

EE 319K Introduction to Embedded Systems

Lecture 3: Debugging, Arithmetic Operations, Condition Code Bits, Conditionals

Andreas Gerstlauer 3-1

Announcements

- □ Lab lectures
 - ❖Start this week
- □Lab
 - First lab due this week (today & tomorrow) o Digital lock in TExaS
 - ❖Second lab due next week
 - o LED and switch interface in TExaS
 - o You may select a different partner
- □Homework
 - Second homework due next Monday

Andreas Gerstlauer 3-2

Agenda

- □Recap
 - ❖9S12 execution
 - ❖Input/output
 - ❖Logical/shift operations
 - ❖Introduction to C
- **□** Outline
 - Debugging
 - ❖Computer arithmetic
 - o Basic arithmetic operations: addition & subtraction
 - o Arithmetic condition codes
 - o Conditionals: basic if-then-else

Andreas Gerstlauer 3-3

Debugging

- ☐ Aka: Testing, Diagnostics, Verification
- Debugging Actions
 - Functional debugging, input/output values
 - Performance debugging, input/output values with time
 - Tracing, measure sequence of operations
 - Profiling,
 - o measure percentage for tasks,
 - o time relationship between tasks

- Performance measurement, how fast it executes
- Optimization, make tradeoffs for overall good
 - o improve speed,
 - o improve accuracy,
 - o reduce memory,
 - o reduce power,
 - o reduce size,
 - o reduce cost

Debugging Intrusiveness

- Intrusive Debugging
 - degree of perturbation caused by the debugging itself
 - how much the debugging slows down execution
- Non-intrusive Debugging
 - characteristic or quality of a debugger
 - allows system to operate as if debugger did not exist
 - ❖ e.g., logic analyzer, ICE, BDM

☐ Minimally intrusive

- negligible effect on the system being debugged
- e.g., dumps(ScanPoint) and monitors

☐ Highly intrusive

 print statements, breakpoints and single-stepping

Debugging Aids in TExas

Interface

- ☐ uc ViewBox, BreakPoints
- ☐ stk StackField, MemoryBox
- Modes
 - ❖ FollowPC
 - CycleView
 - ❖ InstructionView
 - ❖ LogRecord
- ☐ Single Step, Few, StepOver, StepOut, Run
- □ Breakpoint versus ScanPoint

Run time errors

- ☐ Read from unprogrammed ROM
- ☐ Write to ROM
- ☐ Read from uninitialized RAM
- □ Read/write unimplemented I/O

Ramesh Yerraballi

3-6

... Debugging

- ☐ Instrumentation: Code we add to the system that aids in debugging
 - ❖ E.g., print statements
 - Good practice: Define instruments with specific pattern in their names
 - Use instruments that test a run time global flag
 - o leaves a permanent copy of the debugging code
 - o causing it to suffer a runtime overhead
 - o simplifies "on-site" customer support.

- Use conditional compilation (or conditional assembly)
 - o TExaS does not support conditional assembly
 - o Easy to remove all instruments
- ☐ Visualization: How the debugging information is displayed
- We will look at the following examples*
 - ❖ Simple_DP512asm.zip
 - ❖ Square_DP512asm.zip

3-7

^{*:} Downloadable from Jon's site: http://users.ece.utexas.edu/~valvano/Starterfiles/Ramesh Yerraballi

Arithmetic Operations

- **Question 1.** How many bits does it take to store the result of two unsigned 8-bit numbers added together?
- □ **Question 2**. How many bits does it take to store the result of two unsigned 8-bit numbers subtracted?
- **Question 3.** How many bits does it take to store the result of two unsigned 8-bit numbers multiplied together?

... Arithmetic Operations

- **Question 4.** How many bits does it take to store the result of two unsigned 8-bit numbers added together?
 - •0 + 0 = 0, 255 + 255 = 510 0 to 510 is 9 bits
- □ **Question 5**. How many bits does it take to store the result of two unsigned 8-bit numbers subtracted?
 - •0 255 = -255, 255-0 = 255 -255 to +255 is 9 bits
- **Question 6.** How many bits does it take to store the result of two unsigned 8-bit numbers multiplied together?
 - \bullet 0 * 0 = 0, 255*255 = 65025 0 to 65025 is 16 bits

