

Goals for today

- The little button that wouldn't :(
 - the volatile keyword
- How do functions work in C?
- Management of runtime stack, register use
- Multiple loads and stores: 1dm and stm

button.c

The little button that wouldn't

Want cool diagrams like this? Check out <u>fritzing.org</u>


```
// This program waits until a button is pressed (GPIO 10)
// and turns on GPIO 20, then waits until the button is
//released and turns off GPIO 20
unsigned int * const FSEL1 = (unsigned int *)0x20200004;
unsigned int * const FSEL2 = (unsigned int *)0x20200008;
unsigned int * const SETO = (unsigned int *)0x2020001C;
unsigned int * const CLRO = (unsigned int *)0x20200028;
unsigned int * const LEV0 = (unsigned int *)0x20200034;
void main(void)
 *FSEL1 = 0; // configure GPIO 10 as input
 *FSEL2 = 1; // configure GPIO 20 as output
 while (1) {
 // wait until GPIO 10 is low (button press)
 while ((*LEV0 & (1 << 10)) != 0);
 // set GPIO 20 high
 *SET0 = 1 << 20;
 // wait until GPIO 10 is high (button release)
 while ((*LEV0 & (1 << 10)) == 0);
 // clear GPIO 20
 *CLR0 = 1 << 20;
```

```
// This program waits until a button is pressed (GPIO 10)
// and turns on GPIO 20, then waits until the button is
//released and turns off GPIO 20
unsigned int * const FSEL1 = (unsigned int *)0x20200004;
unsigned int * const FSEL2 = (unsigned int *)0x20200008;
unsigned int * const SETO = (unsigned int *)0x2020001C;
unsigned int * const CLRO = (unsigned int *)0x20200028;
unsigned int * const LEVO = (unsigned int *)0x20200034;
void main(void)
 *FSEL1 = 0; // configure GPIO 10 as input
 *FSEL2 = 1; // configure GPIO 20 as output
 while (1) {
 // wait until GPIO 10 is low (button press)
 while ((*LEV0 & (1 << 10)) != 0);
 // set GPIO 20 high
 *SET0 = 1 << 20;
 // wait until GPIO 10 is high (button release)
 while ((*LEV0 & (1 << 10)) == 0);
 // clear GPIO 20
 *CLR0 = 1 << 20;
```

Compiling with -02:

```
Disassembly of section .text.startup:
00000000 <main>:
 ldr r3, [pc, #28] ; 24 <main+0x24>
 0:
 ldr r0, [r3, #52]; 0x34
 mov r1, #0
 8:
 mov r2, #1
 c:
 tst r0, #1024; 0x400
  10:
  14:
 r3, {r1, r2}
 stmib
 bne 20 <main+0x20>
  18:
  1c:
 b
 1c <main+0x1c>
  20:
 20 < main + 0x20 >
 0x20200000
  24:
 .word
```

```
// This program waits until a button is pressed (GPIO 10)
// and turns on GPIO 20, then waits until the button is
//released and turns off GPIO 20
unsigned int * const FSEL1 = (unsigned int *)0x20200004;
unsigned int * const FSEL2 = (unsigned int *)0x20200008;
unsigned int * const SETO = (unsigned int *)0x2020001C;
unsigned int * const CLRO = (unsigned int *)0x20200028;
unsigned int * const LEVO = (unsigned int *)0x20200034;
void main(void)
 *FSEL1 = 0; // configure GPIO 10 as input
 *FSEL2 = 1; // configure GPIO 20 as output
 while (1) {
 // wait until GPIO 10 is low (button press)
 while ((*LEV0 & (1 << 10)) != 0);
 // set GPIO 20 high
 *SET0 = 1 << 20;
 // wait until GPIO 10 is high (button release)
 while ((*LEV0 & (1 << 10)) == 0);
 // clear GPIO 20
 *CLR0 = 1 << 20;
```

