Advanced System Programming

Advanced System Programming

Agenda

- ARM Assembly Language
- Static Library
- Dynamic Library
- Error Handling
- Asserts

Agenda

Introduction

Architecture

Programmers Model

Instruction Set

History of ARM

- ARM (Acorn RISC Machine) started as a new, powerful, CPU design for the replacement of the 8-bit 6502 in Acorn Computers (Cambridge, UK, 1985)
- First models had only a 26-bit program counter, limiting the memory space to 64 MB (not too much by today standards, but a lot at that time).
- 1990 spin-off: ARM renamed Advanced RISC Machines
- ARM now focuses on Embedded CPU cores
 - IP licensing: Almost every silicon manufacturer sells some microcontroller with an ARM core. Some even compete with their own designs.
 - Processing power with low current consumption
 - Good MIPS/Watt figure
 - Ideal for portable devices
 - Compact memories: 16-bit opcodes (Thumb)
- New cores with added features
 - Harvard architecture (ARM9, ARM11, Cortex)
 - Floating point arithmetic
 - Vector computing (VFP, NEON)
 - Java language (Jazelle)

- 32-bit CPU
- 3-operand instructions (typical): ADD Rd,Rn,Operand2
- RISC design...
 - Few, simple, instructions
 - Load/store architecture (instructions operate on registers, not memory)
 - Large register set
 - Pipelined execution
- ... Although with some CISC touches...
 - *Multiplication* and *Load/Store Multiple* are complex instructions (many cycles longer than regular, RISC, instructions)
- ... And some very specific details
 - No stack. Link register instead
 - PC as a regular register
 - Conditional execution of all instructions
 - Flags altered or not by data processing instructions (selectable)
 - Concurrent shifts/rotations (at the same time of other processing)
 -

Agenda

Introduction

Architecture

Programmers Model

Instruction Set

Topologies

Von Neumann

Memory-mapped I/O:

- No specific instructions for I/O (use Load/Store instr. instead)
- Peripheral's registers at some memory addresses

Harvard

ARM7TDMI Block Diagram

ARM Pipelining examples

ARM7TDMI Pipeline

ARM9TDMI Pipeline

- Fetch: Read Op-code from memory to internal Instruction Register
- Decode: Activate the appropriate control lines depending on Opcode
- Execute: Do the actual processing

ARM7TDMI Pipelining (I)

• Simple instructions (like ADD) Complete at a rate of one per cycle

ARM7TDMI Pipelining (II)

• More complex instructions:

STR: 2 effective clock cycles (+1 cycle)

Arithmetic and Carry Flag

ALU equivalent for arithmetic instructions

Carry flag behavior for subtraction

$$\begin{array}{c}
1 \ 0 \ 1 \ 0 & \stackrel{R}{\longleftarrow} \\
+ \ 1 \ 1 \ 1 \ 1 & \stackrel{\#0}{\longleftarrow} \\
0 & \stackrel{Ci}{\longleftarrow} Ci
\end{array}$$

$$\begin{array}{c}
1 \ 0 \ 1 \ 0 & \stackrel{\mathsf{R}}{\leftarrow} R \\
+ \ 1 \ 1 \ 1 \ 1 & \stackrel{\#0}{\leftarrow} Ci \\
\hline
C0 & 1 \ 1 \ 0 \ 1 \ 0
\end{array}$$

Carry acts as an inverted borrow

- Same as 6502, PowerPC (Borrow = not Carry)
- In contrast with Z80, Intel x86, m68k, many others (Borrow = Carry)

Agenda

Introduction

Architecture

Programmers Model

Instruction Set

Data Sizes and Instruction Sets

- The ARM is a 32-bit architecture.
- When used in relation to the ARM:
 - Byte means 8 bits
 - Halfword means 16 bits (two bytes)
 - Word means 32 bits (four bytes)
- Most ARM's implement two instruction sets
 - 32-bit ARM Instruction Set
 - 16-bit Thumb Instruction Set

