result of computing <Rn> <Rm>

Where Can the Operands Be Located?

- In a general-purpose register R
 - Destination: Rd
 - Source: Rm, Rn
 - Both source and destination: Rdn
 - Target: Rt
 - Source for shift amount: Rs
- An immediate value encoded in instruction word
- In a condition code flag
- In memory
 - Only for load, store, push and pop instructions

Update Condition Codes in APSR?

31	30	29	28	27	26	20	19 16	15		0
N	Z	С	٧	Q	Reserv	ed	GE[3:0]		Reserved	

- "S" suffix indicates the instruction updates APSR
 - ADD vs. ADDS
 - ADC vs. ADCS
 - SUB vs. SUBS
 - MOV vs. MOVS
- There are some instructions that update the APSR without explicitly adding S to them since their basic functions are to update the APSR
 - CMP
 - TST

Instruction Set Summary

Instruction Type	Instructions
Move	MOV
Load/Store	LDR, LDRB, LDRH, LDRSH, LDRSB, LDM, STR, STRB, STRH, STM
Add, Subtract, Multiply	ADD, ADDS, ADCS, ADR, SUB, SUBS, SBCS, RSBS, MULS
Compare	CMP, CMN
Logical	ANDS, EORS, ORRS, BICS, MVNS, TST
Shift and Rotate	LSLS, LSRS, ASRS, RORS
Stack	PUSH, POP
Conditional branch	IT, B, BL, B{cond}, BX, BLX
Extend	SXTH, SXTB, UXTH, UXTB
Reverse	REV, REV16, REVSH
Processor State	SVC, CPSID, CPSIE, BKPT
No Operation	NOP

Load/Store Register

- ARM is a load/store architecture, so must process data in registers, not memory
- LDR: load register from memory (32-bit)
 - LDR <Rt>, source address
- STR: store register to memory (32-bit)
- STR <Rt>, destination address

Addressing Memory

- Offset Addressing mode: [<Rn>, <offset>] accesses address <Rn>+<offset>
- Base Register <Rn>
- <offset> is added or subtracted from base register to create effective address
 - Can be an immediate constant, e.g. #0x02
 - Can be another register, used as index <Rm>
- Auto-update(write back): Can write effective address back to base register- with an exclamation mark(!) at the back
- Pre-indexing: use effective address to access memory, then update base register with that effective address
- Post-indexing: use base register to access memory, then update base register with effective address

Other Data Sizes

- Load and store instructions can also handle double-word(64 bits) half-word (16 bits) byte (8 bits) and even multiple word (n*32 bits)
- Store just writes to double-word half-word or byte without considering sign or unsigned.
 - STRH, STRB, STRD, STM
- Load a byte or half-word or double-word: What do we put in the upper bits?
- How do we extend 0x80 into a full word?
 - Unsigned? Then 0x80 = 128, so zero-pad to extend to word 0x0000_0080= 128
 - Signed? Then 0x80 = -128, so sign-extend to word 0xFFFF_FF80 = -128

	Signed	Unsigned
Byte	LDRSB	LDRB
Half-word	LDRSH	LDRH

Data Size Extension

- Can also extend byte or half-word already in a register
 - Signed or unsigned (zero-pad)
- How do we extend 0x80 into a full word?
 - Unsigned? Then 0x80 = 128, so zero-pad to extend to word 0x0000_0080 = 128
 - Signed? Then 0x80 = -128, so sign-extend to word 0xFFFF_FF80 = -128

	Signed	Unsigned
Byte	SXTB	UXTB
Half-word	SXTH	UXTH

Load/Store Multiple

- LDM/LDMIA: load multiple registers starting from [base register], update base register afterwards
 - LDM <Rn>!,<registers>
 - LDM <Rn>,<registers>
- STM/STMIA: store multiple registers starting at [base register], update base register after
 - STM <Rn>!, <registers>
- LDMIA and STMIA are pseudo-instructions, translated by assembler
- Also, there are two counterparts LDMDB and STMDB: decrement before

Load Literal Value into Register

- Assembly instruction: LDR <rd>, =value
 - Assembler generates code to load <rd> with value
- Assembler selects best approach depending on value
 - Load immediate
 - MOV instruction provides 8-bit unsigned immediate operand (0-255)
 - Load and shift immediate values
 - Can use MOV, shift, rotate, sign extend instructions
 - Load from literal pool
 - 1. Place value as a 32-bit literal in the program's literal pool (table of literal values to be loaded into registers)
 - 2. Use instruction LDR <rd>, [pc,#offset] where offset indicates position of literal relative to program counter value
- Example formats for literal values (depends on compiler and toolchain used)
 - Decimal: 3909
 - Hexadecimal: 0xa7ee
 - Character: 'A'
 - String: "44??"

