www.parallaxsemiconductor.com sales@parallaxsemiconductor.com support@parallaxsemiconductor.com phone: 916-632-4664 • fax:916-624-8003

Application Note AN014

Coroutines in Propeller Assembly Language

Abstract: The multicore P8X32A does not require traditional interrupts to manage multiple processes simultaneously; yet multi-tasking in a single core is still a handy option. Coroutines in Propeller Assembly language can support a pair of independent tasks in a single core (cog) through the use of the JMPRET instruction.


Introduction

The P8X32A Propeller has eight independent processors, called "cogs," each of which can support multiple cooperative tasks. The simplest way to implement multitasking in Propeller Assembly language (PASM) for two tasks is to write the tasks as coroutines.

Coroutine Principle

Two programs are said to be "coroutines" when they take turns executing in such a way that, when each gets its turn, it resumes from the point where it left off. In the Propeller, coroutines take turns cooperatively, rather than by means of an interrupt, so each must yield its turn to the other in a planned ping-pong fashion. Figure 1 illustrates the principle as a flow chart.

Figure 1: Coroutines Flowchart


Here, execution bounces back and forth between **Coroutine 1** and **Coroutine 2** in such a way that each gets a small slice of time before yielding to its complement. The result is an interleaved execution that can give the appearance that each is operating independently in real time.

Coroutines are often employed in programs that do both input and output independently, such as those that perform full-duplex asynchronous serial I/O, or that monitor an encoder and control a motor.

Propeller Coroutine Implementation

To understand how coroutines work in the Propeller, it is necessary to have a feel for the Propeller's execution sequence. Propeller instructions are processed in four steps:

- 1. Instruction fetch
- 2. Write result of previous instruction
- 3. Source operand fetch
- 4. **D**estination operand fetch

This means that if the next instruction is the destination of the current instruction's result, the old contents of that instruction slot will be read first before the new value is written. Such behavior is what makes Propeller coroutine switching both simple and fast.

Consider the <code>jmpret d,s</code> instruction. This instruction transfers control to address <code>s</code> and stuffs the address of the instruction following the <code>jmpret</code> into the source field of the instruction at address <code>d</code>. The latter address most commonly holds a <code>jmp</code> instruction, so that <code>jmpret</code> can be used to effect subroutine calls. In fact, the <code>call</code> instruction is just a <code>jmpret</code> in disguise. For example, this:

...is exactly equivalent to this:

Now, consider what would happen in the situation below, where the target of the **call** and the return statement reside at the same location.

```
call #swap
:nxt ...
swap
swap_ret ret
```

In this example, the following steps take place at the call:

- The processor reads the instruction at swap (i.e. ret = jmp #ret_addr).
- 2. The processor stuffs the address of :nxt into the source field of swap, replacing ret addr.
- 3. The jmp #ret_addr instruction executes.

The next time a **call** issues to **swap**, execution will transfer to **:nxt**, and the caller's return address will get stuffed into **swap**'s source field. And so it goes, back-and-forth. This then is the essence of Propeller coroutine switching.