Processor Modes

- The ARM has seven operating modes:
 - User: unprivileged mode under which most tasks run
 - FIQ: entered when a high priority (fast) interrupt is raised
 - IRQ : entered when a low priority (normal) interrupt is raised
 - SVC: (Supervisor) entered on reset and when a Software Interrupt instruction is executed
 - Abort : used to handle memory access violations
 - Undef : used to handle undefined instructions
 - System : privileged mode using the same registers as user mode

The Registers

- ARM has 37 registers all of which are 32-bits long.
 - 1 dedicated program counter
 - 1 dedicated current program status register
 - 5 dedicated saved program status registers
 - 30 general purpose registers
- The current processor mode governs which of several banks is accessible. Each mode can access
 - a particular set of r0-r12 registers
 - a particular r13 (the stack pointer, sp) and r14 (the link register, lr)
 - the program counter, r15 (pc)
 - the current program status register, cpsr

Privileged modes (except System) can also access

a particular spsr (saved program status register)

The ARM Register Set

Current Visible Registers

Abort Mode

Banked out Registers

Special Registers

- Special function registers:
 - PC (R15): Program Counter. Any instruction with PC as its destination register is a program branch
 - LR (R14): Link Register. Saves a copy of PC when executing the BL instruction (subroutine call) or when jumping to an exception or interrupt routine
 - It is copied back to PC on the return from those routines
 - SP (R13): Stack Pointer. There is no stack in the ARM architecture. Even so, R13 is usually reserved as a pointer for the program-managed stack
 - CPSR: Current Program Status Register. Holds the visible status register.
 - SPSR: Saved Program Status Register. Holds a copy of the previous status register while executing exception or interrupt routines
 - It is copied back to CPSR on the return from the exception or interrupt
 - No SPSR available in User or System modes

Register Organization Summary

User, SYS	FIQ	IRQ	svc	Undef	Abort
r0					
r1					
r2	User mode				
r3	r0-r7,				
r4	r15,	User	User	User	User
r 5	and	mode	mode	mode	mode
r6	cpsr	r0-r12,	r0-r12,	r0-r12,	r0-r12,
r 7		r15, and	r15, and	r15, and	r15, and
r8	r8	cpsr	cpsr	cpsr	cpsr
r9	r9				
r10	r10				
r11	r11				
r12	r12				
r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)
r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)
r15 (pc)					
cpsr	spsr	spsr	spsr	spsr	spsr

Note: System mode uses the User mode register set

Program Status Registers

Condition code flags

- N = Negative result from ALU
- Z = Zero result from ALU
- C = ALU operation Carried out
- V = ALU operation oVerflowed

Mode bits

10000	User
10001	FIQ
10010	IRQ
10011	Supervisor
10111	Abort
11011	Undefined
11111	System

Interrupt Disable bits.

I = 1: Disables the IRQ.

F = 1: Disables the FIQ.

T Bit (Arch. with Thumb mode only)

T = 0: Processor in ARM state

T = 1: Processor in Thumb state

Never change T directly (use BX instead)

Changing T in CPSR will lead to
unexpected behavior due to pipelining

Tip: Don't change undefined bits.

This allows for code compatibility with newer ARM processors

Program Counter (R15)

When the processor is executing in ARM state:

- All instructions are 32 bits wide
- All instructions must be word aligned
- Therefore the PC value is stored in bits [31:2] and bits [1:0] are zero
- Due to pipelining, the PC points 8 bytes ahead of the current instruction, or 12 bytes ahead if current instruction includes a register-specified shift

When the processor is executing in Thumb state:

- All instructions are 16 bits wide
- All instructions must be halfword aligned
- Therefore the PC value is stored in bits [31:1] and bit [0] is zero

Exception Handling

- When an exception occurs, the ARM:
 - Copies CPSR into SPSR <mode>
 - Sets appropriate CPSR bits:
 - Changes to ARM state
 - Changes to related mode
 - Disables IRQ
 - Disables FIQ (only on fast interrupts)
 - Stores the return address in LR_<mode>
 - Sets PC to vector address
- To return, exception handler needs to:
 - Restore CPSR from SPSR_<mode>
 - Restore PC from LR_<mode> (more about this later...)

