ΕΡΓΑΣΤΗΡΙΟ ΒΑΣΙΚΑ ΘΕΜΑΤΑ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ ΥΠΟΛΟΓΙΣΤΩΝ ΣΥΜΒΟΛΙΚΗ ΓΛΩΣΣΑ - ΣΗΜΕΙΩΣΕΙΣ Γ΄ Εξάμηνο, (Έκδοση 01/2018) Νικόλαος Σκλάβος

Διάρθρωση Παρουσίασης

- ΑΤ91: Περιγραφή, Λειτουργία, Χαρακτηριστικά
- 2. Εντολές
- 3. Αριθμητικές-Λογικές Πράξεις
- 4. AT91: Assembly
- 5. Εξομοιωτής Keil
- 6. Βιβλιογραφία

Πλατφόρμα ΑΤ91

- Εμπορικά Διαθέσιμη Αναπτυξιακή Πλακέτα:
 - ΑΤ91SAM9261EK της εταιρείας ΑΤΜΕL.
- Υποστηρίζει την ανάπτυξη εφαρμογών υλικού και λογισμικού για το μικροελεγκτή AT91SAM9261:
 - εμπλουτισμένη υλοποίηση του ARM926EJ-S της εταιρείας ARM (Advanced Risc Machines)
- Ο μικροελεγκτής χρονίζεται με ένα ρολόι 200 MHz.

Ιδιαίτερα χαρακτηριστικά του ARM9EJ-S

- Reduced Instruction Set Computer (RISC)
 επεξεργαστής: εξαιρετικά λίγες και απλές εντολές.
- Προσφέρει δύο διαφορετικά σύνολα εντολών:
 ARM / THUMB.
- Ειδικές εντολές:
- 1. για γρήγορη επεξεργασία ψηφιακού σήματος (DSP)
- 2. για την υλοποίηση της Jazelle αρχιτεκτονικής για JAVA

Στοιχεία Επεξεργαστή:

- Καταχωρητές (Registers):
 - μικρές μνήμες εύρους 32-bit
- Αριθμητική /Λογική Μονάδα (Arithmetic Logic Unit)
- Καταστάσεις Λειτουργίας: επτά διαφορετικές καταστάσεις, όπου η διαφοροποίηση τους σχετίζεται με τα δικαιώματα πρόσβασης στις περιοχές της εξωτερικής μνήμης.

9

Processor Modes

- User κατάσταση εκτέλεσης προγραμμάτων
- FIQ κατάσταση μετά από Fast Interrupt
- IRQ κατάσταση μετά από Interrupt
- Supervisor κατάσταση με αυξημένα δικαιώματα
- Abort κατάσταση μετά από λάθος προσπέλαση στη μνήμη
- Undefined κατάσταση μετά από εκτέλεση εντολής που δεν ανήκει στο σύνολο εντολών
- System κατάσταση με αυξημένα δικαιώματα

Καταχωρητές

- Ο επεξεργαστής διαθέτει 37 καταχωρητές:
 - 31 καταχωρητές γενικού σκοπού
 - 6 καταχωρητές ειδικού σκοπού
- Μόνο οι 17 είναι διαθέσιμοι και προσπελάσιμοι ανά πάσα στιγμή.
- Οι πρώτοι 8 (ro έως r7) είναι κοινοί για όλες τις καταστάσεις του επεξεργαστή, ενώ οι υπόλοιποι 7 γίνονται διαθέσιμοι ανάλογα με την κατάσταση στην οποία βρίσκεται ο επεξεργαστής.