Add and Subtract Operations

Table 5-4. Addition and Subtraction Instructions

Mnemonic	Function	Operation			
Addition Instructions					
ABA	Add B to A	(A) + (B) ⇒ A	INH		
ABX	Add B to X	(B) + (X) ⇒ X			
ABY	Add B to Y	(B) + (Y) ⇒ Y	1		
ADCA	Add with carry to A	$(A) + (M) + C \Rightarrow A$			
ADCB	Add with carry to B	$(B) + (M) + C \Rightarrow B$	1		
ADDA	Add without carry to A	(A) + (M) ⇒ A			
ADDB	Add without carry to B	$(B) + (M) \Rightarrow B$			
ADDD	Add to D	(A:B) + (M : M + 1) ⇒ A : B	1		
	Subtraction Instruction	ons	1		
SBA	Subtract B from A	(A) – (B) ⇒ A	1		
SBCA	Subtract with borrow from A	$(A) - (M) - C \Rightarrow A$			
SBCB	Subtract with borrow from B	$(B) - (M) - C \Rightarrow B$	1		
SUBA	Subtract memory from A	(A) − (M) ⇒ A			
SUBB	Subtract memory from B	(B) − (M) ⇒ B	1		
SUBD	Subtract memory from D (A:B)	(D) – (M : M + 1) ⇒ D	1		

+,-: Condition Code Register

- $\hfill\Box$ \hfill c set after an unsigned add if the answer is wrong
- □ V set after an signed add if the answer is wrong

bit	name	meaning after add or sub
N	negative	result is negative
Z	zero	result is zero
V	overflow	signed overflow
C	carry	unsigned overflow

```
Condition code bits are set after R=X+M, where X is initial register value, R is the final register value. N: result is negative N=R_7

Z: result is zero Z = R_7 \cdot R_6 \cdot R_5 \cdot R_4 \cdot R_3 \cdot R_2 \cdot R_1 \cdot R_0


V: signed overflow V = X_7 \cdot M_7 \cdot R_7 + \overline{X_7} \cdot \overline{M_7} \cdot R_7

C: unsigned overflow C = X_7 \cdot M_7 \cdot M_7 \cdot R_7 + \overline{X_7} \cdot \overline
```

Ramesh Yerraballi 3-11

C bit could also be set on a signed add but we usually do not look at it if our intent was to do a unsigned add

Similarly, the V bit could also be set on an unsigned add but we usually do not look at it if our intent was to do a signed add

Trick

■ Whenever you directly add 2 unsigned 8-bit numbers and the answer is more than 255, C bit is SET. The final answer is obtained by subtracting 256 from the direct addition.

For example: 255 + 5 = 260, C = 1 and the actual answer is 260-256 = 4

Trick

■Whenever you directly subtract 2 unsigned 8-bit numbers and the answer is negative, C bit is SET. The final answer is obtained by adding 256 to the direct subtraction.

For example: 5 - 255 = -250, C = 1 and the actual answer is -250+256 = 6

Addition Summary

3-18

Let the result R be the result of the addition A+B.

- □ **N bit** is set
 - if unsigned result is above 127 or
 - if signed result is negative.
 - **❖** N = R7
- □ **Z bit** is set if result is zero
- □ **V bit** is set after a signed addition if result is incorrect
 - $V = A7 \& B7 \& \overline{R7} + \overline{A7} \& \overline{B7} \& R7$
- □ **C bit** is set after an unsigned addition if result is incorrect
 - $C = A7 \& B7 + A7 \& \overline{R7} + B7 \& \overline{R7}$

Ramesh Yerraballi

On signed addition: V is set if we add two positive numbers and we get a negative result OR if we add two negative numbers and we get a positive result

On unsigned addition: C bit is set if we add two numbers both larger than or equal to 128 OR if the result is less than 128 when one of the operands is greater than 128.

E.g., of the second case (129 + 127 = 256) => 10000001 + 0111111111 = 000000000 - In general it applies for sums of A and B which exceed 255 and A or B is > 128

Subtraction Summary

3-19

Let the result R be the result of the addition A-B.

- □ **N bit** is set
 - if unsigned result is above 127 or
 - if signed result is negative.
 - ❖ N = R7
- □ **Z bit** is set if result is zero
- ☐ **V bit** is set after a signed subtraction if result is incorrect

•
$$V = A7 \& \overline{B7} \& \overline{R7} + \overline{A7} \& B7 \& R7$$

- □ **C bit** is set after an unsigned subtraction if result is incorrect
 - $C = \overline{A7} \& B7 + B7 \& R7 + \overline{A7} \& R7$

Ramesh Yerraballi

On signed subtraction: V is set if we subtract positive number from a negative number and we get a positive result OR if we subtract a negative number from a positive number and we get a negative result

On unsigned subtraction [R= A-B]: we have an overflow if A is less than B. That is A is less than 128 and B is greater than 128 (A7' & B7) OR B is greater than 128 and the result is still greater than 128 (B7 & R7) OR A is less than 128 and the result is greater than 128 (A7' & R7).

