Open-Source Cortex-M Development and Debugging

May 20, 2015 Gareth McMullin

Overview

- Introduction to open-source bare-metal ARM stack
- Highlight differences between Unix and embedded
- Introduction to remote debugging with GDB
- Demonstrate complete workflow with an example using Newlib's <stdio.h>
- Some simple techniques for reducing binary size

ARM Toolchain

- Your fav text editor
- make
- gcc-arm-embedded
 - o gcc
 - binutils (as, ld, objcopy, ...)
 - newlib
 - o gdb
- libopencm3
- Black Magic Probe

ARM Toolchain Links

- gcc-arm-embedded
 https://launchpad.net/gcc-arm-embedded/
- libopencm3
 https://github.com/libopencm3/libopencm3
- Black Magic Probe
 https://github.com/blacksphere/blackmagic

Github: tree

Unix Demo Program

```
/* demo.c */
#include <stdio.h>
int main(void)
  int counter = 0;
  while (1) {
 int a, b;
 printf("Iteration %d\n", ++counter);
 printf("Give me two numbers to add.\n");
 scanf("%d %d", &a, &b);
 printf("%d + %d = %d\n\n", a, b, a + b);
  return 0:
```


```
# Makefile
CFLAGS = -Wall -Wextra -g3 -00 -MD

CSRC = demo.c
OBJ = $(CSRC:.c=.o)

demo: $(OBJ)
 $(CC) $(LDFLAGS) -o $@ $(OBJ) $(LDLIBS)

.PHONY: clean
clean:
 -rm -rf *.o demo

-include *.d
```


Lisa/M v1.0 Autopilot from https://wiki.paparazziuav.org/wiki/Lisa/M_v1.0

Makefile for cross-compile

Github: tree / diff

```
+CROSS_COMPILE = arm-none-eabi-
+CC = $(CROSS_COMPILE)gcc
+CPUFLAGS = -mcpu=cortex-m3 -mthumb
-CFLAGS = -Wall -Wextra -g3 -00 -MD
+CFLAGS = -Wall -Wextra -g3 -00 -MD $(CPUFLAGS)
+LDFLAGS = $(CPUFLAGS)
+LDLIBS = -lc -lnosys
```

Newlib libc and Unix syscalls

- https://sourceware.org/newlib/libc.html#sprintf
- https://sourceware.org/newlib/libc.html#Syscalls
 (Nice PDF documentation included with gcc-arm-embedded)
- Newlib provides dummy syscalls in libnosys:

```
LDLIBS = -lc - lnosys
```

Generating Hex files

```
OBJCOPY = $(CROSS_COMPILE)objcopy
%.hex: %.elf
 $(OBJCOPY) -0 ihex $< $@
%.srec: %.elf
 $(OBJCOPY) -0 srec $< $@</pre>
```

What's still missing?

We have a binary using ARM instructions, but no OS loader:

```
$ arm-none-eabi-nm demo.elf | sort | head -n 3
00008000 T _init
00008010 T exit
00008030 t register fini
```

- Code at arbitrary addresses
- No interrupt vector table

Introducing libopencm3

- Newlib provides a device independent C library.
- libopencm3 provides device dependent support.
 - Peripheral MMIO register definitions
 - Interrupt vector table definition
 - Convenience routines for peripheral access
 - Linker scripts

Git Submodule: libopencm3

Github: tree / diff

\$ git submodule add https://github.com/libopencm3/libopencm3.git

```
+.PHONY: libopencm3
+libopencm3:
+ if [ ! -f libopencm3/Makefile ]; then \
+ git submodule init; \
+ git submodule update; \
+ fi
+ $(MAKE) -C libopencm3 lib/stm32/f1
+
 .PHONY: clean
 clean:
+ -$(MAKE) -C libopencm3 clean
```

The linking stage

```
/* lisa-m.ld - Linker script for Lisa-M -CFLAGS = -Wall -Wextra -g3 -00 -MD $(CPUFLAGS)
*/
 +CFLAGS = -Wall -Wextra -g3 -00 -MD $(CPUFLAGS) \
 -DSTM32F1 -Ilibopencm3/include
/* Define memory regions. */
MEMORY
 -LDFLAGS = $(CPUFLAGS)
 +LDFLAGS = $(CPUFLAGS) -nostartfiles \
 rom (rx) : ORIGIN = 0x08000000,
 -Llibopencm3/lib -Wl,-T,lisa-m.ld
 IFNGTH = 128K
 -LDLIBS = -lc -lnosys
 ram (rwx) : ORIGIN = 0x20000000,
 +LDLIBS = -lopencm3_stm32f1 -lc -lnosys
 LENGTH = 20K
/* Include the common ld script. */
INCLUDE libopencm3 stm32f1.ld
```

Github: tree / diff

Remote Debugging with GDB

 GDB offers remote debugging using a serial protocol over TCP, pipes, serial ports, etc.

https://sourceware.org/gdb/current/onlinedocs/gdb/Remote-Protocol.html#Remote-Protocol

- Remote server implementations:
 - gdbserver
 - gdb-stubs
 - kgdb
 - Black Magic Probe
 - OpenOCD / texane/stlink / PyOCD / Segger J-Link GDB server
- Connect with target extended-remote ...
- Send commands to server with monitor ...