11

Διαθέσιμοι Καταχωρητές – Κατάσταση Λειτουργίας гЗ r3 гЗ r3 r3 r3 r4 г5 **r**5 **r**5 r5 **r**7 r7 **r8** r8_fiq r8 r8 r8 r8 r9_fiq r10_fiq r11 r11_fiq r11 r11 г11 r11 r12 r12_fiq r12 r12 r12 r12 r13_fiq r13_svc r13_abt r13_irq r14 r14_fiq r14_und r14_svc r14_abt r14_irq r15 (PC) r15 (PC) r15 (PC) r15 (PC) r15 (PC) Καταχωρητές κατάστασης του ΑRM 12 SPSR_irq

Χαρακτηριστικά Καταχωρητών

- Εύρος 32-bit, ισοδυναμεί με μια λέξη (word):
 - Γίνεται χρήση των 16 λιγότερο σημαντικών ψηφίων (half word) ή των 8 λιγότερο σημαντικών ψηφίων (byte).
- **User Mode**: χρησιμοποιούνται οι πρώτοι 13 καταχωρητές ro r12, για γενικό σκοπό
- Οι επόμενοι τρεις έχουν συγκεκριμένη λειτουργία:
 - r13 δείκτης σωρού (stack pointer)
 - r14 καταχωρητής διασύνδεσης κώδικα (branch και link)
 - r15 μετρητής προγράμματος (program counter pc)

-1

■ Δείκτης Σωρού (Stack Pointer) – R13

- Χρησιμοποιείται για την διαχείριση του σωρού και έχει σαν περιεχόμενο τη διεύθυνση της μνήμης με την πρώτη ελεύθερη θέση του σωρού.
- Κάθε θέση στο σωρό έχει μέγεθος 32-bit (4-byte)
- LIFO (Last In First Out): ξεκινά από μια διεύθυνση και όσο γεμίζει με δεδομένα η θέση αυτή μειώνεται.
- Μειώνεται κατά 4 κατά την πρόσθεση μιας λέξης 32-bit
- Αυξάνεται κατά 4 κατά την απομάκρυνση μιας λέξης
 32-bit

Μετρητής Προγράμματος (Program Counter) – R14

- Περιέχει τη διεύθυνση στην οποία υπάρχει η επόμενη προς εκτέλεση εντολή.
- Κάθε εντολή έχει μέγεθος 32-bit (4-byte).
- Αυξάνεται κατά 4 κατά την εκτέλεση μιας εντολής 32bit.
- Το περιεχόμενο του PC μπορούμε να το μεταβάλουμε και εμείς γράφοντας μια τιμή σε αυτόν, αρκεί να είμαστε σίγουροι ότι η τιμή που γράψαμε αντιστοιχεί σε μια διεύθυνση στην οποία υπάρχει κώδικας προς εκτέλεση.

Κατηγορίες Εντολών

- 1. Μεταφορά δεδομένων: από και προς την κύρια μνήμη
- **2.** Αριθμητικές πράξεις: πρόσθεση, πολλαπλασιασμός, ...
- 3. <mark>Λογικές πράξεις</mark>: AND, OR, XOR, ...
- **4.** Διακλαδώσεις :αλλαγή ροής εκτέλεσης κώδικα
- **5. Συστήματος**: προσπέλαση συνεπεξεργαστή, κ.α.

10

Εκτέλεση εντολής υπό συνθήκη

Συνθήκη	Περιγραφή	Συνθήκη	Περιγραφή
CS/HS	C=1 (Unsigned Higher or Same)	GE	N=V(Signed Greater Than or Equal)
CC/LO	C=o (Unsigned Lower)	GT	Z=ο και N=V (Signed Greater Than)
EQ	Z=1 (Equal)	HI	C=1 και Z=0 (Unsigned Higher)
NE	Z=o (Not Equal)	LE	$Z=1 \acute{\eta} N!=V$ (Signed Less Than or Equal)
VS	V=1	LT	N!=V (Signed Less Than)
VC	V=0	LS	C=o ή Z=1 (Unsigned Lower or Same)
MI	N=1 (Minus)		
PL	N=o (Plus)		

Παράδειγμα

Η εντολή **ADDCS Ro, R1, R2** θα εκτελεστεί η πρόσθεση μόνο αν το Carry CPSR bit είναι ίσο με 1.

