ARM Processor cores

Prardiva Mangilipally

ARM Ltd Founded in November 1990

- - Spun out of Acorn Computers

Designs the ARM range of RISC processor cores

Licenses ARM core designs to semiconductor partners who fabricate and sell to their customers.

 ARM does not fabricate silicon itself

Also develop technologies to assist with the design-in of the ARM architecture

 Software tools, boards, debug hardware, application software, bus architectures, peripherals

Fa11 2008

Intoduction

- Leading provider of 32-bit embedded RISC microprocessors, 75% of market High performance Low power consumption Low system cost
- Solutions for

Embedded real-time systems for mass storage,

automotive, industrial and networking applications

Secure applications - smartcards and IMs

Open platforms running complex

2/3

ARMv1

First version of ARM processor 26-bit addressing, no multiply / coprocessor

ARMv2

ARM2, First commercial chip
Included 32-bit result multiply
instructions /

3/3


ARMv2a
 ARM3 chip with on-chip cache
 Added load and store
 cache management

ARMv3
 ARM6, 32 bit addressing, virtual memory support

ARM Processor Core

- Current low-end ARM core for applications like digital mobile phones
- TDMI
 - T: Thumb, 16-bit instruction set
 - D: on-chip Debug support, enabling the processor to halt in response to a debug request
 - M: enhanced Multiplier, yield a full 64-bit result, high performance
 - I: EmbeddedICE hardware
- Von Neumann architecture
- 3-stage pipeline

ARM Core Diagram


The Registers


- ARM has 37 registers all of which are 32-bits long.
 - 1 dedicated program counter
 - 1 dedicated current program status register
 - 5 dedicated saved program status registers
 - 30 general purpose registers
- The current processor mode governs which of several banks is accessible. Each mode can access
 - a particular set of r0-r12 registers
 - a particular r13 (the stack pointer, sp) and r14 (the link register)
- ELEC 20 the program counter, r15 (pc)
 - the current program status register,

DIFFERENT STATES

- When the processor is executing in ARM state:
 - All instructions are 32 bits wide
 - All instructions must be word aligned
- When the processor is executing in Thumb state:
 - All instructions are 16 bits wide
 - All instructions must be halfword aligned
- When the processor is executing in Jazelle state:
 - All instructions are 8 bits wide
 - Processor performs a word access to read 4 instructions at once

Thumb


- Thumb is a 16-bit instruction set
 - Optimised for code density from C code (~65% of ARM code size)
 - Improved performance from narrow memory
 - Subset of the functionality of the ARM instruction set
- ADDS r2, r2, #1 execution state Thumb
 - S2 Similar Instruction to the second second


- Conditional execution is not used
- Source and destination registers identical
- Only Low registers used
- Constants are of limited size
- Inline barrel shifter not used

16-bit Thumb Instruction

ARM Interface Signals (1/4)


Fa11 2008

ARM Interface Signals (2/4)

Clock control

- All state change within the processor are controlled by mclk, the memory clock
- Internal clock = mclk AND \wait
- eclk clock output reflects the clock used by the core
- Memory interface
 - 32-bit address A[31:0], bidirectional data bus D[31:0], separate data out Dout[31:0], data in Din[31:0]
 - *seq* indicates that the memory address will be sequential to that used in the previous cycle

mreq	seq	Cycle	Use
0	0	N	Non-sequential memory access
0	1	S	Sequential memory access
1	0	I	Internal cycle – bus and memory inactive
1	1	C	Coprocessor register transfer – memory inactive


ARM Interface Signals (3/4)

- Interrupt
 - \fiq, fast interrupt request, higher priority
 - \irq, normal interrupt request
 - isync, allow the interrupt synchronizer to be passed
- Initialization
 - \reset, starts the processor from a known state, executing from address 00000000₁₆
- ARM characteristics

Process		Transistors	74,209		60
Metal layers	3	Corearea	2.1 mm ²	Power	87 mW
Vdd	3.3 V	Clock	0 to 66 MHz	MIPS/W	690

Memory Access

- The ARM is a Von Neumann, load/store architecture, i.e.,
 - Only 32 bit data bus for both inst. And data.
 - Only the load/store inst. (and SWP) access memory.
- Memory is addressed as a 32 bit address space
- Data type can be 8 bit bytes, 16 bit half-words or 32 bit words, and may be seen as a byte line folded into 4-byte words


0x1A

0x19

0x18

0x17


0x16

0x15

0x14

Processor Core Vs CPU Core

- □ Processor Core
 - The engine that fetches instructions and execute them
 - E.g.: ARM7TDMI, ARM9TDMI, ARM9E-S
 - □ CPU Core
 - Consists of the ARM processor core and some tightly coupled function blocks
 - Cache and memory management blocks
 - E.g.: ARM710T, ARM720T,
 ARM74T, ARM920T,
 ARM922T, ARM940T,
 ARM946E-S, and ARM966E-S


References

- 1) <u>www.arm.com</u>
- 2) www.electronicdesign.com/Articles/ArticleID/ 16595/16595.html
- 3) www2.electronicproducts.com/ARM_proces sor_core_achieves_new_heights_in_perfor mance_efficiency-article-poyjh02-jan200
- 4) en.wikipedia.org/wiki/ARM_architecture

Thank you