Placa de Desarrollo 2009

Objetivo: Hardware para proveer una plataforma sencilla de desarrollo Características de la placa

- Alimentación única de 5V
- Conversor de señales RS232 / TTL
- Conector JTAG
- Circuitos de soporte del LPC2114 (capacitores de desacople, cristal, reguladores de tensión 1,8 y 3, pulsador reset, pulsador de programación)

Placa de Desarrollo 2010

Objetivo: Hardware para disminuir costo de desarrollo y aplicación final Consta de dos placas

- Placa ARM
 - Alimentación única de 5V
 - Conector multipropósito para RS232 / JTAG
 - Circuitos de soporte del LPC2114 (capacitores de desacople, cristal, reguladores 1,8 y 3)
- Grabadora
 - Alimentación desde o hacia la placa ARM en 5V
 - Conector RS232 y JTAG
 - pulsador reset, pulsador de programación

Esquemático

Herramientas de Desarrollo

- Herramientas Libres GNU-ARM
 - YAGARTO IDE basado en GNU-ARM e interfase Eclipse, disponible solo para Windows http://www.yagarto.de/
 - Tutoriales Paginas con pequeños script o tutoriales para compilar el GNU-ARM
 - OpenHardware http://openhardware.net/Embedded_ARM/Toolchain/
 - rod.info http://rod.info/ARM7Micro
 - pgnu-arm-toolchain-installer
 http://mcuprogramming.com/forum/arm/gnu-arm-toolchain

Herramientas de Desarrollo

```
 Herramientas Pagas
```

```
Keil Compilador propio http://www.keil.com/
```

IAR Compilador propio http://www.iar.com/

CrossWorks Compilador GNU http://www.rowley.co.uk/arm/index.htm

Embest Compilador GNU http://www.embedinfo.com

Raisonance Compilador GNU con librerías optimizadas

http://www.mcu-raisonance.com/

CodeSourcery Compilador GNU, versión LITE que permite usar el compilador

GNU http://www.codesourcery.com/abi_testsuite/

Compilación

Compilador

Un compilador es un programa que traduce un programa escrito en un lenguaje de programación a otro lenguaje de programación. Se divide en Front-End, Middle-End y Back-End.

Compilación Cruzada

Un compilador cruzado (cross-compiler) es un compilador capaz de generar ejecutables para otra plataforma diferente de aquella en la cual está corriendo.

Tiempo de Compilación - Tiempo de Ejecución

Compile-time acciones relacionadas en la etapa de compilación. Run-time acciones al momento en que el programa esta corriendo

Compilación

Compilador

Un compilador es un programa que traduce un programa escrito en un lenguaje de programación a otro lenguaje de programación. Se divide en Front-End, Middle-End y Back-End.

Compilación Cruzada

Un compilador cruzado (cross-compiler) es un compilador capaz de generar ejecutables para otra plataforma diferente de aquella en la cual está corriendo.

Tiempo de Compilación - Tiempo de Ejecución

Compile-time acciones relacionadas en la etapa de compilación. Run-time acciones al momento en que el programa esta corriendo

Compilación

Compilador

Un compilador es un programa que traduce un programa escrito en un lenguaje de programación a otro lenguaje de programación. Se divide en Front-End, Middle-End y Back-End.

Compilación Cruzada

Un compilador cruzado (cross-compiler) es un compilador capaz de generar ejecutables para otra plataforma diferente de aquella en la cual está corriendo.

Tiempo de Compilación - Tiempo de Ejecución

Compile-time acciones relacionadas en la etapa de compilación. Run-time acciones al momento en que el programa esta corriendo.

Proyecto GNU-ARM

GNU toolchain

Es un término general para nombrar a una colección de herramientas de programación producidas por el proyecto GNU.

Estas herramientas permiten realizar todo el proceso de compilación enlazado y depuración de una aplicación.

GNU ARM toolchain

Se refiere a la utilización de estas herramientas para generar código ARM.