.0

Εντολές Ολίσθησης

- Logic Shift Left (LSL): λογική ολίσθηση προς τα αριστερά
 - ισοδυναμεί με πολλαπλασιασμό επι 2
- Logic Shift Right (LSR): λογική ολίσθηση προς τα δεξιά
 - ισοδυναμεί με ακέραια διαίρεση δια 2
- Arithmetic Shift Right (ASR): αριθμητική ολίσθηση προς τα δεξιά – συμπλήρωση με ψηφία ίδια με το πρόσημο
- Rotate Right (ROR): κυκλική ολίσθηση προς τα δεξιά

Εντολές Μεταφοράς Δεδομένων

- MOV (μεταφορά από καταχωρητή σε καταχωρητή):
 R←R
- MVN (μεταφορά από καταχωρητή σε καταχωρητή με αντιστροφή): R←NOT(R)

Register Register

SWP (εναλλαγή τιμής από μνήμη σε καταχωρητή):
 R←→M

25

Πρόσθετες Εντολές Μεταφοράς Δεδομένων

- LDM (μεταφορά block από μνήμη σε καταχωρητές): regs←mem block
- STM (μεταφορά block από καταχωρητές σε μνήμη): regs→mem block
- MRS (μεταφορά από τον CPSR σε καταχωρητή): CPSR→R
- MSR (μεταφορά από καταχωρητή στον CPSR): CPSR←R
- MRC (μεταφορά από συνεπεξεργαστή σε καταχωρητή): Cop \rightarrow R
- MCR (μεταφορά από καταχωρητή σε συνεπεξεργαστή): Cop←R

Εύρος Μεταφοράς Δεδομένων

- Κάθε μεταφορά μπορεί να γίνει με δεδομένα εύρους:
 - 32-bit (word)
 - 16-bit (halfword)
 - 8-bit (byte)
- Μεταφορά 16-bit: επίθεμα Η (halfword)
 - □ LDR → LDRH
- Μεταφορά 8-bit: επίθεμα Β (byte)
 - □ LDR → LDRB

27

Εντολές Μεταφοράς Δεδομένων: Σύνταξη

<εντολή> Rd,[Rb,<offset>]

- Το <offset> μπορεί να είναι καταχωρητής ή 8-bit τιμή με ολίσθηση ο έως 31 ψηφίων
- Η παραπάνω σύνταξη βοηθάει στην διαχείριση πινάκων:
 - Rb είναι η αρχή του πίνακα
 - <offset> δείχνει στην τρέχουσα θέση του πίνακα
- Προσοχή στο μέγεθος των περιεχομένων κάθε θέσης π.χ,:
 - Αν είναι 1 byte αύξηση της διεύθυνσης κατά 1
 - Αν είναι word (4 bytes) αύξηση της διεύθυνσης κατά 4
- Οι θέσεις πρέπει να είναι στοιχισμένες σε διευθύνσεις που είναι πολλαπλάσια του 1 ή 4 αντίστοιχα (byte, halfword ή word alignment)

Αποθήκευση αριθμού μεγαλύτερου του ενός byte στη μνήμη

- Little Endian: Το λιγότερο σημαντικό ψηφίο αποθηκεύεται στην χαμηλότερη διεύθυνση.
- Big Endian: Το περισσότερο σημαντικό ψηφίο αποθηκεύεται στην χαμηλότερη διεύθυνση.
- Στον ΑΤ91 επιτρέπονται και οι δύο τρόποι αλλά το Linux υιοθετεί Little Endian και αυτή την σύμβαση θα πρέπει να ακολουθούν όλα τα προγράμματα.

