

Embedded Systems

Prof. Myung-Eui Lee (F-102)

melee@kut.ac.kr

Embedded Systems 1-1 KUT

JTAG (Joint Test Action Group)

- » Boundary scan = IEEE Standard 1149 = JTAG
- TEEE TAGE

- » IEEE Standard 1149.1
 - ◆ Standard Test Access Port and Boundary-Scan Architecture
- » JTAG committee was formed by test professionals within Philips, BT, GEC and others in 1990.
- » JTAG was standardized in <u>1990</u> as the IEEE Std. 1149.1-1990.
- » Objectives
 - In circuit test for the surface mount designs and printed circuit boards using boundary scan
 - Test interconnections between Integrated Circuits (ICs) installed on boards (modules)
 - → could not so easily be probed by testers.
- » Embedding test cells within a device
 - Examine internal board states without physical contact
 - Program PLDs and Flash memories

Conventional Board Test vs Boundary Scan Idea

Basic Architecture

- » Test Access Port (TAP) : JTAG interface (4/5 pin)
 - ◆ TDI, TDO, TCK, TMS, TRST (optional)
- » Instruction Register
 - receives an instruction through the TDI, decodes it, and selects the appropriate data register
 - sets the mode of operation for one or more data registers

» Data Registers

- Several different data registers can be built into boundary-scan components
 - → Boundary scan reg./ Bypass reg./ Dev ID reg./ User defined reg.,,,,
- Two Data Registers are always required to be present on a 1149.1 component:
 - → Boundary-Scan Register : Boundary Scan Cell (BSC)
 - → Bypass Register : short-cut scan path through devices that are not involved in the test (Bypass instruction)

» TAP Controller

- generates internal control signals, 16-state finite state machine
- ◆ 4 groups (16 states): Reset, BIST, Data reg. update, Inst. Reg. update

JTAG Components

- » Test Access Port (TAP)
- » Instruction Register
- » Data Registers : Boundary Scan Cell (BSC) Bypass Register
- » TAP Controller

BSC 4 different functional modes

1. Normal mode : Mode = 0

3. Capture mode : Shift/Load = 0

2. Update mode : Mode = 1

4. Scan Mode: Shift/Load = 1

Host PC Interface : JTAG Cable (printer or usb)

Host (PC) Parallel Port

Embedded Systems 1-7 KUT

Challenges

- » Target system may be hard to observe
- » Target may be hard to control
- » May be hard to generate realistic inputs
- » Setup sequence may be complex

Tools

- » Logic Analyzers
- » Software Debuggers
 - Monitor Program
 - Breakpoint Program
- » In-circuit Emulators (ICE)
- » ARM's EmbeddedICE
- » IDE (Integrated Development Environment)

» Logic Analyzers

- Used for sampling many different signals simultaneously, and display 0, 1, or changing values for each.
- Only offer an historical view of the action of code
- User cannot change variables or jump to different parts of the program
- Useful to measure time intervals
- Fixed amount of buffer memory
 - → relates to the depth of the time window for acquiring system execution history in real-time (measure in number of samples it can hold).
 - → the deeper the memory, the more data you have to analyze to find the cause of the problem.

» Software Debuggers

- Monitor
 - → A monitor program residing on the target provides basic debugging functions
 - → The need to have the monitor in ROM on the target system is a significant problem
 - » Must either be removed from the final product
 - » Or left in ROM at extra cost

Break point

- → A breakpoint allows the user to stop execution, examine system state, and change state
- → Replace the breakpoint instruction with a subroutine call to the monitor program

» In-circuit Emulators (ICE)

- Interface
 - → Host PC : RS232, Parallel Port (Printer), USB, LAN (Ethernet)
 - → Target : CPU replacement, JTAG, Proprietary
- A microprocessor in-circuit emulator is a specially-instrumented microprocessor
- Allows you to stop execution, examine CPU state, modify registers
- ◆ ICE is a dedicated hardware for a particular microprocessor (different processor/different processor module or pod)
- ◆ ICE can be expensive

» ARM's EmbeddedICE

- JTAG-based debugging channel for ARM microprocessors
- An EmbeddedICE-compatible ARM core with a boundary scan interface and debug enhancements

ICE Example

- An external EmbeddedICE Interface Box which links the host development machine with the debug compatible ARM
- No target resources or special hardware
- Low cost solution that does not require dedicated ICE
- Debug can be performed at full processor speed
- Full host system access including screen, keyboard and storage for the target
- Requires no extra communication channel to debug
- Host software development and debug tools -> RealView Multi ICE

» IDE (Integrated Development Environment)

Embedded Systems 1-12 KUT

Flash Fusing

- Application S/W : /pxa270/jflashmm/jflashmm-5.01.007-h2
- Boot loader source: /pxa270/bootloader/bboot-1.0.1
- Boot loader fusing
 - » cd /pxa270/bootloader/bboot-1.0.1
 - » make clean, make
 - » ./jflashmm pxa27x32.dat boot

Flash Fusing

- Using tftp and flash at boot monitor
 - » cd /pxa270/bootloader/bboot-1.0.1/src (host)
 - » vi main.c <- logo change</p>
 - » cd ..
 - » make
 - » cp boot /tftpboot
 - » tftp boot loader (target)
 - » flash loader

Embedded Systems 1-14 KUT

Overview of source translation

GNU toolchains

GNU toolchains

- » GNU Compiler : gcc
- » GNU C Library
- » GNU Binary Utilities
 - ◆ ld, as, ar, gdb, make, objcopy, objdump, readelf, ...