This can only be done in ARM state.

Agenda

Introduction

Architecture

Programmers Model

Instruction Set (for ARM state)

Conditional Execution and Flags

- ARM instructions can be made to execute conditionally by postfixing them with the appropriate condition code field.
 - This improves code density and performance by reducing the number of forward branch instructions.

```
CMP r3,#0

BEQ skip

ADD r0,r1,r2

skip
```

By default, data processing instructions do not affect the condition code flags but the flags can be optionally set by using "S" (comparisons always set the flags).

```
decrement r1 and set flags

SUBS r1,r1,#1

BNE loop

if Z flag clear then branch
```


Condition Codes

- The 15 possible condition codes are listed below:
 - Note AL is the default and does not need to be specified

Suffix	Description	Flags tested
EQ	Equal	Z=1
NE	Not equal	Z=0
CS/HS	Unsigned higher or same	C=1
CC/LO	Unsigned lower	C=0
MI	Minus	N=1
PL	Positive or Zero	N=0
VS	Overflow	V=1
VC	No overflow	V=0
HI	Unsigned higher	C=1 & Z=0
LS	Unsigned lower or same	C=0 or Z=1
GE	Greater or equal	N=V
LT	Less than	N!=V
GT	Greater than	Z=0 & N=V
LE	Less than or equal	Z=1 or N=!V
AL	Always	

Examples of conditional execution

Use a sequence of several conditional instructions

```
if (a==0) func(1);
 CMP r0,#0
 MOVEQ r0,#1
 BLEQ func
```

Set the flags, then use various condition codes


```
if (a==0) x=0;
if (a>0) x=1;

CMP r0,#0
MOVEQ r1,#0
MOVGT r1,#1
```

Use conditional compare instructions

Data processing Instructions

- Consist of :
 - Arithmetic: ADD ADC SUB SBC RSB RSC
 - Logical: AND ORR EOR BIC
 - Comparisons: CMP CMN TST TEQ
 - Data movement: MOV MVN
- These instructions only work on registers, NOT memory.

- L, Literal: 0: Operand 2 from register, 1: Operand 2 immediate
- Syntax:

```
<Operation>{<cond>}{S} Rd, Rn, Operand2
```

- {S} means that the Status register is going to be updated
- Comparisons always update the status register. Rd is not specified
- Data movement does not specify Rn
- Second operand is sent to the ALU via barrel shifter.

The Barrel Shifter

LSL: Logical Left Shift

Multiplication by a power of 2

LSR: Logical Shift Right

Division by a power of 2

ASR: Arithmetic Right Shift

Division by a power of 2, preserving the sign bit

ROR: Rotate Right

Bit rotate with wrap around from LSB to MSB

RRX: Rotate Right Extended

Single bit rotate with wrap around from CF to MSB

Using the Barrel Shifter: The Second Operand

Register, optionally with shift operation

- Shift value can be either be:
 - 5 bit unsigned integer
 - Specified in bottom byte of another register.
- Used for multiplication by a power of 2

Example: ADD R1, R2, R3, LSL #2 (R2 + R3*4) -> R1

Immediate value

- 8 bit number, with a range of 0-255.
 - Rotated right through even number of positions
- Allows increased range of 32-bit constants to be loaded directly into registers

Immediate constants (1)

- No ARM instruction can contain a 32 bit immediate constant
 - All ARM instructions are fixed as 32 bits long
- The data processing instruction format has 12 bits available for operand2

- 4 bit rotate value (0-15) is multiplied by two to give range 0-30 in steps of 2
- Rule to remember is "8-bits shifted by an even number of bit positions".

Immediate constants (2)

Examples:

The assembler converts immediate values to the rotate form:

```
 MOV r0,#4096 ; uses 0x40 ror 26
 ADD r1,r2,#0xFF0000 ; uses 0xFF ror 16
```

The bitwise complements can also be formed using MVN:

Values that cannot be generated in this way will cause an error.

