

Révision: Processeur ARM Cortex-M

Taches de réalisation du projet

- 1. ALU : Réaliser les blocs d'opérateurs arithmétiques et logiques, et générer les flags.
- 2. Contrôleur : Lire les instructions depuis la mémoire de programme (ROM) et décoder les instructions, puis générer les signaux de commande du chemin de données. Calcule également l'adresse de la prochaine instruction.
- 3. Cheminement de données : Mouvement de registre à registre, lecture et écriture en mémoire de données, envoie d'adresse pour les lectures/écritures.
- 4. Assembleur : Parser un fichier assembleur, générer le fichier binaire à charger dans la mémoire d'instruction de logisim.
- 5. FPGA: Tester le déploiement du processeur sur FPGA.

Cycle d'exécution machine

- 1. Charger l'instruction dans le contrôleur depuis la ROM ← Boucle
- 2. Charger les données à l'aide du banc de registres
- 3. Faire un traitement sur ces données en fonction de l'opération voulue (à l'aide de l'ALU sauf pour « Load » et « Store »).
- 4. Ranger les résultats du traitement dans le banc de registres
- 5. Désigner la prochaine instruction en incrémentant le PC. -

Instructions ARM Thum 16-bit type

	J I -
LDR Rt, Imm8	Load Register Immediate: Permet de charger (load) une valeur
	immédiate (contenue à l'adresse imm8 dans la RAM) vers le registre Rt.
EOR Rdn, Rm	Exclusive Or Register: Effectue un « ou exclusif » entre la valeur
	contenue dans le registre Rn (Rdn) et la valeur du registre Rm, et stocke
	le résultat dans le registre Rd (Rdn).
ADD Rd, Rn, Rm	Add Register: Permet d'ajouter la valeur contenue dans le registre Rn
	et le registre Rm, et de stocker le résultat dans le registre Rd.
B <c><label></label></c>	Conditional branch : Permet de « sauter » vers le <i>label</i> si la condition
	c est valide (par rapport à la ligne qui précède le branch).

Découpage des instructions

LDR			Total	
10011	Rt	Rt Imm8		
CODOP, 5 bits	Sur 3 bits	Sur 8 bits	16 bits	

EOR				Total
010000 0001 Rm Rt				16 bits
CODOP, 6 bits	Code ALU, 4 bits	Sur 3 bits	Sur 3 bits	16 bits

ADD					Total
00xxxx 0 (1 pour sub) Rm Rn Rd					16 bits
CODOP, 6 bits	1 bits	Sur 3 bits	Sur 3 bits	Sur 3 bits	16 bits

В			Total
1101	16 bits		
CODOP, 4 bits	16 bits		

Exécuter un code assembleur

global _start

.global main

_start: b main

main:

LDR R0, cnt : LDR R1, cnt LDR R2, var1 LDR R3, var2

loop:

ADC R1, R0 SUB R3, R3, R2 Bne loop STR R1, cnt STR R3, rem

Symbole	Adresse mémoire en décimal		
Main	0		
Loop	8		
Var2	120		
Var1	128		
cnt	132		
rem	136		

// Allocation et contenu des variables

var2: .word 0x00186A0 var1: .word 0x000000A cnt : .word 0x0000000 rem : .word 0x0000000

.end

.cnu	
LDR R0, cnt	132 = 10000100 (binaire)
	$10011\ 000\ 10000100 = 9884\ (hexa)$
LDR R1, cnt	10011 001 10000100 = 9984
LDR R2, var1	128 = 10000000
	$10011\ 010\ 100000000 = \mathbf{9A80}$
LDR R3, var2	120 = 1111000
	$10011\ 011\ 01111000 = \mathbf{9B78}$

ADC R1, R0	$010000\ 0101\ 000\ 001 = 4141$
SUB R3, R3, R2	$000000 \ 1 \ 010 \ 011 \ 011 = \mathbf{29B}$
Bne loop	$1101\ 0001\ 00001000 = \mathbf{D108}$
STR R1, cnt	10010 001 10000100 = 9184
STR R3, rem	136 = 10001000
	10010 011 10001000= 9388

Fonctionnement additionneur

Où C_i est la retenu:

A	В	Ci	Si	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$S_i = \overline{A}BC_i + A\overline{B}C_i + AB\overline{C}_i + ABC_i$$

$$= C_i(\overline{A}B + A\overline{B}) + ABC_i + AB\overline{C}_i$$

$$= C_i(A \oplus B) + AB(\overline{C_i} + C_i)$$

$$= C_i(A \oplus B) + AB$$

$$S = \overline{A}\overline{B}C_i + \overline{A}B\overline{C}_i + A\overline{B}\overline{C}_i + ABC_i$$

$$= C_i(\overline{AB} + AB) + \overline{C}_i(\overline{AB} + A\overline{B})$$

$$= C_i(\overline{A \oplus B}) + \overline{C_i}(A \oplus B)$$

 $= C_i \oplus A \oplus B$

② Dans l'exemple précédent le registre R0 n'est jamais mis à jour (et vaut 0), le « ADC R1, R0 » va donc ajouter dans R1, R1 + R0 + 1 (la retenue), soit l'opération suivante R1 = R1 + 0 +1. Il s'agit d'une incrémentation équivalente à R1++ en java.

Le programme précédent a d'ailleurs pour effet de boucler 10 000 fois dans loop (avec R3 = 100 000 (en décimal), R2 =10 (en décimal)). *cnt* vaut 10 000 à la fin alors que *rem* vaut 0. *rem* a pour intérêt de vérifier que la boucle s'est bien terminée entièrement (doit valoir 0 à la fin), correspond aux itérations restantes.

Le programme se traduirait de cette manière :

R0 = 0;

R1=0; R2=10;

R3=100 000;

TANTQUE (R3=R3-R2) != 0

R1++;

FINTANTQUE

cnt = R1; //Soit 10 000

rem = R3; //Soit 0