DFU Request Switch

Composite USB:

CDC/ACM (GDB server) CDC/ACM (UART) DFU

LEDS:

Power Error indicator Debug state UART TX/RX

Cortex Debug JTAG / SWD

UART 3.3V CMOS

Black Magic Probe (Mini)

Demo with Black Magic Probe

```
For OS X: /dev/cu.usbmodem*1
(gdb) target extended-remote /dev/ttyACM0
 For Windows: COM?
Remote debugging using /dev/ttyACM0
(gdb) monitor swdp scan
Target voltage: 3.4V
 For JTAG, use monitor jtag scan
Available Targets:
No. Att Driver
 STM32, High density.
(gdb) attach 1
Attaching to program: /home/gareth/Projects/embedded-demo/demo.elf, Remote target
reset handler () at ../../cm3/vector.c:67
(gdb) load
Loading section .text, size 0xc5d8 lma 0x8000000
Loading section .ARM.exidx, size 0x8 lma 0x800c5d8
Loading section .data, size 0x8c8 lma 0x800c5e0
Start address 0x80001a8, load size 52904
Transfer rate: 18 KB/sec, 944 bytes/write.
(gdb) start
Temporary breakpoint 1 at 0x8000156: file demo.c, line 5.
Starting program: /home/gareth/Projects/embedded-demo/demo.elf
Note: automatically using hardware breakpoints for read-only addresses.
Temporary breakpoint 1, main () at demo.c:5
 int counter = 0;
```

GDB Host I/O and ARM Semihosting

- ARM defines a host system call interface:
 http://infocenter.arm.com/help/topic/com.arm.doc.
 dui0471c/DUI0471C developing for arm processors.pdf (Chapter 8)
- GDB provides a host system call interface:
 https://sourceware.org/gdb/current/onlinedocs/gdb/File_002dl_002fO-Remote-Protocol-Extension.html
- Unfortunately these don't match. Black Magic Probe provides the translation.
- Newlib provides ARM compliant semihosting syscalls enabled with linker command line argument --specs=rdimon.specs.
- Must initialise file descriptors with initialise_monitor_handles().

Newlib's semihosting syscalls

Github: tree / diff

```
-DSTM32F1 -Ilibopencm3
 int main(void)
LDFLAGS = $(CPUFLAGS) -nostartfiles \
 int counter = 0;
 -Llibopencm3/lib -Wl,-T,lisa-m.ld
-LDLIBS = -lopencm3 stm32f1 -lc -lnosys
 +
+LDLIBS = -lopencm3 stm32f1 \
 + void initialise monitor handles(void);
  --specs=rdimon.specs
 + initialise monitor handles();
CSRC = demo.c
 while (1) {
OBJ = \$(CSRC:.c=.o)
 int a, b;
 printf("Iteration %d\n",
```

Note: Semihosting calls use BKPT instructions for communication with the debugger. If no debugger is connected these will trigger faults.

STM32 USART with libopencm3

Github: tree / diff

```
int read(int file, char *ptr, int len)
 int i;
 if (file != STDIN FILENO) {
 errno = EIO;
 return -1:
 for (i = 0; i < len; i++) {
 ptr[i] = usart recv blocking(USART2);
 usart send blocking(USART2, ptr[i]);
 if (ptr[i] == '\r') {
 ptr[i] = '\n';
 usart send blocking(USART2, ptr[i]);
 return i + 1;
 return i;
```

```
int write(int file, const char *ptr, int len)
 int i;
 if (file != STDOUT FILENO) {
 errno = EIO;
 return -1;
 for (i = 0; i < len; i++) {
 if (ptr[i] == '\n')
 usart send blocking(USART2, '\r');
 usart send blocking(USART2, ptr[i]);
 return i;
```

Why is the binary so big?

Github: tree / diff

Binary size before:

```
$ arm-none-eabi-size demo.elf
```

text	data	bss	dec	hex	†11ename
54880	2260	72	57212	df7c	demo.elf

Some low-hanging fruit:

```
CFLAGS += -Os
LDFLAGS += --specs=nano.specs
CFLAGS += -ffunction-sections -fdata-sections
LDFLAGS += -Wl,--gc-sections
```

After:

```
$ arm-none-eabi-size demo.elf
```

text	data	bss	dec	hex	filename
8820	116	16	8952	22f8	demo.elf

More examples

- libopencm3 Examples repository:
 https://github.com/libopencm3/libopencm3-examples.git
- Black Magic Probe firmware:
 https://github.com/blacksphere/blackmagic.git
- Swift Navigation Piksi firmware:
 https://github.com/swift-nav/piksi_firmware.git
- Projects based on libopencm3:
 http://libopencm3.org/wiki/Projects based on libopencm3

Further discussion

- The pub afterwards?
- libopencm3 on <u>Gitter</u> or #libopencm3 on irc.freenode.
 net
- Black Magic Probe on <u>Gitter</u>