Loading 32 bit constants

To allow larger constants to be loaded, the assembler offers a pseudo-instruction:

```
■ LDR rd, =const (notice the "=" sign)
```

- This will either:
 - Produce a MOV or MVN instruction to generate the value (if possible).

or

- Generate a LDR instruction with a PC-relative address to read the constant from a literal pool (Constant data area embedded in the code).
- For example

```
■ LDR r0,=0xFF => MOV r0,#0xFF

■ LDR r0,=0x55555555 => LDR r0,[PC,#Imm12]

...

DCD 0x55555555
```

This is the recommended way of loading constants into a register

Loading addresses: ADR

The Assembler includes the pseudo-instruction ADR, intended to load an address into a register

ADR Rd, label

- ADR will be translated into a data processing instruction which uses PC as the source operand
- For example:

```
Note: PC is 8 bytes ahead of the
 .text
 .arm
 current instruction (pipelining)
 .globl start
 r0,#1
 8074:
 e3a00001
 mov r0, #1
start: mov
 8078:
 add r1, pc, #8
 e28f1008
 r1,msg1
 adr
 r2,#12
 807c:
 e3a0200c
 mov r2, #12
 mov
 0 \times 900004
 8080:
 ef900004
 swi 0x00900004
 swi
 0x900001
 8084:
 ef900001
 swi 0x00900001
 swi
 8088:
 6c6c6548
 808c:
 6f57206f
 .ascii "Hello World\n"
msq1:
 8090:
 0a646c72
```

Data processing instr. FLAGS

- Flags are changed only if the S bit of the op-code is set:
 - Mnemonics ending with "s", like "movs", and comparisons: cmp, cmn, tst, teq
- N and Z have the expected meaning for all instructions
 - N: bit 31 (sign) of the result
 - **Z**: set if result is zero
- Logical instructions (AND, EOR, TST, TEQ, ORR, MOV, BIC, MVN)
 - V: unchanged
 - \blacksquare C: from barrel shifter if shift \neq 0. Unchanged otherwise
- Arithmetic instructions (SUB, RSB, ADD, ADC, SBC, RSC, CMP, CMN)
 - V: Signed overflow from ALU
 - C: Carry (bit 32 of result) from ALU
- When PC is the destination register (exception return)
 - CPSR is copied from SPSR. This includes all the flags.
 - No change in user or system modes
 Example: SUBS PC,LR,#4 @ return from IRQ

Multiply

Syntax:

- MUL{<cond>}{S} Rd, Rm, Rs
 Rd = Rm * Rs
- [U|S]MULL{<cond>}{S} RdLo, RdHi, Rm, Rs
 RdHi,RdLo := Rm*Rs
- [U|S]MLAL{<cond>}{S} RdLo, RdHi, Rm, Rs
 RdHi,RdLo:=(Rm*Rs)+RdHi,RdLo

Cycle time

- Basic MUL instruction
 - 2-5 cycles on ARM7TDMI
 - 1-3 cycles on StrongARM/XScale
 - 2 cycles on ARM9E/ARM102xE
- +1 cycle for ARM9TDMI (over ARM7TDMI)
- +1 cycle for accumulate (not on 9E though result delay is one cycle longer)
- +1 cycle for "long"
- Above are "general rules" refer to the TRM for the core you are using for the exact details

Branch instructions

- Branch: B{<cond>} label
- Branch with Link: BL{<cond>} subroutine_label

- The processor core shifts the offset field left by 2 positions, sign-extends it and adds it to the PC
 - ± 32 Mbyte range
 - How to perform longer branches or absolute address branches? solution: LDR PC,...