Move (Pseudo-)Instructions

- Copy data from one register to another without updating condition flags
 - MOV <Rd>, <Rm>

Assembler translates pseudoinstructions into equivalent

- instructions (shifts, rotates)
- Copy data from one register to another
 - and update condition flags
 - MOVS <Rd>, <Rm>
 - Copy immediate literal value (0-255)
 - into register and update condition flags
 - MOVS <Rd>, #<imm8>

MOV instruction	Canonical form
MOVS <rd>, <rm>, ASR #<n></n></rm></rd>	ASRS <rd>, <rm>, #<n></n></rm></rd>
MOVS <rd>, <rm>, LSL #<n></n></rm></rd>	LSLS <rd>, <rm>, #<n></n></rm></rd>
MOVS <rd>, <rm>, LSR #<n></n></rm></rd>	LSRS <rd>, <rm>, #<n></n></rm></rd>
MOVS <rd>, <rm>, ASR <rs></rs></rm></rd>	ASRS <rd>, <rm>, <rs></rs></rm></rd>
MOVS <rd>, <rm>, LSL <rs></rs></rm></rd>	LSLS <rd>, <rm>, <rs></rs></rm></rd>
MOVS <rd>, <rm>, LSR <rs></rs></rm></rd>	LSRS <rd>, <rm>, <rs></rs></rm></rd>
MOVS <rd>, <rm>, ROR <rs></rs></rm></rd>	RORS <rd>, <rm>, <rs></rs></rm></rd>

Stack Operations

- Push some or all of registers to stack
 - PUSH {<registers>}
 - Decrements SP by 4 bytes for each register saved
 - Pushing LR saves return address
 - PUSH {r1, r2, LR}
- Pop some or all of registers from stack
 - POP {<registers>}
 - Increments SP by 4 bytes for each register restored
 - If PC is popped, then execution will branch to new PC value after this POP instruction (e.g. return address)
 - POP {r5, r6, r7}

Add Instructions

- Add registers, update condition flags
 - ADDS <Rd>,<Rn>,<Rm>
- Add registers and carry bit, update condition flags
 - ADCS <Rdn>,<Rm>
- Add registers
 - ADD <Rdn>,<Rm>
- Add immediate value to register, update condition flags
 - ADDS <Rd>,<Rn>,#<imm3>
 - ADDS <Rdn>,#<imm8>

Add Instructions with Stack Pointer

- Add SP and immediate value
 - ADD <Rd>,SP,#<imm8>
 - ADD SP,SP,#<imm7>
- Add SP value to register
 - ADD <Rdm>, SP, <Rdm>
 - ADD SP,<Rm>

Address to Register Pseudo-Instruction

- Generate a PC-relative address in register
 - ADR <Rd>,<label>
- How is this used?
 - ADR always assembles to one instruction. The assembler attempts to produce a single ADD or SUB instruction to load the address. If the address cannot be constructed in a single instruction, an error is generated and the assembly fails.
 - Use the ADRL pseudo-instruction to assemble a wider range of effective addresses.

Subtract

- Subtract immediate from register, update condition flags
 - SUBS <Rd>,<Rn>,#<imm3>
 - SUBS <Rdn>,#<imm8>
- Subtract registers, update condition flags
 - SUBS <Rd>,<Rn>,<Rm>
- Subtract registers with carry, update condition flags
 - SBCS <Rdn>,<Rm>
- Subtract immediate from SP
 - SUB SP,SP,#<imm7>

Multiply

- Multiply source registers, save lower word of result in destination register, update condition flags
 - MULS <Rdm>, <Rn>, <Rdm>
 - <Rdm> = <Rdm> * <Rn>
- Note: upper word of result is truncated

Logical Operations

- Bitwise AND registers, update condition flags
 - ANDS <Rdn>,<Rm>
- Bitwise OR registers, update condition flags
 - ORRS <Rdn>,<Rm>
- Bitwise Exclusive OR registers, update condition flags
 - EORS <Rdn>,<Rm>
- Bitwise AND register and complement of second register, update condition flags
 - BICS <Rdn>,<Rm>
- Move inverse of register value to destination, update condition flags
 - MVNS <Rd>,<Rm>
- Update condition flags by ANDing two registers, discarding result
 - TST <Rn>, <Rm>