29

Παράδειγμα:

NUMBER

ΘΕΣΗ ΜΝΗΜΗΣ	LITTLE ENDIAN	BIG ENDIAN
OxCOOO450	EF	DE
OxCOO0451	BE	AD
OxCOOO452	AD	BE
OxCOOO453	DE	EF

OxDEADBEEF

Προσπέλαση διαδοχικών θέσεων πινάκων με τροποποίηση καταχωρητή βάσης

- Τροποποίηση πριν την προσπέλαση
 - LDR R₅,[Ro,R₂, LSL #₂]!
 - Γίνεται αύξηση του Ro κατά R2*4, μετά ο Ro γίνεται Ro+(R2*4) και μετά θα διευθυνσιοδοτηθεί η κύρια μνήμη.
- Τροποποίηση μετά την προσπέλαση
 - LDR R5,[R0],R2,LSL #2
 - Γίνεται προσπέλαση στην διεύθυνση Ro και μετά ο Ro γίνεται ίσος με Ro+(R2*4)

31

Παραδείγματα φόρτωσης: Load - LDR Υποθέστε οτι τα περιεχόμενα έχουν ως εξής: R1 0x8000 **και R5 0x6** Εντολή Περιγραφή LDR Ro, [R1] Μεταφέρει το περιεχόμενο της θέσης μνήμης με διεύθυνση οχ8000 στον καραχωρητή Ro. LDR Ro, [R1, R5] Μεταφέρει το περιεχόμενο της θέσης μνήμης με διεύθυνση οχ8000 + 6 = οχ8006 στον καταχωρητή Ro. LDR Ro [R1, #10] Μεταφέρει το περιεχόμενο της θέσης μνήμης με διεύθυνση οχ8000 + οχΑ = οχ800Α στον καταχωρητή Ro. LDR Ro, [R1, R5, LSL, #2] Μεταφέρει το περιεχόμενο της θέσης μνήμης με διεύθυνση 0x8000 + 6*4 = 0x8018 στον καταχωρητή Ro. LDR Ro, [R1, R5, LSL,#4]! Μεταφέρει το περιεχόμενο της θέσης μνήμης με διεύθυνση οχ8000 + 6*16 = οχ8060 στον καταχωρητή Ro και αποθηκεύει την τιμή οχ8ο6ο στον καταχωρητή R1. LDR Ro, [R1], #12 Μεταφέρει το περιεχόμενο της θέσης μνήμης με διεύθυνση οχ8000 στον καραχωρητή Ro και αποθηκεύει την τιμή 0x8000 + 12 = 0x800C στον καταχωρητή R1.

Εντολές μεταφοράς μπλοκ καταχωρητών

<εντολή> <mode> Rb,{<regs>}

- Μεταφέρουν πολλαπλές τιμές από/προς μνήμη προς/από σύνολο καταχωρητών που δηλώνονται μέσα σε άγκιστρα χωρισμένοι με κόμμα, ή συνδέονται με παύλα (συνεχόμενοι).
- **Rb:** περιέχει την αρχική διεύθυνση της κύριας μνήμης.
- Mode:
 - Increment Before (IB)
 - Increment After (IA)
 - Decrement Before (DB)Decrement After (DA)

	Παραδείγματα Το περιεχόμενο του R1 είναι		
	Εντολή	Περιγραφή	
	LDMIB R1, {Ro, R2-R5}	Θα ξεκινήσει από την θέση 0x8004 και θα τοποθετήσει το περιεχόμενό της στον Ro, το περιεχόμενο της 0x8008 στον R2 κλπ.	
	LDMDA R1, {R0, R2-R5}	Θα ξεκινήσει από την θέση οχ8οοο και θα τοποθετήσει το περιεχόμενό της στον R5, το περιεχόμενο της οχ7FFC στον R4 και τέλος το περιεχόμενο της οχ7FFο στον Ro.	
i	LDMDA R1!, {Ro, R2-R5}	Θα εκτελέσει την ίδια διαδικασία με την προηγούμενη εντολή, αλλά τώρα η τελευταία υπολογισθείσα διεύθυνση θα αποθηκευτεί στον R1 (0x8000 – 4*5 = 0x7FEC).	
	STMIA R1, {R0, R2-R5}	Θα τοποθετήσει στο οχ8000 το περιεχόμενο του Ro, στο οχ8004 το περιεχόμενο του R2 κλπ.	
	STMDB R1, {R0, R2-R5}	Θα τοποθετήσει το περιεχόμενο του R5 στο 0x7FFC, το περιεχόμενο του R4 στο 0x7FF8 κλπ.	