Proyecto GNU-ARM

GNU toolchain

Es un término general para nombrar a una colección de herramientas de programación producidas por el proyecto GNU.

Estas herramientas permiten realizar todo el proceso de compilación enlazado y depuración de una aplicación.

GNU ARM toolchain

Se refiere a la utilización de estas herramientas para generar código ARM.

Provee las herramientas básicas para compilar un aplicación en ARM y realizar un debugging en este paquete dispondremos de

GCC

Compilador GNU para C y C++

GDB

Herramienta para realizar debugging, tanto local como remoto

Insight

IDE para realizar debugging y simulación.

NewLil

Implementación open source para sistemas embebidos de la biblioteca estándar de C

Binutils

Provee las herramientas básicas para compilar un aplicación en ARM y realizar un debugging en este paquete dispondremos de

GCC

Compilador GNU para C y C++

GDB

Herramienta para realizar debugging, tanto local como remoto

Insight

IDE para realizar debugging y simulación.

NewLik

Implementación open source para sistemas embebidos de la biblioteca estándar de C

Binutils

Provee las herramientas básicas para compilar un aplicación en ARM y realizar un debugging en este paquete dispondremos de

GCC

Compilador GNU para C y C++

GDB

Herramienta para realizar debugging, tanto local como remoto

Insight

IDE para realizar debugging y simulación.

NewLib

Implementación open source para sistemas embebidos de la biblioteca estándar de C

Binutils

Provee las herramientas básicas para compilar un aplicación en ARM y realizar un debugging en este paquete dispondremos de

GCC

Compilador GNU para C y C++

GDB

Herramienta para realizar debugging, tanto local como remoto

Insight

IDE para realizar debugging y simulación.

NewLib

Implementación open source para sistemas embebidos de la biblioteca estándar de C

Binutils

Provee las herramientas básicas para compilar un aplicación en ARM y realizar un debugging en este paquete dispondremos de

GCC

Compilador GNU para C y C++

GDB

Herramienta para realizar debugging, tanto local como remoto

Insight

IDE para realizar debugging y simulación.

NewLib

Implementación open source para sistemas embebidos de la biblioteca estándar de C

Binutils

Un proyecto con GNU-ARM de sistemas embebidos, está compuesto de las siguientes partes

- archivo de cabecera
- linker script
- Makefile
- head s
- aplicación
- archivos de salida

Dentro de la programación de un microcontrolador, se recurre constantemente a periféricos y/o características del hardware propias del modelo de microcontrolador usado, estos datos se resumen generalmente en direcciones de memoria o números de configuración, el uso de un archivo de cabecera sustituye estos números, por nemónicos mas fácil de recordar e independiente (en lo posible) al hardware usado.

Un proyecto con GNU-ARM de sistemas embebidos, está compuesto de las siguientes partes

- archivo de cabecera
- linker script
- Makefile
- head.s
- aplicación
- archivos de salida

Es el encargado de describir al enlazador cómo las secciones de los archivos de entrada deben ser ubicada en el archivo de salida, y para configurar la distribución de memoria en este archivo.

Otros Usos

Proveer a los archivos objetos de constantes con información de posiciones de los bloques, dar las herramientas para generar código reubicable, etc.

Un proyecto con GNU-ARM de sistemas embebidos, está compuesto de las siguientes partes

- archivo de cabecera
- linker script
- Makefile
- head.s
- aplicación
- archivos de salida

Utilidad que permite automatizar los pasos para construir un binario o libreria, partiendo de uno o varios programas destino.
Se basa en dependencias.