Compare

- Compare subtracts second value from first, discards result, updates
 APSR
 - CMP <Rn>,#<imm8>
 - CMP <Rn>,<Rm>
- Compare negative adds two values, updates APSR, discards result
 - CMN <Rn>,<Rm>

Shift and Rotate

- Common features
 - All of these instructions update APSR condition flags
 - Shift/rotate amount (in number of bits) specified by last operand
- Logical shift left shifts in zeroes on right
 - LSLS <Rd>,<Rm>,#<imm5>
 - LSLS <Rdn>,<Rm>
- Logical shift right shifts in zeroes on left
 - LSRS <Rd>,<Rm>,#<imm5>
 - LSRS <Rdn>,<Rm>
- Arithmetic shift right shifts in copies of sign bit on left (to maintain arithmetic sign)
 - ASRS <Rd>,<Rm>,#<imm5>
- Rotate right
 - RORS <Rdn>,<Rm>

Reversing Bytes

- REV reverse all bytes in word
 - REV <Rd>,<Rm>
- REV16 reverse bytes in both half-words
 - REV16 <Rd>,<Rm>
- REVSH reverse bytes in low half-word (signed) and signextend
 - REVSH <Rd>,<Rm>

Changing Program Flow - Branches

Unconditional Branches

- B < label>
- Target address must be within 2 KB of branch instruction (-2048 B to +2046 B)

Conditional Branches

- B<cond> <label>
- <cond> is condition see next page
- B<cond> target address must be within 256 B of branch instruction (-256 B to +256 B)
- Alternatively, can use the B.W as 32-bit version of branch instruction for wider range.

Condition Codes

- Append to branch instruction (B) to make a conditional branch
- Full ARM instructions (not Thumb or Thumb-2) support conditional execution of arbitrary instructions
- Note: Carry bit = notborrow for compares and subtractions

Mnemonic extension	Meaning	Condition flags
EQ	Equal	Z=1
NE	Not equal	Z == 0
CS a	Carry set	C=1
ССр	Carry clear	C = 0
MI	Minus, negative	N = 1
PL	Plus, positive or zero	N = 0
VS	Overflow	V = 1
VC	No overflow	V = 0
HI	Unsigned higher	C = 1 and $Z = 0$
LS	Unsigned lower or same	C = 0 or Z = 1
GE	Signed greater than or equal	N == V
LT	Signed less than	N != V
GT	Signed greater than	Z = 0 and $N = V$
LE	Signed less than or equal	Z == 1 or N != V
None (AL) d	Always (unconditional)	Any

Changing Program Flow - Subroutines

Call

- BL <label> branch with link
 - Call subroutine at <label>
 - PC-relative, range limited to PC+/-16MB
 - Save return address in LR
- BLX <Rd> branch with link and exchange
 - Call subroutine at address in register Rd
 - Supports full 4GB address range
 - Save return address in LR

Return

- BX <Rd> branch and exchange
 - Branch to address specified by <Rd>
 - Supports full 4 GB address space
 - BX LR Return from subroutine

Special Register Instructions

- Move to Register from Special Register
 - MSR <Rd>, <spec_reg>
- Move to Special Register from Register
 - MRS <spec_reg>, <Rd>
- Change Processor State- Modify PRIMASKregister
 - CPSIE Interrupt enable
 - CPSID Interrupt disable

Special register	Contents
APSR	The flags from previous instructions.
IAPSR	A composite of IPSR and APSR.
EAPSR	A composite of EPSR and APSR.
XPSR	A composite of all three PSR registers.
IPSR	The Interrupt status register.
EPSR	The execution status register.b
IEPSR	A composite of IPSR and EPSR.
MSP	The Main Stack pointer.
PSP	The Process Stack pointer.
PRIMASK	Register to mask out configurable exceptions.c
CONTROL	The CONTROL register, see <i>The special-purpose</i> CONTROL register on page B1-215.

Other

- No Operation does nothing!
 - NOP
- Breakpoint causes hard fault or debug halt used to implement software breakpoints
 - BKPT #<imm8>
- Wait for interrupt Pause program, enter low-power state until a WFI wake-up event occurs (e.g. an interrupt)
 - WFI
- Supervisor call generates SVC exception (#11), same as software interrupt
 - SVC #<imm>