■ Μεταφορά καταχωρητή σε καταχωρητή

MOV Rd, < operand >

- <operand>: καταχωρητής ή τιμή 8-bit με ολίσθηση
- Δεν είναι δυνατή η άμεση φόρτωση καταχωρητή με οποιαδήποτε τιμή
- Μεταφορές ειδικού τύπου όπως στο συνεπεξεργαστή ή από τον CPSR

Παραδείγματα Εντολή Περιγραφή MOV R1, R2 Μεταφέρει στον R1 το περιεχόμενο του R2. MOV R1, R2, LSL #5 Μεταφέρει στον R1 το περιεχόμενο του R2, ολισθημένο αριστερά κατά 5 θέσεις. MOVS R1, R2, LSL #5 Εκτελεί την ίδια διαδικασία με την προηγούμενη εντολή, αλλά τώρα αποθηκεύεται στο Carry bit του CPSR το τελευταίο bit που ολίσθησε εκτός του καταχωρητή. MOV R1, #0x35 Μεταφέρει στον R1 την τιμή ο#35. MVN R1, #0x35 Μεταφέρει στον R1 την τιμή #oxFFF_FFCA.

Παραδείγματα: Αριθμητικές & Λογικές Πράξεις

Εντολή	Περιγραφή
ADD R1, R1, #0x10	Προσθέτει στον καταχωρητή R1 την τιμή οχ10.
SUB R5, R1, R2, LSL #2	Αφαιρεί από τον R1 το R2*4 και αποθηκεύει το αποτέλεσμα στον R5.
RSB R5, R1, R2, LSL #2	Αφαιρεί απο το R2*4 τον R1 και αποθηκεύει το αποτέλεσμα στον R5.
ADC R5, R1, R2	Προσθέτει τον R1 με τον R2 συνυπολογίζοντας και τη σημαία κρατουμένου του CPSR και αποθηκεύει το αποτέλεσμα στον R5.
AND R1, R1, #0x10	Εκτελεί λογική πράξη AND ανάμεσα στον R1 και την άμεση τιμή οχ1ο και αποθηκεύει το αποτέλεσμα στον R1.

Παραδείγματα Πράξεων: Συγκρίσεις

Εντολή	Περιγραφή
CMP R2, R4 R2-R4 (flags affected)	Συγκρίνει το περιεχόμενο του R2 με το περιεχόμενο του R4. Ανάλογα με το είδος του αποτελέσματος ανανεώνονται οι σημαίες κατάστασης.
112-114 (Hags affected)	
CMP R ₃ , ox8ooo	Συγκρίνει το περιεχόμενο του R3 με το δεδομένο οχ8οοο. Ανάλογα με το είδος του αποτελέσματος
R ₃ -ox8ooo(flags affected)	ανανεώνονται οι σημαίες κατάστασης.
CMN R1, R2 R1-(-R2) (flags not affected)	Συγκρίνει το περιεχόμενο του $R1$ με το $-R2$ (προσθέτει το συμπλήρωμα ως προς 2 του $R2$) και δεν επηρεάζει τις σημαίες κατάστασης.
TEQS R1, R4	Συγκρίνει ως προς την ισότητα το περιεχόμενο του R1 με το περιεχόμενο του R4. Αν τα περιεχόμενα των
R1 XOR R4 , R1 = (?) R4	καταχωρητών <mark>είναι ίδια</mark> , <mark>η σημαία μηδενικού</mark>
(Zero Bit affected)	αποτελέσματος του CPSR γίνεται 1.