Compiling with -02:

```
Disassembly of section .text.startup:
00000000 <main>:
 ldr r3, [pc, #28]; 24 <main+0x24>
 0:
 ldr r0, [r3, #52]; 0x34
 mov r1, #0
 mov r2, #1
 C:
 tst r0, #1024; 0x400
  10:
 r3, {r1, r2}
  14:
 stmib
 bne 20 < main + 0 \times 20 >
  18:
  1c:
 b
 1c <main+0x1c>
  20:
 20 < main + 0x20 >
 0x20200000
  24:
 .word
```

```
// This program waits until a button is pressed (GPIO 10)
// and turns on GPIO 20, then waits until the button is
//released and turns off GPIO 20
unsigned int * const FSEL1 = (unsigned int *)0x20200004;
unsigned int * const FSEL2 = (unsigned int *)0x20200008;
unsigned int * const SETO = (unsigned int *)0x2020001C;
unsigned int * const CLR0 = (unsigned int *)0x20200028;
unsigned int * const LEVO = (unsigned int *)0x20200034;
void main(void)
 *FSEL1 = 0; // configure GPIO 10 as input
 *FSEL2 = 1; // configure GPIO 20 as output
 while (1) {
 // wait until GPIO 10 is low (button press)
 while ((*LEV0 & (1 << 10)) != 0);
 // set GPIO 20 high
 *SET0 = 1 << 20;
 // wait until GPIO 10 is high (button release)
 while ((*LEV0 & (1 << 10)) == 0);
 // clear GPIO 20
 *CLR0 = 1 << 20;
```

Compiling with -02:

```
Disassembly of section .text.startup:
00000000 <main>:
 ldr r3, [pc, #28]; 24 <main+0x24>
 0:
 ldr r0, [r3, #52]; 0x34
 mov r1, #0
 mov r2, #1
  c:
 tst r0, #1024; 0x400
  10:
  14:
 r3, {r1, r2}
 stmib
  18:
 bne 20 < main + 0x20 >
  1c:
 b 1c < main + 0x1c >
  20:
 20 < main + 0x20 >
  24:
 .word
 0x20200000
```

What happened to our testing loops??

Peripheral Registers

These registers are mapped into the address space of the processor (memory-mapped IO).

These registers may behave differently than memory.

For example: Writing a I into a bit in a SET register causes I to be output; writing a 0 into a bit in SET register does not affect the output value. Writing a I to the CLR register, sets the output to 0; write a 0 to a clear register has no effect. Neither SET or CLR can be read. To read the current value use the LEV (level) register.

volatile

For an ordinary variable, the compiler can use its knowledge of when it is read/written to optimize accesses as long as it keeps the same externally visible behavior.

However, for a variable that can be read/written externally (by another process, by peripheral), these optimizations will not be valid.

The **volatile** qualifier applied to a variable informs the compiler that it cannot remove, coalesce, cache, or reorder references. The generated assembly must faithfully execute each access to the variable as given in the C code.

Because we have GPIO pins on the Raspberry Pi, we need to give hints to the C compiler to not optimize out pin reads — they can change externally to the program!

So, we use the volatile keyword in front of hardware addresses to do this:

```
volatile unsigned int * const FSEL1 = (unsigned int *)0x20200004;
volatile unsigned int * const FSEL2 = (unsigned int *)0x20200008;
volatile unsigned int * const SET0 = (unsigned int *)0x2020001C;
volatile unsigned int * const CLR0 = (unsigned int *)0x20200028;
volatile unsigned int * const LEV0 = (unsigned int *)0x20200034;
```

There are other times to use volatile, too — delays have a similar problem:

```
#define DELAY 500000000
int main()
{
 for (int i=0; i < DELAY; i++);
 return 0;
}</pre>
```

```
$ objdump -d testLoop.o

testLoop.o: file format elf32-littlearm

Disassembly of section .text.startup:

00000000 <main>:
 0: e3a00000 movr0, #0
 4: e12fffle bx lr
```

There are other times to use volatile, too — delays have a similar problem:

```
#define DELAY 500000000
int main()
{
 for (int i=0; i < DELAY; i++);
 return 0;
}</pre>
```

```
$ objdump -d testLoop.o

testLoop.o: file format elf32-littlearm

Disassembly of section .text.startup:

00000000 <main>:
 0: e3a00000 movr0, #0
 4: e12fffle bx lr
```

No loop — it has been optimized out!