ARM Branches and Subroutines

BL <subroutine>

- Stores return address in LR
- Returning implemented by restoring the PC from LR
- For non-leaf subroutines, LR will have to be stacked

Single register data transfer

```
LDRB STRB Byte

LDRH STRH Halfword

LDRSB Signed byte load

LDRSH Signed halfword load
```

Memory system must support all access sizes

Syntax:

- LDR{<cond>}{<size>} Rd, <address>
- STR{<cond>}{<size>} Rd, <address>

e.g. LDREQB

ARM

Address accessed

- Address accessed by LDR/STR is specified by a base register plus an offset
- For word and unsigned byte accesses, offset can be
 - An unsigned 12-bit immediate value (ie 0 4095 bytes).

```
LDR r0, [r1,#8]
```

A register, optionally shifted by an immediate value

```
LDR r0,[r1,r2]
LDR r0,[r1,r2,LSL#2]
```


This can be either added or subtracted from the base register:

```
LDR r0, [r1,#-8]
LDR r0, [r1,-r2]
LDR r0, [r1,-r2,LSL#2]
```

- For halfword and signed halfword / byte, offset can be:
 - An unsigned 8 bit immediate value (ie 0-255 bytes).
 - A register (unshifted).
- Choice of pre-indexed or post-indexed addressing

Pre or Post Indexed Addressing?

LDM / STM operation

Load/Store Multiple Syntax:

<LDM | STM>{<cond>}<addressing mode> Rb{!}, <register list>

4 addressing modes:

LDMIA / STMIAincrement afterLDMIB / STMIBincrement beforeLDMDA / STMDAdecrement afterLDMDB / STMDBdecrement before

ARM

LDM/STM for Stack Operations

- Traditionally, a stack grows down in memory, with the last "pushed" value at the lowest address. The ARM also supports ascending stacks, where the stack structure grows up through memory.
- The value of the stack pointer can either:
 - Point to the last occupied address (Full stack)
 - and so needs pre-decrementing/incrementing (ie before the push)
 - Point to an unoccupied address (Empty stack)
 - and so needs post-decrementing/incrementing (ie after the push)
- The stack type to be used is given by the postfix to the instruction:
 - STMFD / LDMFD : Full Descending stack
 - STMFA / LDMFA : Full Ascending stack.
 - STMED / LDMED : Empty Descending stack
 - STMEA / LDMEA : Empty Ascending stack
- Note: ARM Compilers will always use a Full descending stack.

Stack Examples

LDM/STM Alias Names

- STMIA, STMIB, STMDA, STMDB are the same instructions as STMFD, respectively
- LDMIA, LDMIB, LDMDA, LDMDB are also the same instructions as LDMFD, LDMED, LDMFA, LDMEA, respectively
- The later names are useful when working with stacks

ARM

LDM/STM: ^ modifier

- The ^ modifier changes the behavior of LDM and STM. There are 2 cases:
- If the PC is not included in the register list:
 - A '^' specifies a transfer to/from the user register bank
 - Used in exception handlers to inspect/modify the user mode registers

```
Example: stmia r0,{sp,lr}^ @ Transfer SP_user and LR_user to memory ldr r1,[r0] @ R1=SP_user ldr r2,[r0,#4] @ R2=LR_user
```

- If the PC is included in the register list (LDM only):
 - The SPSR is copied to CPSR
 - Appropriate for exception return
 Example: Idmfd sp!, {r4-r7,pc}^ @ return from SWI

ARM

PSR Transfer Instructions

- MRS and MSR allow contents of CPSR / SPSR to be transferred to / from a general purpose register.
- Syntax:

```
MRS { < cond > } Rd , < psr > ; Rd = < psr > ;
```


MSR{<cond>} <psr[_fields]>,Rm ; <psr[_fields]> = Rm

where

- <psr> = CPSR or SPSR
- [fields] = any combination of 'fsxc'
- Also an immediate form
 - MSR{<cond>} <psr_fields>,#Immediate
- In User Mode, all bits can be read but only the condition flags (_f) can be written.

Software Interrupt (SWI)

- Causes an exception trap to the SWI hardware vector
- The SWI handler can examine the SWI number to decide what operation has been requested.
- By using the SWI mechanism, an operating system can implement a set of privileged operations which applications running in user mode can request (System Calls).
- Syntax:
 - SWI{<cond>} #<SWI number>

ARM

Thumb State

Thumb is a 16-bit instruction set

- Optimized for code density from C code (~65% of ARM code size)
- Improved performance from memory with a narrow data bus
- Subset of the functionality of the ARM instruction set

Core has additional execution state - Thumb

Switch between ARM and Thumb via the **BX Rn** instruction (Branch and eXchange). If Rn.0 is 1 (odd address) the processor will change to thumb state.