Παραδείγματα Αριθμητικών-Λογικών Πράξεων

Εντολή	Περιγραφή
MUL R1, R2, R5	Πολλαπλασιάζει το περιεχόμενο του R2 με αυτό του R5 και αποθηκεύει τα 32 λιγότερο σημαντικά bits στον
R1←32 LSBs of R2*R5	καταχωρητή <mark>R1</mark> .
MLA R1, R1, R4, R6	Πολλαπλασιάζει το περιεχόμενο του R1 με αυτό του R4, προσθέτει στο γινόμενο το περιεχόμενο του R6 και αποθηκεύει τα 32 λιγότερα bits στον καταχωρητή
R1←32LSBs of R6+R1*R4	R1.
SMULL Ro, R1, R4, R6 R1: R0←R4*R6	Πολλαπλασιάζει το περιεχόμενο του R4 με αυτό του R6 με προσημασμένη αριθμητική και αποθηκεύει τα 32 λιγότερο σημαντικά bits στον καταχωρητή R0 και τα 32 περισσότερο σημαντικά bits στον R1.
UMLAL R1, R2, R4, R6	Πολλαπλασιάζει το περιεχόμενο του R4 με αυτό του R6 με μη προσημασμένη αριθμητική, προσθέτει στο γινόμενο την τιμή R1 + R2*2 ³² και αποθηκεύει τα 32 λιγότερο σημαντικα bits στον καταχωρητή R1 και τα
R2:R1←R4*R6(R1+R2*2 ³²)	32 περισσότερο σημαντικά bits στον R2.

Εντολές Διακλάδωσης

Εντολή	Περιγραφή
В	Απλή διακλάδωση
BL	Διακλάδωση με αποθήκευση διεύθυνσης επιστροφής από τον R15 στο R14 (για κλήση υπορουτίνας)
BX,BLX	Όμοια με Β, ΒL αντίστοιχα αλλά και αλλαγή συνόλου εντολών (από ARM σε Thumb)

Παραδείγματα:

Β Loop; Άλμα στην ετικέτα Loop BLEQ Loop; Άλμα στην ετικέτα Loop αν Z=1

Σύνταξη Εντολών

[ετικέτα:] <κενο> εντολή <κενό> δεδομένα @ σχόλια

Directives:

.abort Σταματά τη μετάφραση

.align Τοποθέτηση δεδομένων σε στοιχισμένες θέσεις

.arm Έναρξη 32-bit κώδικα (arm)

.asciz Αρχή ακολουθίας αλφαριθμητικών χαρακτήρων

.byte Αρχή ακολουθίας bytes .data Ακολουθούν δεδομένα

.**equ** Αντιστοίχηση τιμής σε σύμβολο

.global Δηλώνει ένα σύμβολο ως σφαιρικό

.hword Τοποθετεί halfwords

.if Ο κώδικας που ακολουθεί εκτελείται αν ισχύει η συνθήκη του .include Εισάγει τον κώδικα άλλου αρχείου στην τρέχουσα θέση

.text Ακολουθεί κώδικας .word Τοποθετεί words

Παραδείγματα directives

.align 4 @Τα δεδομένα που ακολουθούν να είναι στοιχισμένα σε διευθύνσεις που είναι πολλαπλάσια του 4

Label:

.asciz "Test" @ Οι χαρακτήρες της λέξης Test θα αποθηκευθούν σε διαδοχικές θέσεις μετά τη διεύθυνση της Label

Label:

- .byte 0x10, 0x20, 0x30, 0x33 @οι 4 τιμές μεγέθους byte θα αποθηκευθούν σε διαδοχικές θέσεις μετά τη διεύθυνση Label
- .equ Mac,#0x1234 @ όπου συναντάται η λέξη Mac θα αντικαθίσταται από την άμεση τιμή 0x1234
- .global main @ η ετικέτα main θα μπορεί να προσπελαστεί από άλλα προγράμματα
- .hword 0x2010, 0x3330 @ όμοια με .byte παραπάνω
- .word οχ33302010 @ όμοια με .byte / .hword παραπάνω

