实验 1 ADS 1.2 集成开发环境练习

一、实验目的

了解 ADS 1.2 集成开发环境的使用方法。

二、实验设备

硬件: PC 机一台

软件: Windows XP 系统, ADS 1.2 集成开发环境

三、实验内容

- 1. 建立一个新的工程;
- 2. 建立一个 C 源文件, 并添加到工程中;
- 3. 设置编译连接控制选项;
- 4. 编译连接工程。

四、实验步骤

1. 启动 ADS1.2 IDE 集成开发环境,选择【File】->【New…】,使用 ARM Executable Image 工程模板建立一个工程,工程名称为 ADS,见图 1.1。

图 1.1 建立 ARM 指令代码的工程

2. 选择【File】->【New…】建立一个新的文件 TEST1.S,设置直接添加到项目中,见图 1.2。输入如程序清单 1.1 所示的代码,并保存,见图 1.3。

图 1.2 新建文件 TEST1.S

程序清单 1.1 TEST1.S 文件代码

AREA Example1,CODE,READONLY; 声明代码段 Example1 **ENTRY** ;标识程序入口 ; 声明 32 位 ARM 指令 CODE32 **START** MOV R0,#15 ;设置参数 MOV R1,#8 **ADDS** R0,R0,R1 ; R0 = R0 + R1**START END**

图 1.3 添加了 TEST1.S 的工程管理窗口

3. 选择【Edit】->【DebugRel Settings…】,在 DebugRel Settings 对话框的左边选择 ARMLinker 项, 然后在 Output 页设置连接地址(见图 1.4),在 Options 页设置调试入口地址(见图 1.5)。

图 1.4 工程连接地址设置

图 1.5 工程调试入口地址设置

4. 选择【Project】->【Make】,将编译连接整个工程。

五、思考

- 1. 工程模板有何作用?(提示:编译控制设置)
- 2. 如何强行重新编译工程的所有文件?(提示:选择【Project】->【Remove Object Code…】删除工程中的*.obj 文件)

实验一 汇编指令实验(一)

一、实验目的

1. 了解 ADS 1.2 集成开发环境及 ARMulator 软件仿真;

- 2. 掌握 ARM7TDMI 汇编指令的用法,并能编写简单的汇编程序;
- 3. 掌握指令的条件执行和使用 LDR/STR 指令完成存储器的访问。

二、实验设备

硬件: PC 机一台

软件: Windows XP 系统, ADS 1.2 集成开发环境

三、实验内容

使用 LDR 指令读取 0x40003100 上的数据,将数据加 1,若结果小于 10 则使用 STR 指令把结果写回原地址,若结果大于等于 10,则把 0 写回原地址。

使用 ADS 1.2 软件仿真,单步、全速运行程序,设置断点,打开寄存器窗口 (ProcessorRegisters) 监视 R0、R1 的值,打开存储器观察窗口(Memory) 监视 0x40003100 地址上的值。

四、实验步骤

- 1. 启动 ADS 1.2, 使用 ARM Executable Image 工程模板建立一个工程 Instruction1。
- 2. 建立汇编源文件 TEST2.S,编写实验程序,然后添加到工程中。
- 3. 设置工程连接地址 RO Base 为 0x40000000, RW Base 为 0x40003000。设置 调试入口地址 Image entry point 为 0x40000000。
 - 4. 编译连接工程,选择【Project】->【Debug】,启动 AXD 进行软件仿真调试。
- 5. 打开寄存器窗口(Processor Registers), 选择 Current 项监视 R0、R1 的值。打开存储器观察窗口(Memory) 设置观察地址为 0x40003100, 显示方式 Size 为 32Bit, 监视 0x40003100 地址上的值。

说明:在 Memory 窗口中点击鼠标右键,Size 项中选择显示格式为 8Bit、16Bit、32Bit。 如图 1.6 所示。

6. 可以单步运行程序,可以设置/取消断点,或者全速运行程序,停止程序运行,调试时观察寄存器和 0x40003100 地址上的值。运行结果见图 1.7。

图 1.6 Memory 窗口显示格式设置

图 1.7 汇编实验程序运行结果

五、实验参考程序

汇编指令实验的参考程序见程序清单 1.2。

汇编指令实验1 程序清单 1.2 COUNT ; 定义一个变量, 地址为 0x40003100 EQU 0x40003100 AREA Example2,CODE,READONLY; 声明代码段 Example2 ; 标识程序入口 **ENTRY** CODE32 ; 声明 32 位 ARM 指令 **START** LDR R1,=COUNT ; R1 <= COUNT MOV R0,#0 $; R0 \le 0$;[R1] <= R0,即设置 COUNT 为 0 STR R0,[R1] LOOP R1,=COUNT LDR LDR R0,[R1] $: R0 \le [R1]$ $; R0 \le R0 + 1$ **ADD** R0,R0,#1 ; R0 与 10 比较,影响条件码标志 **CMP** R0,#10 ; 若 R0 大于等于 10,则此指令执行, R0 <= 0 **MOVHS** R0,#0 ;[R1] <= R0,即保存 COUNT STR R0,[R1] В **LOOP END**

六、 思考

- (1) 若使用 LDRB/STRB 代替程序清单 1 中的所有加载/存储指令(LDR/STR),程序会得到正确的执行吗?
- (2)LDR 伪指令与 LDR 加载指令的功能和应用有何区别,举例说明?(提示:LDR 伪指令的形式为"LDR Rn,=expr")
- (3) 在 AXD 调试时如何复位程序?(提示:选择【File】->【Reload Current Image】 重新加载映象文件)。

