

Herramientas de desarrollo de software embebido

Sistemas embebidos para tiempo real

Este material didáctico fue elaborado por docentes del Departamento de Electrónica de la Universidad de la República a lo largo a varios años. Se pone a disposición de la comunidad bajo la licencia "Creative Commons Attribution 4.0 International License".

Ver detalles de la licencia aquí: https://creativecommons.org/licenses/by/4.0/

Co-funded by the Erasmus+ Programme of the European Union

Objetivos

- Proceso de compilación de una aplicación
 - Compilación, linker/locator
 - Diferencias entre compiladores nativos y embebidos (cruzados).
- Inicialización de datos y arranque de programa
- Cargado de programa

Herramientas de desarrollo

- Conceptos (repaso):
 - tool chain
 - herramientas (compilador, ensamblador, etc.) compatibles
 - herramientas nativas (native tools)
 - Crea programas que corren en la computadora que se compila.
 - host (donde se desarrolla) vs. target (destino)
 - "compilador cruzado" (cross-compiler)
 - Compilador en host produce instrucciones binarias target.

Proceso de creación y cargado:

programa de aplicación de escritorio

Object Files

Fuente: Daniel W. Lewis, "Fundamentals of Embedded Software"

Compilador

 Traduce código fuente en lenguaje C a instrucciones de máquina generando un archivo objeto (unidad de compilación)

Enlazador (Linker)

 "Junta" todos los archivos, resolviendo las referencias entre los archivos objetos

• Determina las direcciones de las etiquetas que el

compilador no pudo resolver.

• Por ejemplo: funciones y variables externas (extern) definidas en otros archivos.

Loader

- Ajusta las direcciones de memoria absolutas del código y de los datos en función de la dirección de base
 - Obs: cada vez pude ser cargado en diferentes regiones de memoria

Proceso de creación y cargado:

programa de aplicación embebido

Fuente: Daniel W. Lewis, "Fundamentals of Embedded Software"

Linker → **Archivos Objeto**

- ELF: Executable and Linking Format
 - Formato de código objeto ampliamente usado.
- Tipos de archivo objeto:
 - ejecutable (executable file):
 - describe el programa para su ejecución
 - objeto compartido (shared object file):
 - describe código y datos para static y dynamic linking
 - relocalizable (relocatable file):
 - describe código y datos para *linking* con otros archivos, para crear un ejecutable o un objeto compartido.

(NO) Portabilidad de binarios

- Intrínseco de la compilación a código máquina (directamente ejecutable):
 - compiladores nativos y compiladores-cruzados
- Ejemplo de compilador nativo:
 - Pensar que un programa en C compila en cierta plataforma (hardware y sistema operativo).
 - ¿Qué problemas se tienen al cambiar de plataforma?
- Ejemplo de compiladores-cruzados:
 - Pensar que se compila para un microcontrolador dado...
 - ¿Qué problemas se tienen al cambiar de microcontrolador?

Locator

- Funcionalidad muy distinta a la del loader
 - Determina la imagen final en memoria del programa
 - No existe un proceso similar al correspondiente del *loader*
 - Es posible crear la imagen final porque:
 - Es el único programa en memoria, no existen conflictos por recursos.
 - Es posible determinar la dirección final de todo, incluyendo el kernel (si lo hubiera) y las funciones de biblioteca.
- Es posible indicar la ubicación en memoria
 - Datos, código.
 - RAM, ROM

Memorias (breve paréntesis)

- Volatilidad: incapacidad de retener data sin energía
 - Ejemplos:
 - Volátil: DRAM, SRAM.
 - No volátil: ROM, PROM, EPROM, EEPROM, Flash, y más recientemente MRAM, FeRAM o F-RAM.
- Read-write: capacidad de lectura/escritura
 - Ejemplos:
 - Read-only: ROM, PROM
 - Read-write: SRAM, DRAM
 - Depende: Flash, FeRAM
- Acceso
 - Ejemplos
 - Random-access memory (RAM): acceso aleatorio a posiciones arbitrarias (igual tiempo de acceso)
 - Secuencial

Actividad en grupo

- Inicialización de variables estáticas
 - Actividad:
 - 1) ¿cuándo se inicializan las variables estáticas?
 - 2) Reflexionar y describir (en palabras) la ejecución del código desde un reset

(se puede tomar como ejemplo el código solución de la slide siguiente)