4

Παραδείγματα directives

.equ CFG,1

.if CFG

MOV Ro, #ox30

.else

MOV Ro, #ox10

.endif

.include "sfina.asm"

■ Ρυθμίσεις – Εγκατάσταση Εργαλείων

- Εγκατάσταση GNU εργαλείων:
 - Θα βρείτε τα κατάλληλα αρχεία για την εγκατάσταση του εξομοιωτή στο διαδικτυακό τόπο:
 - KEIL Microcontroller Development Tools, www.keil.com
 - GNU Tools, διαθέσιμο και στην ηλεκτρονική τάξη του μαθήματος
 - Τα αρχεία που θα χρειαστούμε είναι τα ακόλουθα:
 - Simulator (Keil's mVision, GNU Tools).
 - Πριν γίνει η εγκατάσταση του εξομιωτή πρέπει να εγκαταστήσουμε τον κατάλογο C:\Cygnus, τρέχοντας το gccarm331.exe.
 - Έπειτα τρέχουμε την αντίστοιχη τελευταία έκδοσης εφαρμογή (KEIL MDT), για την εγκατάσταση του KEIL.

Δημιουργία Project

- Project → New υVision project → όνομα
- Επιλογή επεξεργαστή από Project > Select Device for target 'Target 1'

Επιλογή Device: Target 1

 Επιλέγουμε την εταιρία Atmel και από τους επεξεργαστές που μας παρέχονται διαλέγουμε τον AT91SAM9261

Δημιουργία Νέου αρχείου

 Επιλέγουμε από το menu File το New, και στο παράθυρο που εμφανίζεται πληκτρολογούμε τον κώδικα μας.

 Για την αποθήκευση του project, διαλέγουμε το Save As από το menu File και δίνουμε στο αρχείο μας ένα όνομα με

51

Δημιουργία Νέου αρχείου

 Επιλέγουμε στο Project workspace το Target 1 κ' με δεξί κλικ στο source Group 1 επιλέγουμε Add Files to Group, και διαλέγουμε το αρχείο που μόλις αποθηκεύσαμε.

Pυθμίσεις Εξομοιωτή

2. Μετάβαση σε καρτέλα Folders/Extensions

GNU tool prefix: arm-uclibc
Cygnus Folder: C:\Cygnus\

Components, Environment and Books

Project Components Folder/Scherisons Books

Project Components Folder/Scherisons Books

Use Settings from TOOLS INI

Tool Base Folder: Market SRIMIN

INC:

LIB:

Select ARM Development Tools

Regifie:

Use Keil CARM

Compiler

Use Keil CARM

Compiler

Use Keil CARM

Compiler

Compiler

OK Cancel

Defaults

Help

54

Εκτέλεση Αρχείου Κώδικα:

Για την εκτέλεση του κώδικά, μπορούμε να θέσουμε στον
 PC την τιμή 0x8000.

■ Προσοχή κατά την εξομοίωση με Keil

- Αν στον κώδικά μας χρησιμοποιείται στοίβα ή κλήση υπορουτινών ο δείκτης στοίβας (SP-R13) θα πρέπει να οριστεί στην κορυφή της περιοχής στοίβας
- Επειδή ζητήσαμε άλλο μοντέλο επεξεργαστή από το αναπτυξιακό του εργαστηρίου δεν συμφωνούν απόλυτα οι διευθύνσεις εσωτερικής μνήμης.
- Αυτό θα μπορούσε να διορθωθεί από την επόμενη καρτέλα αλλά δεν είναι απαραίτητο μιας και τις διευθύνσεις που χρησιμοποιούμε τις δηλώνουμε με ονόματα (labels κι όχι με νούμερα) στο .data segment.