Un proyecto con GNU-ARM de sistemas embebidos, está compuesto de las siguientes partes

- archivo de cabecera
- linker script
- Makefile
- head.s
- aplicación
- archivos de salida

Cabecera de la aplicación Necesaria para:

- Establecer en la posición adecuada los vectores del microcontrolador
- configuración de hardware PLL
- o copia de variables preinicializadas y código en RAM
- invocar el main() de la aplicación

Un proyecto con GNU-ARM de sistemas embebidos, está compuesto de las siguientes partes

- archivo de cabecera
- linker script
- Makefile
- head.s
- aplicación
- archivos de salida

Series de programas que realizan la tarea para la cual tiene sentido el hardware

Un proyecto con GNU-ARM de sistemas embebidos, está compuesto de las siguientes partes

- archivo de cabecera
- linker script
- Makefile
- head.s
- aplicación
- archivos de salida

Resultado del makefile, compuesto por:

- Archivo ELF (Executable and Linkable Format), archivo binario resultante del enlazado, posee una estructura estándar de archivo ejecutable o libreria compartidas en UNIX.
- Archivo HEX, Imagen a grabar en el microcontrolador.
- Archivos de información, listado en assembler del código, tamaño a ocupar en la memoria, posiciones de variables en la memoria etc.

MakeFile

```
Makefile for ex1.elf
LOADER = lpc21isp
AS = arm-elf-as
CC = arm-elf-gcc
I.D = arm-elf-ld
OBJCOPY = arm-elf-objcopy
OBJDUMP = arm-elf-objdump
AFLAGS = -mcpu=arm7tdmi -mapcs-32 --gstabs+
CFLAGS = -Wall -00 -mcpu=arm7tdmi -gstabs+
LDFLAGS = -Tlpc2114_flash.ld -nostartfiles
SOURCES = head.s main.c led.c uart.c
TARGET = led.hex
```

MakeFile

```
OBJS1=$(SOURCES:.c=.o)
OBJS=$(OBJS1:.s=.o)
ELF=$(TARGET:.hex=.elf)
LST=$(TARGET:.hex=.lst)
MAP=$(TARGET:.hex=.map)
all: $(TARGET) $(LST)
depend.lst: $(SOURCES)
  $(CC) -MM $^ > depend.lst
#cargar dependencias
include depend.lst
#opcion de compilación para .c y .s
%.o:%.s
  $(AS) $(AFLAGS) $< -o $@
%.o:%.c
  $(CC) $(CFLAGS) -c $<
```

MakeFile

```
$(TARGET): $(ELF)
 $(OBJCOPY) -0 ihex $< $0
$(ELF): $(OBJS)
 $(CC) $(CFLAGS) $(LDFLAGS) $^ -0 $@
$(LST): $(ELF)
 \$(OBJDUMP) -S \$(ELF) > \$(LST)
clean:
 rm *.o *.elf *.hex *.lst
grabar:
 $(LOADER) -wipe -hex $(TARGET) /dev/ttyUSB0 115200 14745
```

- STARTUP (Assembler)
 - Vectores de Interrupción
 - Configuración de Hardware
 - ► Inicialización de memoria y copias de rutinas a SRAM
- Código de la Aplicación (C,C++,etc) Aplicación que va a correr en el sistema.
- Constantes (const char cadena[] = "Hola Mundo", archivos binarios, etc.)
- Variables Inicializadas
- Variables no Inicializadas

- STARTUP (Assembler)
 - Vectores de Interrupción
 - Configuración de Hardware
 - ► Inicialización de memoria y copias de rutinas a SRAM
- Código de la Aplicación (C,C++,etc) Aplicación que va a correr en el sistema.
- Constantes (const char cadena[] = "Hola Mundo", archivos binarios, etc.)
- Variables Inicializadas
- Variables no Inicializadas

- STARTUP (Assembler)
 - Vectores de Interrupción
 - Configuración de Hardware
 - ▶ Inicialización de memoria y copias de rutinas a SRAM
- Código de la Aplicación (C,C++,etc) Aplicación que va a correr en el sistema.
- Constantes (const char cadena[] = "Hola Mundo", archivos binarios, etc.)
- Variables Inicializadas
- Variables no Inicializadas

- STARTUP (Assembler)
 - Vectores de Interrupción
 - Configuración de Hardware
 - Inicialización de memoria y copias de rutinas a SRAM
- Código de la Aplicación (C,C++,etc) Aplicación que va a correr en el sistema.
- Constantes (const char cadena[] = "Hola Mundo", archivos binarios, etc.)
- Variables Inicializadas
- Variables no Inicializadas