- Grupos:
 - 3 a 5 estudiantes
- Tiempo:
 - 5 minutos

Modularización (solución actividad en slides de C)

com.h

```
void set_default_channel(int ch);
void load_default_channel();
void set_channel(int ch);
int read_channel();
```

main.c

```
#include "com.h"
#define N 10
int buf[N];

int main (void) {
 int i;
 int channel=1;
 set_default_channel(channel);
 set_channel(2);
 for(i=1;i<N;i++) {
 buf[i] = read_channel();
 }
}</pre>
```

com.c

```
#include "com.h"
static int default channel = 1;
static int current channel;
void set default channel(int ch) {
 default channel = ch;
void load default channel() {
 current channel = default channel;
void set channel(int ch) {
 current channel = ch;
int read channel() {
 current channel = default channel;
 return current channel
```

Inicialización de datos

Requerimientos:

- Variable (modificable en ejecución) \rightarrow read-write
- Valor inicial (persistente entre reset) → no volátil

Problema:

- Valor inicial debe ser copiado al arranque (startup)
- No hay loader → la aplicación debe hacerlo

Solución:

- Linker/Locator → automáticamente incluye código de startup
- Startup code: copia valores iniciales ("shadow") de mem no volátil (ej. Flash) a read-write (ej. SRAM)

Inicialización

 Lenguaje C especifica sobre variables estáticas no inicializadas:

```
int i; //se debe inicializar en cero
```

- Requerimientos
 - variable (modificable) → read-write
 - valor inicial \rightarrow cero
- Solución:
 - Se realiza un "memset" a cero (startup code)
- Startup code:
 - Inicialización de hardware
 - Inicialización de variables estáticas (en cero o valor inicial)
 - Llamado del main

Ubicación de datos en memoria

Tener en cuenta:

- Datos persistentes necesitan estar en NVM (non-volatile memory).
- Datos modificables necesitan estar en RAM.
- ¿Como sabe el linker/locator dónde poner cada cosa?
 - El programa se organiza en segmentos que son tratados independientemente.

Segmentos

- Compilador: crea entidades lógicas conteniendo código o datos
- Linker: agrupa segmentos de diferentes códigos objeto.
- Locator: mapea los segmentos en una ubicación física de memoria

- Módulos:
 - X.C
 - Instrucciones
 - Datos sin inicializar
 - · Constantes strings.
 - y.c
 - Instrucciones
 - Datos inicializados y sin inicializar
 - z.asm
 - Funciones en asm
 - Datos sin inicializar
 - Código de arranque (start-up code)

- Cross-compiler
 - divide archivo fuente en segmentos
 - directivas al cross-comp
 - #pragma
- Segmentos:
 - .text: código ejecutable
 - .bss: datos sin inicializar
 - .data: datos inicializados
 - .const: constantes (incluye strings)
 - .cinit: código de arranque (start-up)
 - .stack: stack
 - Hay otros segmentos...

Segmentos

- .text: código ejecutable
- .bss: datos sin inicializar
- .data: datos inicializados
- .const: constantes (incluye strings)
- .cinit: código de arranque (start-up)

Linker/locator

- "compagina" segmentos
- cinit copia datshadw
 a .data en el arranque, así
 tengo en RAM las variables
 siempre inicializadas en el mismo valor

Locator maps

- Mapa:
 - Salida adicional del locator
 - Usualmente en archivo *.map
- Resumen:
 - Ubicación del código, variables, etc. en los diferentes segmentos.
- Vemos juntos el locator.map generado por el CCS para un MSP430

Ejemplo de otro compilador IAR C/C++

- Tipos de segmentos
 - CODE: código ejecutable
 - CONST: datos ubicados en ROM
 - DATA: datos ubicados en RAM
- Nomenclatura: nombrebase_sufijo
 - Nombre base
 - Por ejemplo: DATA16 (MSP430), NEAR (AVR)
 - Sufijo (categoría):
 - Datos no inicializados:
 - Datos inicializados a cero:
 - Datos inicializados non-cero:
 - Inicializadores para el anterior: ID
 - Constantes:

Locator maps

Mapa:

- salida adicional del locator
- usualmente *.map

Resumen:

 ubicación del código,
 variables, etc. en los diferentes segmentos.

Variables que son inicializadas a cero son ubicadas en el segmento

DATA16_Z

Variables inicializadas a valores distintos de cero son ubicadas en el segmento **DATA16_I** y un segmento de inicialización en **DATA16_ID.**

Compilador IAR C/C++

- Segmento CSTART contiene código para:
 - arranque (cstartup)
 - terminación (cexit).