Program Example

In this example program, two coroutines control two separate LEDs, blinking them at different rates. (This program is designed to run on the Propeller Demo Board^[1] but can be modified for other platforms simply by changing values in the **CON** section as appropriate.)

```
CON
 'Spin setup code
 _clkmode
 = xtal1 + pll16x
 xinfreq
 = 5 000 000
  PING LED
 = 16
  PONG_LED
 = 17
PUB Start
  ping_period := clkfreq * 11 / 16
 'Set periods for both LEDs.
  pong period := clkfreq * 13 / 16
 cognew (@pingpong, 0)
DAT
 'PASM code
 'Enable PING_LED output.
pingpong
 dira,ping_mask
 'Enable PING_LED output.
 or
 dira,pong_mask
 'Initialize timers.
 mov
 ping time, cnt
 mov
 pong_time,ping_time
'-----[ ping coroutine ]------
 call
ping
 #swap
 'Give the pong coroutine a chance.
 'Pong coroutine returns here.
 'Is it time to change state?
 mov
 acc, cnt
 sub
 acc,ping_time
 cmp
 acc,ping_period wc
 No:
 if_c jmp
 Keep checking.
 #ping
 add
 ping_time,ping_period
 Yes: Add to get the next time.
 Turn LED on.
 outa,ping_mask
```

```
call
 #swap
 'Give the pong coroutine a chance.
ping_on
 Pong coroutine returns here.
 acc, cnt
 'Is it time again to change state?
 mov
 sub
 acc,ping_time
 cmp
 acc, ping_period wc
 if c jmp
 #ping on
 add
 ping_time,ping_period
 Yes: Add to get the next time.
 Turn LED off.
 andn
 outa,ping_mask
 Loop back...
 #ping
 jmp
'-----[ pong coroutine ]------
 mov
 acc, cnt
 'Is it time to change state?
pona
 sub
 acc, pong time
 acc,pong_period wc
 CMD
 pong_time,pong_period Yes: Add to get next time.
 if_nc add
 outa,pong_mask
 if_nc xor
 Invert output pin.
 'Give the ping coroutine a chance.
 call
 #swap
 #pong
 Loop back...
 jmp
'-----[ coroutine swapper ]-------
swap
swap_ret
 jmp
 #pong
 'Initialize swap to point to pong.
'-----[ variables ]------
 long
 1 << PING LED
ping_mask
 1 << PONG_LED
 long
pong_mask
 0-0
ping_period long
pong_period long
 0-0
ping_time
 res
pong_time
 res
 1
```

In this program, ping and pong do the same things with their respective LEDs. However, ping explicitly turns its LED on and off, while pong simply toggles its LED. The ping coroutine, with two distinct calls to swap, illustrates that execution picks up from where it left off when the other coroutine returns.

Here are a couple other points worth noting:

- Both ping and pong use the shared variable acc. This is okay, so long as the value of a shared variable does not have to span a call to swap, because the complementary coroutine might clobber it.
- 2. Never rely upon the states of the **c** and **z** flags across calls to **swap**. Without extremely careful programming, the complementary coroutine will almost certainly clobber them. If it should be necessary to retain the zero and/or carry flag state(s) across a call to **swap**, use the flag save and restore instructions illustrated below. (The \$'s in restore_z and restore_c refer to the current instruction address.)

```
'Save Z and C in their restore instructions:

save_z muxnz restore_z,#1 'Save NZ bit in restore_z, bit 0.

call #swap 'Swap to alternate coroutine.

restore_z test $,#0-0 wz 'Test to restore Z flag.
```

save_c	muxc call	restore_c,#1 #swap	Save C bit in restore_c, bit 0. Swap to alternate coroutine.
restore_c	test	\$,#0-0 wc	Test to restore C flag.
'Save Z and C	in an ext	ernal long:	
save z	muxnz	flags,#%10	'Save NZ bit in flags, bit 1.
save c	muxc	flags,#%01	'Save C bit in flags, bit 0.
_	call	#swap	'Swap to alternate coroutine.
restore z	test	flags,#%10 wz	Restore Z from flags, bit 1.
restore_c	test	flags,#%01 wc	Restore C from flags, bit 0.
	or		
restore_zc	shr	flags,#1 wz,wc,nr	'Restore Z and C from flags, bits 1 and 0. 'Bits 312 of flags must be zero.
flags	long	0	

Resources

Download the coroutine example code from www.parallaxsemiconductor.com/an014.

References

1. Propeller Demo Board; Parallax #32100, www.parallax.com

Revision History

Version 1.0: original document.

Parallax, Inc., dba Parallax Semiconductor, makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Parallax, Inc., dba Parallax Semiconductor, assume any liability arising out of the application or use of any product, and specifically disclaims any and all liability, including without limitation consequential or incidental damages even if Parallax, Inc., dba Parallax Semiconductor, has been advised of the possibility of such damages. Reproduction of this document in whole or in part is prohibited without the prior written consent of Parallax, Inc., dba Parallax Semiconductor.

Copyright © 2011 Parallax, Inc. dba Parallax Semiconductor. All rights are reserved. Propeller and Parallax Semiconductor are trademarks of Parallax, Inc.