- STARTUP (Assembler)
 - Vectores de Interrupción
 - Configuración de Hardware
 - Inicialización de memoria y copias de rutinas a SRAM
- Código de la Aplicación (C,C++,etc) Aplicación que va a correr en el sistema.
- Constantes (const char cadena[] = "Hola Mundo", archivos binarios, etc.)
- Variables Inicializadas
- Variables no Inicializadas

- STARTUP (Assembler)
 - Vectores de Interrupción
 - Configuración de Hardware
 - Inicialización de memoria y copias de rutinas a SRAM
- Código de la Aplicación (C,C++,etc) Aplicación que va a correr en el sistema.
- Constantes (const char cadena[] = "Hola Mundo", archivos binarios, etc.)
- Variables Inicializadas
- Variables no Inicializadas

La aplicación.

Archivo Enlazado.

Archivo binario grabado al microcontrolador.

Aplicación en ejecución.

La aplicación.

Archivo Enlazado.

Archivo binario grabado al microcontrolador.

Aplicación en ejecución.


```
MEMORY
{
 flash (rx) : org = 0x00000000, len = 0x00020000
 (rw) : org = 0x40000000, len = 0x00004000
}
SECTIONS
  /* .text Sección de código ejecutable */
 .text :
 *head.o (.text)
 *(.text)
 } > flash
 . = ALIGN(4);
  /* .rodata Sección de variables de solo lectura */
 .rodata :
 *(.rodata)
 } > flash
 . = ALIGN(4);
```

```
/* .data Sección de variables preinicializadas */
  _{etext} = . ;
  .data : AT (_etext)
 _data = . ;
 *(.data)
 _edata = . ;
  } > sram
  . = ALIGN(4);
/* .bss Sección de variables no inicializadas */
  .bss :
 _bss = . ;
 *(.bss)
 _{\text{ebss}} = . ;
  } > sram
  . = ALIGN(4);
  _{end} = .;
/* Stabs debugging sections. */
```

head.s

Tareas a realizar para aplicaciones en C

- Declarar los vectores
- Establecer el PLL
- Copiar la sección .data (variables inicializadas) a la SRAM
- Borrar .bss (variables no inicializadas)
- Establecer el stack pointer
- Saltar al main del C

head.s Declarar Vectores

```
...
_start:
b reset /* reset */
b loop /* undefined instruction */
b loop /* software interrupt */
b loop /* prefetch abort */
b loop /* data abort */
nop /* reserved for the bootloader checksum */
ldr pc, [pc, #-0x0FF0] /* VicVectAddr */
b loop /* FIQ */
...
```

. . .

head.s Copiar la sección .data y borrar .bss

```
. . .
/* Copiar .data */
ldr r0, data_source @ indica la posición donde están guardados los valores
ldr r1, data_start @ indica la pos.de la RAM donde comienza la zona de var
ldr r2, data_end
 @ indica la pos.de la RAM donde finaliza la zona de var
copy_data:
cmp r1, r2
ldrne r3, [r0], #4
strne r3, [r1], #4
bne copy_data
/* Borrar el sector de variables no inicializadas .bss */
ldr r0, =0
ldr r1, bss_start @ indica la pos.de la RAM donde comienza la zona de vari
ldr r2, bss_end
 @ indica la pos.de la RAM donde finaliza la zona de vari
clear bss:
cmp r1, r2
strne r0, [r1], #4
bne clear bss
```

head.s Saltar a main y valores tomados del linker

```
ldr
 r10,=main
 lr,pc
mov
 r10
bx
/* si retorna del main entonces entrar en un bucle infinito*/
loop:
 b
 loop
. . .
/* Simbolos del linker script */
data source:
 .word _etext
data_start: .word _data
data_end: .word _edata
bss_start: .word _bss
bss_end:
 .word _ebss
. . .
```

. . .