Otros temas de inicialización

Constantes strings:

```
char *sMsg = "Hola chau";
```

- ¿Dónde se guarda esta constante?
- ¿Qué pasa si modificamos este string?
 - Nota: es válido en C
- Compiladores pueden decir en función de:
 - si es declarado constante:

```
char* const
```

- si es modificado o no en el código

ej-string.c

```
char* const str1 = "Hola chau";
char str2[10];

int main( void )
{
 char* c1;
 char* c2;
 c1=str1;
 c2=str2;
 for(;*c1!=0;c1++,c2++)
 *c2 = *c1;
}
```

```
SEGMENTS IN THE MODULE
```

DATA16_C

```
Relative segment, address: 025C - 0265 (0xa bytes), align: 0
 Segment part 2. Intra module refs:
DATA16 C
 Relative segment, address: 025A - 025B (0x2 bytes), align: 1
 Segment part 3.
 Intra module refs: main
 ENTRY
 ADDRESS
 REF BY
 str1
 025A
DATA16 Z
 Relative segment, address: 0200 - 0209 (0xa bytes), align: 0
  Segment part 4.
 Intra module refs: main
 ENTRY
 ADDRESS REF BY
 str2
 0200
CODE
 Relative segment, address: 0222 - 023D (0x1c bytes), align: 1
  Segment part 5.
 ENTRY
 ADDRESS
 REF BY
 Seq. part 12 (?cstart)
 main
 0222
 stack 1 = 00000000 (00000002)
```

ej-string.c

```
char* str1 = "Hola chau";
char str2[10];

int main( void )
{
 char* c1;
 char* c2;
 c1=str1;
 c2=str2;
 for(;*c1!=0;c1++,c2++)
 *c2 = *c1;
}
```

```
SEGMENTS IN THE MODULE
```

```
DATA16_I
```

```
Relative segment, address: 0200 - 0201 (0x2 bytes), align: 1
 Segment part 3.
 Intra module refs:
 REF BY
 ENTRY
 ADDRESS
 str1
 0200
DATA16 Z
 Relative segment, address: 0202 - 020B (0xa bytes), align: 0
 Segment part 5.
 Intra module refs: main
 ADDRESS REF BY
 ENTRY
 str2
 0202
CODE
 Relative segment, address: 0236 - 0251 (0x1c bytes), align: 1
 Segment part 6.
 ADDRESS
 ENTRY
 REF BY
 0236
 main
 Seg. part 12 (?cstart)
 stack 1 = 00000000 (00000002)
DATA16 ID
 Relative segment, address: 02A0 - 02A1 (0x2 bytes), align: 1
 Segment part 4.
 Intra module refs: strl
DATA16 C
 Relative segment, address: 0296 - 029F (0xa bytes), align: 0
 Segment part 2. Intra module refs: Seq. part 4
```

Cargado del programa

- Alternativas (en orden cronológico de aparición):
 - Grabarlo en ROM o PROM, y después insertar el chip en la placa.
 - Grabarlo en la memoria FLASH destino.

Memoria FLASH

- Memoria FLASH:
 - no volátil y programable en campo
 - host puede conectarse al target y programarla
- Maneras:
 - BSL (bootstrap program)
 - programa que "sabe" guardar en FLASH el código que recibe por medio de un puerto de comunicación
 - JTAG (Joint Test Action Group)
 - puerto para debugging que permite el grabado en Flash

In-circuit emulator

- Origen del término: emulator
 - funcionalidad similar a un debugger de escritorio
 - Set breakpoints
 - Single-step
 - descarga de registros y memoria, etc
 - escritura en memoria
- Atención: ¡ya no es emulado!
- Ejemplo:
 - Flash Emulation Tool (FET): prototipado y desarrollo
 - Interfaz JTAG

Actualizaciones en campo

- Corregir código en campo es caro.
 - debe llevar el producto para actualizar el programa (memoria), eventualmente el cliente podría hacerlo.
- Algunos productos permiten actualización automática (OTA).
 - Receptores de TV Satélite o cable.
 - Teléfonos celulares
 - Motes (RSI)
- No es fácil:
 - Si la imagen obtenida está corrupta (problemas de comunicación), después no anda.

Bibliografía

- "An Embedded Software Primer" David Simon
 - Chapter 9: Embedded Software Development Tools
- "Real-time Embedded Systems" Xiaocong Fan
 - Chapter 2: Cross-Platform Development
- MSP430 Assembly Language Tools v20.12.0.STS, User's Guide