There are other times to use volatile, too — delays have a similar problem:

```
#define DELAY 500000000
int main()
{
 for (volatile int i=0; i < DELAY; i++);
 return 0;
}</pre>
```

```
Disassembly of section .text.startup:
00000000 <main>:
  0: e24dd008
 sub sp, sp, #8
  4: e3a03000
 mov r3, #0
 str r3, [sp, #4]
  8: e58d3004
  c: e59d3004
 ldr r3, [sp, #4]
 ldr r2, [pc, #40]
 ; 40 <main+0x40>
 10: e59f2028
 14: e1530002
 cmp r3, r2
 18: ca000005
 bgt 34 < main + 0x34 >
 1c: e59d3004
 ldr r3, [sp, #4]
 add r3, r3, #1
  20: e2833001
  24: e58d3004
 str r3, [sp, #4]
  28: e59d3004
 ldr r3, [sp, #4]
  2c: e1530002
 r3, r2
 cmp
 30: dafffff9
 1c <main+0x1c>
 ble
  34: e3a00000
 mov
 r0, #0
  38: e28dd008
 add
 sp, sp, #8
  3c: e12fff1e
 lr
  40: 1dcd64ff
 .word 0x1dcd64ff
```

The loop remains when we use volatile.

What is 'bare metal'?

The default build process for C assumes a *hosted* environment. It provides standard libraries, all the stuff that happens before main.

To build bare-metal, our makefile disables these defaults; we must supply our own versions when needed.

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

Makefile settings

Compile freestanding

CFLAGS =-ffreestanding

Link without standard libs and start files

LDFLAGS = -nostdlib

Link with gcc to support division

LDLIBS = -lgcc

Must supply own replacement for libs/start

That's where the fun is...!


```
loop:
  ldr r0, =0x2020001C // set pin
  str r1, [r0]
  mov r2, #0x3F0000 // delay loop
  wait1:
 subs r2, #1
 bne wait1
  ldr r0, =0x20200028 // clear pin
  str r1, [r0]
  mov r2, #0x3F0000 // delay loop
  wait2:
 subs r2, #1
 bne wait2
b loop
```

```
[8000] ldr r0, =0x2020001C
[8004] str r1, [r0]
[8008] b delay
[800c] ldr r0, =0x20200028
[8010] str r1, [r0]
[8014] b delay
[8018] b loop
delay:
[801c] mov r2, #0x3F0000
[8020] wait:
[8024] subs r2, #1
[8028] bne wait
// but... where to go next?
```

```
1dr r0, =0x2020001C
 str r1, [r0]
 mov r14, pc
 b delay
 1dr r0, =0x20200028
 str r1, [r0]
 mov r14, pc
 b delay
 b loop
delay:
 mov r2, #0x3F0000
 wait:
 subs r2, #1
 bne wait
 mov pc, r14
```

To return from a function, we need to know what pc we called it from, so we can continue after.

```
1dr r0, =0x2020001C
 str r1, [r0]
 mov r0, #0x3F0000
 mov r14, pc
 b delay
 1dr r0, =0x20200028
 str r1, [r0]
 mov r0, #0x3F0000 >> 2
 mov r14, pc
 b delay
 b loop
delay:
 subs r0, #1
wait:
 bne wait
 mov pc, r14
```

We also need to pass parameters into functions.

Anatomy of C function call

```
int sum(int n)
{
 int total = 0;
 for (int i = 1; i < n; i++)
 total += i;
 return total;
}

Call and return
Pass arguments</pre>
```

Local variables

Return value

Scratch/work space

Complication: nested function calls, recursion

Application binary interface

ABI specifies how code interoperates:

- Mechanism for call/return
- How parameters passed
- How return value communicated
- Use of registers (ownership/preservation)
- Stack management (up/down, alignment)

arm-none-eabi is ARM embedded ABI ("none" refers to no hosting OS)

Mechanics of call/return

Caller puts up to 4 arguments in r0-r3 Call instruction is b1 (branch and link)

Callee puts return value in r0
Return instruction is bx (branch exchange)

```
add r0, r0, r1
bx lr // pc=lr
```

btw: Ir is mnemonic for r14

Caller and Callee

caller - function doing the calling

callee - function called

main is caller of add10

add10 is callee of main

+ caller of add

```
void main(void) {
 add10(3);
void add10(int a) {
 add(10, a);
int add(int x, int y) {
 return x + y;
```

Register Ownership

r0-r3 are callee-owned registers

- Callee can change these registers
- Caller cedes to callee, cannot assume value will be preserved across call to callee

r4-r13 are caller-owned registers

- Callee must preserve values in these registers
- Caller retains ownership, expects value to be same after call as it was before call

Discuss

- I. If a function needs scratch space for an intermediate value, which type of register should it choose?
- 2. What must a function do when it wants to use a caller-owed register?
- 3. What is the advantage in having some registers callee-owned and others caller-owned? Why not treat all same?
- 4. How can we implement nested calls when we only have a single shared Ir register? A() -> B() -> C() -> ...