Thumb instruction set limitations:

- Conditional execution only for branches
- Source and destination registers identical
- Only Low registers (R0-R7) used
- Constants are of limited size
- Inline barrel shifter not used
- No MSR, MRS instructions

Atomic data swap

- Exchanges a word or byte between a register and a memory location
- This operation cannot be interrupted, not even by DMA
- Main use: Operating System semaphores
- Syntax:

```
SWP {<cond>} Rd, Rm, [Rn]
SWPB{<cond>} Rd, Rm, [Rn]
```

Rd=[Rn]; [Rn]=Rm (Rd and Rm can be the same)

Exception / Interrupt Return

How to restore CPSR from SPCR?

- Data processing instruction with S-bit set (update status) and PC as the destination register:
 - MOVS pc, Ir
 - SUBS pc, Ir, #4
- Load Multiple, restoring PC from a stack, and with the special qualifier '^':
 - LDMFD sp!, {r0-r12, pc}^

Different return for each exception/interrupt:

SWI:	MOVS pc, Ir	UNDEF:	MOVS pc, Ir
FIQ:	SUBS pc, Ir, #4	IRQ:	SUBS pc, Ir, #4
Prefetch Abort:	SUBS pc, Ir, #4	Data Abort:	SUBS pc, Ir, #8

- Coprocessor instructions:
 - Coprocessor data operation: CDP
 - Coprocessor Load/Store: LDC, STC
 - Coprocessor register transfer: MRC, MCR

(some coprocessors, like P14 and P15, only support MRC and MCR)

- A 4-bit coprocessor number (Pxx) has to be specified in these instructions.
- Result in UNDEF exceptions if coprocessor is missing
- The most common coprocessors:
 - P15: System control (cache, MMU, ...)
 - P14: Debug (Debug Communication Channel)
 - P1, P4, P10: Floating point (FPA, FPE, Maverick, VFP, ...)
- The assembler can translate the floating-point mnemonics into coprocessor instructions.

Arm Assembly – Statup Code

qemu-system-arm -M versatilepb -m 128M -nographic -kernel test.bin

qemu-system-arm -M versatilepb -m 128M -nographic -s -S -kernel test.bin

Linux Libraries

Libraries in Linux

- Virtually all programs in Linux are linked against one or more libraries.
- Libraries contain code and data that provide services to independent programs.
- There are two types of library in Linux:
 - Static libraries (Archive file, same as windows .LIB file).
 - Shared libraries (Shared Object, same as windows DLL).

Linux Libraries

Shared vs. Static

Shared

Saves space

Lib upgrades can be done without upgrading the whole program.

Static

Users can install software Without admin privilege

Suitable for mission critical Codes

Static Libraries

Static Library

- Is a collection of object files.
- Linker extracts needed object files from archive and attaches them to your program (as they were provided directly).
- When linker encounters an archive in command line, it searches the already passed objects to see if there is a reference to objects in this archive or not.

Static Library

ar cr list of object files>

Example:

ar cr libfuncs.a obj1.o obj2.o

Static Libraries

Static Library

- If linker find the reference, it will extract the object from archive and put it in our exe.
- If linker could not find any references, it shows an error and stops.

IT IS IMPORTANT TO PASS THE COMMAND LINE OPTIONS
IN CORRECT ORDER

Static Library

gcc < list of sources and object files> -L. -l< library name without lib prefix and .a suffix> **Example:**

gcc -o statictest statictest.c -L. -lfuncs <correct way of calling>

gcc -L. -lfuncs -o statictest statictest.c <Incorrect way of calling will result in error>

Shared Library

- Is also a collection of objects.
- When it is linked into another program, the program does not contain the whole objects, but just references to the shared library.
- Is not a collection of object files, but a single big object file which is a combination of object files.
- Shared Libraries are Position Independent Codes, because the function in a SO, may be loaded at different addresses in different programs.