Εκτέλεση κώδικα στο περιβάλλον του αναπτυξιακού ΑΤ91

- Συγγραφή αρχείου assembly με τη βοήθεια του editor (πχ, edit test.s)
- Εναλλακτικά μπορεί να χρησιμοποιηθεί κάποιο έτοιμο αρχείο αποθηκευμένο σε ένα flash stick:
 - mount /dev/sda /mnt ή
 - mount /dev/sda1 /mnt ή
 - mount /dev/sda2 /mnt
- Το κατάλληλο format που υποστηρίζει η πλατφόρμα του AT91 είναι "NTFS".

Μετάφραση κώδικα assembly

- make as test.s test
- Εκκίνηση GNU debugger:
 - gdb test
- Αν η gdb παρουσιάζεται ως άγνωστη εντολή
 - cd /storage/.gnu
 - chmod 777 gdb
 - Κλήση της ως /storage/.gnu/gdb test

63

Εντολές GDB: Συχνή Χρήση

Εντολή	Περιγραφή
break main	Τοποθετεί το breakpoint στη θέση που χαρακτηρίζεται από την ετικέτα main.
break Check	Τοποθετεί το breakpoint στη θέση που χαρακτηρίζεται από την ετικέτα Check.
break *ox8oco	Τοποθετεί το breakpoint στην διεύθυνση οx8οco της μνήμης.
info break	Προβάλλει τη λίστα με όλα τα breakpoints που έχουν τοποθετήθεί.
delete 2	Διαγράφει το δεύτερο breakpoint.
clear 12	Διαγράφει το breakpoint που έχει τεθεί στη γραμμή 12.
run	Το πρόγραμμα τρέχει μέχρι το επόμενο breakpoint.
S	Εκτελεί την επόμενη εντολή (step).
С	Συνεχίζει την κανονική εκτέλεση μετά από διακοπή (continue).

Περιεχόμενα μνήμης/καταχωρητών

- Εντολή: x/nfu <address>
 - n: καθορίζει το πλήθος των διαδοχικών τιμών που θα προβληθούν
 - f: καθορίζει τον τρόπο προβολής. Παράδειγμα:
 - x : δεκαεξαδική μορφή (hex)
 - υ: μη-προσημασμένη δεκαδική μορφή (dec)
 - t: δυαδική μορφή (bin)
 - υ: καθορίζει το <mark>μέγεθος των τιμών</mark>
 - b (byte)
 - h (halfword)
 - w (word)
 - g (giantword)

6

Παραδείγματα Περιεχομένων μνήμης/καταχωρητών

Εντολή	Περιγραφή
x/4xb 0x10544	Θα εμφανίσει 4 bytes σε δεκαεξαδική μορφή ξεκινώντας απο τη διεύθυνση οχ10544.
x/8tw (&Values+2)	Θα εμφανίσει 8 words σε δυαδική μορφή ξεκινώντας απο τη διεύθυνση of Values+2.
x/dw &Values	Θα εμφανίσει την δεκαδική τιμή του word Values.

Εντολή	Περιγραφή
p/x *((char*) &Values+2)	Θα εμφανίσει την byte τιμή σε δεκαεξαδική μορφή της διεύθυνσης Values+2.
p/x *((short*) &Values)	Θα εμφανίσει την halfword τιμή σε δεκαεξαδική μορφή της διεύθυνσης Values.
p/x *((long*) &Values)	Θα εμφανίσει την word τιμή σε δεξαεξαδική μορφή της διεύθυνσης Values.
p/x \$r2	Θα εμφανίσει το περιεχόμενο του καταχωρητή R2.
	6

■ Βιβλιογραφία - Αναφορές:

- Χ. Βέργος, «Εγχειρίδιο Χρήσης ΑΤ91», Τμήμα Εκτυπώσεων – Τυπογραφείο Πανεπιστημίου Πατρών, 2017-18.
- Δημήτριος Νικολός, «Αρχιτεκτονική Υπολογιστών»,
 2^η Έκδοση, 2012, ISBN: 978-960-93-4168-4.
- KEIL, Microcontroller Development Tools, διαθέσιμα στο διαδικτυακό τόπο: www.keil.com