The Stack to the Rescue

Program Stack

Region in memory to store local variables, scratch space, <u>save register values</u>

- LIFO: push adds value on top of stack, pop removes lastmost value
- r13 (alias sp) points to end of stack
- stack grows down
 - newer values at lower addresses
 - push subtracts from sp
 - pop adds to sp
- push/pop are aliases for a general instruction (load/store multiple with writeback)

```
// start.s
mov sp, #0x8000000
 gpio
 0x20200000
bl main
 0x8000000
 // main.c
 sp ·
 main
 sp -
 void main(void)
 add10
 add10(3);
 Not to scale
 sp -
  int add10(int a)
 int arr[100];
 pc -
 return add(arr, 100);
 code
 0x8000
 0x0
 Diagram not to scale
```

Single stack frame

```
caller's
 frame
int add10(int a, int b)
 saved
  int c = 2*a;
 regs
 locals/
  return c;
 scratch
 sp '
```

Stack operations

```
// PUSH (store reg to stack)
// *-sp = r0
// decrement sp before store
push {r0}
// equivalent to:
 str r0, [sp, #-4]!
// POP (restore reg from stack)
// r0 = *sp++
// increment sp after load
pop {r0}
// equivalent to:
 ldr r0, [sp], #4
```

```
sp →
saved r0
```

```
int f(int a, int b)
{
  int c = g(a);
  return b + c;
}
```

If f calls g...

Why do they collide on use of 1r?

Is there similar collision for r0? r1?

What do we do about it?

use stack as temp storage!

example.c

0x80000000	
0x7ffffffc	
0x7ffffff8	
0x7ffffff4	
0x7ffffff0	
0x7fffffec	
0x7fffffe8	
0x7fffffe4	
0x7fffffe0	

r0

r1

r2

r3

lr

sp

рc

0x80000000	
0x7fffffc	
0x7ffffff8	
0x7ffffff4	
0x7ffffff0	
0x7fffffec	
0x7fffffe8	
0x7fffffe4	
0x7fffffe0	
•	•
: 0x7ffffe70	•
: 0x7ffffe70 0x7ffffe6c	•
0x7ffffe6c	
0x7ffffe6c 0x7ffffe68	
0x7ffffe6c 0x7ffffe68 0x7ffffe64	
0x7ffffe6c 0x7ffffe68 0x7ffffe64 0x7ffffe60	
0x7ffffe6c 0x7ffffe68 0x7ffffe64 0x7ffffe60 0x7ffffe5c	

r0

r1

r2

r3

lr

sp

рc

sp in constant motion

Access values on stack using sp-relative addressing, but

sp is constantly changing! (push, pop, add sp, sub sp)

caller's frame saved regs locals/ scratch sp

Add frame pointer (fp)

Dedicate fp register to be used as fixed anchor

Offsets relative to fp stay constant!

APCS "full frame"

APCS = ARM Procedure Call Standard

Conventions for use of frame pointer + frame layout that allows for reliable stack introspection

gcc CFLAGS to enable: -mapcs-frame

r12 used as fp

Adds a prologue/epilogue to each function that sets up/ tears down the standard frame and manages fp

You'll use this in assignment 4

Trace APCS

Prolog

stmfd fp, sp, lr, pc set fp to first word of stack frame

Body

fp stays anchored access data on stack fp-relative offsets won't vary even if sp changing

Epilog

ldmia fp, sp, lr can't pop pc (why not?), manually adjust stack caller's frame

§β **∃**

рС

lr

r13/ip

fp

locals/ scratch/ call other fns

FPs form linked chain

other =
additional saved regs,
 locals,
 scratch


```
// start.s

// Need to initialize fp = NULL
// to terminate end of chain

mov sp, #0x8000000
mov fp, #0 // fp = NULL
bl main
```

APCS Pros/Cons

- + Anchored fp, offsets are constant
- + Standardized frame layout enables introspection
- + Backtrace for debugging
- + Unwind stack on exception
- Expensive, every function call affected
 - prolog/epilog add ~5 instructions
 - 4 registers push/pop => add 16 bytes per frame
 - consumes one of our precious registers