Shared Library

- The linker just includes the name of the "so" in executable file.
- The Operating System is responsible to find the specified "so" file.
- By default, system searches only "/lib" and "/usr/lib".
- You can indicate another path by setting the LD_LIBRARY_PATH environment variable.

gcc -shared -fPIC -o <shared library name> <object files list>

Note: object files should also be compiled with –fPIC option example [gcc -c -fPIC -o obj1.o obj1.c]

Example:

gcc -shared -fPIC -o libfuncs.so obj1.o obj2.o

- •LD LIBRARY PATH to set the shared library search path
- •LD DEBUG=<options>

Libraries in Linux

- The ldd command shows the shared libraries that are linked into an executable (and their dependencies).
- Static libs, can not point to another lib, so you should include all dependent libs in GCC command line.
- The included SO s, need to be available during execution.
- The linker will stop searching for libraries when it finds a directory containing the proper ".so" or ".a".
- Priority of ".so" is higher than ".a" unless explicitly specified (-static option in gcc).

Shared Library

While compiling a source, you should indicate which libraries (which .SO) are needed.

While executing the code, the indicated SO should be available otherwise the code will not run.

- A program may encounter a situation which can not work correctly.
- In case of an error, your program may decide to:
 - Ignore the error and continue running.
 - Stop working immediately.
 - Decide what to do next (is error recoverable?)
- The ability of a program to deal with errors is called "Error Handling".

- The first step in handling an error is to determine it's happened.
- In your program, you are responsible of checking for errors.
- In Linux, when calling a system call, if some error happens, the system call will set the errno global variable.
- Most system calls, return -1 on error and set errno respectively.
- After performing any system call, it's up to you to check the return value of a call and deal with probable errors.

- The *errno* variable is global, so you should check it exactly after desired call.
- errno is thread-safe.
- There are some functions to work with errno and print meaningful error messages.
- Using *strerror()* and *strerror_r()* is an option to deal with errors.
- These functions will return a string describing the error code passed in the argument.

Table

number	hex	symbol	description
1	0x01	EPERM	Operation not permitted
2	0x02	ENOENT	No such file or directory
3	0x03	ESRCH	No such process
4	0x04	EINTR	Interrupted system call
5	0x05	EIO	Input/output error
6	0x06	ENXIO	No such device or address
7	0x07	E2BIG	Argument list too long
8	80x0	ENOEXEC	Exec format error
9	0x09	EBADF	Bad file descriptor
10	0x0a	ECHILD	No child processes
11	0x0b	EAGAIN	Resource temporarily unavailable
11	0x0b	EWOULDBLOCK	(Same value as EAGAIN) Resource temporarily unavailable
12	0x0c	ENOMEM	Cannot allocate memory
13	0x0d	EACCES	Permission denied
14	0x0e	EFAULT	Bad address
15	0x0f	ENOTBLK	Block device required
16	0x10	EBUSY	Device or resource busy
17	0x11	EEXIST	File exists
18	0x12	EXDEV	Invalid cross-device link
19	0x13	ENODEV	No such device

https://chromium.googlesource.com/chromiumos/docs/+/master/constants/errnos.md

Asserts

- You may also use the assert macro in your C program.
- One may use assert to properly generate some information in case of unpredicted situations.
- You can disable all assert s in your code providing –
 DNDEBUG option in your gcc command line.
- You should never perform any operation in your assert statement. Just check it.

Asserts

- You may also use the assert macro in your C program.
- One may use assert to properly generate some information in case of unpredicted situations.
- You can disable all assert s in your code providing –
 DNDEBUG option in your gcc command line.
- You should never perform any operation in your assert statement. Just check it.

Asserts

Syntax

The syntax for the assert macro in the C Language is:

void assert(int expression);

Dexpression: An expression that we expect to be true under normal circumstances.

Thank you