E.g., Case 1:
$$(A(32) - B(129) = R(159) --> A7=0; B7=1$$

Case 2:
$$(A(150) - B(159) = R(247) --> B7=1; R7=1$$

Case 3:
$$(A(32) - B(42)) = R(246) --> A7=0; R7=1$$

Problem

When you perform (32 – 129) in an 8-bit system what is the status of the NZVC bits?

Answer =
$$159$$

NZVC = $\boxed{1011}$

Ramesh Yerraballi

3-20

Unsigned Promotion

☐ Promotion involves increasing the precision of the input numbers, and performing the operation at that higher precision

decimal	8-bit	16-bit
224	1110,0000	0000,0000,1110,0000
+ 64	+0100,0000	+0000,0000,0100,0000
288	0010,0000	0000,0001,0010,0000

Signed Promotion

☐To promote a signed number, we duplicate the sign bit

Ramesh Yerraballi 3-23

Otherwise known as sign extension (SEXT opcode)

Conditionals

> < ≥ ≤
 conditional
 branch
 instructions
 must follow a
 subtract
 compare or test
 instruction,
 such as
</p>

suba subb
sbca sbcb
subd cba cmpa
cmpb cpd cpx
cpy tsta tstb
tst

C code	assembly code	
	ldaa G2	
if(G2 == G1){	cmpa G1	
isEqual();	bne next	
}	jsr isEqual	
	next	
	ldaa G2	
if(G2 != G1){	cmpa G1	
isNotEqual();	beq next	
}	jsr isNotEqual	
	next	
	ldd H2	
if(H2 == H1){	cpd Hl	
isEqual();	bne next	
}	jsr isEqual	
	next	
	ldd H2	
if(H2 != H1){	cpd Hl	
isNotEqual();	beq next	
}	jsr isNotEqual	
	next	

Equality/Inequality check

Ramesh Yerraballi 3-25

suba, subb: Do not use a carry; sbca and sbcb use the carry bit

tsta, tstb and tst check respectively whether RegA, RegB or the specicified memory location is zero.

Signed Conditional

bge target

; Branch if signed greater than or equal to (\ge) ,

; if $(N^V)=0$, or $(\sim N_V+N_V\sim V)=0$

bgt target

;Branch if signed greater than (>),

; if $(Z+N^{V})=0$, or $(Z+\sim N_{\bullet}V+N_{\bullet}\sim V)=0$

ble target

; Branch if signed less than or equal to (\leq) ,

; if $(Z+N^{V})=1$, or $(Z+\sim N_{\bullet}V+N_{\bullet}\sim V)=1$

blt target

;Branch if signed less than (<),

; if $(N^V)=1$, or $(-N_V+N_V-V)=1$

Ramesh Yerraballi

3-26

blt: is preceded by a comparison (cmpa, cmpb, cpd, cps, cpy, cpx, <u>cba</u>) or subtraction (sbca, sbcb, suba, subb, subd) operation;

Checks whether the contents of Reg{A/B/D} is less than the Memory contents specified:

cmpa \$3600

blt next; if RegA < [\$3600]

jsr gtrEqual

next

Say A has X1 and \$3600 has X2. The cmpa operation above performs the subtraction (X1-X2 counter-clock-wise journey of X2 steps from X1. So if X1 is less than X2 then the difference \mathbb{Z}

- •The difference does not cause an underflow (Examples: X1=30, X2= 60; X1=-64, X2=10; X1
- •The difference causes an underflow (Examples: X1=-64, X2=65; X1=-2, X2=127) => N biti So, the check for bltis: (N.~V + ~N.V) == 1

Unsigned Conditional

bhs target

; Branch if unsigned greater than or equal to (\ge) ,

; if C=0, same as bcc

bhi target

;Branch if unsigned greater than (>),

; if C+Z=0

bls target

; Branch if unsigned less than or equal to (≤),

; if C+Z=1

blo target

;Branch if unsigned less than (<),

; if C=1, same as bcs

... Unsigned Conditional C code assembly code ldaa G2 if(G2 > G1){ cmpa G1 bls next jsr isGreater isGreater(); if(G2 >= G1){ isGreaterEq(); } ldaa G2 cmpa G1 blo next jsr isGreaterEq next ldaa G2 $if(G2 < G1){$ cmpa G1 isLess(); bhs next jsr isLess next ldaa G2 cmpa G1 bhi next jsr isLessEq if(G2 <= G1){ isLessEq(); }</pre>

≤,<,≥, > checks