GNU Binutils

- » make flexible rule-based project builder which helps maintaining large software systems
- » ar create and maintain archives (libraries)
- » objdump extract and display information from an object file
- » objcopy -translate object files to a different format

gcc

- gcc hello.c
 - » compile hello.c, produce executable a.out
- gcc -o hello hello.c (gcc hello.c -o hello)
 - » compile hello.c, produce executable hello
- gcc -o hello hello.c func-a.c func-b.c...
 - » compile hello.c func-a.c and func-b.c, ... produce executable hello
- gcc -c hello.c
 - gcc -c funcs.c
 - gcc -o hello hello.o funcs.o
 - » produce an object file to be linked in later to an executable

Embedded Systems 1-17 KUT

gcc

Basic options

```
» -g : include debugging symbols in the output
» -l<name> : include a library called libname.a
» -I<path> : look for include files in this directory
» -L<path> : look for library files in this directory
```

Define

» set preprocessor defines on the command line
gcc -DDEBUG -o prog prog.c

» conditional parts based on define

```
#ifdef DEBUG
printf("value of var is %d", var);
#endif
```


- Reads a file called makefile or Makefile, which contain rules for building a "target"
- make automates this process
 - Type commands to compile all the files correctly each time
 - » Keep track of which files have been changed
 - » Keep track of files' dependencies on other files
- Types of lines in Makefiles
 - » Dependencies
 - » Commands
 - » Macro assignments
 - » Special variables in Command line
 - » Suffix rules
 - » Comments (begin with a '#')

Embedded Systems 1-19 KUT

- Dependencies / Commands
 - » Specify a target and a list of prerequisites (optional) for that target
 - » Command lines must start with a TAB

```
target: prereq1 prereq2 prereq3 ...
 command1
 command2
» proq : main.c func-a.c func-b.c
 gcc -o prog main.c func-a.c func-b.c
 More detail
 prog: main.o func-a.o func-b.o
 gcc -o prog main.o func-a.o func-b.o
 main.o: main.c
 qcc -c main.c
 func-a.o: func-a.c
 qcc -c func-a.c
 func-b.o : func-b.c
 qcc -c func-b.c
```


Macros

- » represent other text in a Makefile
- » Assignment : MACRONAME = macro value
- » Usage:\${MACRONAME}

```
OBJS = main.o func-a.o func-b.o
CC = /usr/bin/gcc
prog : ${OBJS}
 ${CC} -o $@ ${OBJS}
main.o : main.c
 ${CC} -c $?
func-a.o : func-a.c
 ${CC} -c $?
func-b.o : func-b.c
${CC} -c $?
```


- build-in macros : make -p
 - » CC, AR, AS, LD, CXX
 - » CFLAGS, CXXFLAGS compiling flags
 - » LDFLAGS, ASFLAGS linking, assembler flags
 - » .SUFFIXES store suffixes (make -p | grep .SUFFIXES)
- Special variables in commands:
 - » \$@ represents the target
 - » \$? represents the prerequisite that are newer than target
 - » \$< represents the prerequisite file name in a suffix rule
 - » \$\$ represents the process number of current shell

Embedded Systems 1-22 KUT

Suffix rules

- » still tedious to specifically tell make how to build each .o file from a .c file
- » default suffix rule turns .c files into .o files by running the command: gcc -c \$<</p>
- » .SUFFIXES: .o .c store suffixes in the .SUFFIXES macro
- » .c.o: (make -p | grep .c.o)
 gcc -c \$< rule for generating *.o from *.c</pre>
- » %.0: %.c

gcc -c \$< - %.c means every file with suffix .c

» final Makefile using suffix

```
OBJS = main.o func-a.o func-b.o
CC = /usr/bin/gcc
prog : ${OBJS}
 ${CC} -o $@ ${OBJS}
%.o: %.c
 ${CC} -c $
```


- Invoking make
 - » make: builds the first target in the file
 - » make target : builds target
- Make options:
 - » -n : don't run the commands, just list them
 - » -f file: use file instead of Makefile or makefile
- clean node
 - » usually to remove unnecessary files

```
clean:
rm -f *.o
```


» make clean

- all node
 - » Include a target to build multiple programs all: prog1 prog2 prog3
 - » by default make command would execute all node

Linker

- Object file : gcc –c hello.c -> hello.o
- The linker combines object modules which may be available in a variety of file formats
 - » Executable and Linking Format (ELF): de facto standard
 - » Common Object File Format (COFF) : former binary format
 - » Debug With Arbitrary Record Format (DWARF) : Debug Information Format

Linker

The most important sections

- » .text contains code and constants
- » .data initialized data
- » .bss un-initialized data (block starting at symbol, block started by symbol, block start symbol, blank storage space, block storage segment)
 - Give a name to the beginning of a block of data.
- » .rodata ROM variables
- » .common shared overlayed data sections
- » .vector interrupt vector table
- » .got global offset table
 - stores the final (absolute) location of a function calls symbol, used in dynamically linked code.
 - located in the .got section of an ELF executable or shared object.
- » .comment documenting comments

segment

- segments : Segmented memory
 - » a technique used in computer hardware to divide memory up into smaller, more manageable units.
 - » memory segments are managed by a memory management unit (MMU), under operating system control.

Embedded Systems 1-27 KUT

Program's Address Space

 A program's address space is defined by linker and operating system.

			.text	.rodata	.data	.bss	stack
global	static	initialized			V		
		non-initialized				V	
	non-static	initialized			V		
		non-initialized				V	
	const			V			
	static non-static	initialized			V		
		non-initialized				V	
local		initialized					V
		non-initialized					V
	const		V				
immediate value			V				

ELF file

Four major parts in an ELF file

» ELF header

- Virtual Memory Entry Point
- Program header table file offset
- Section header table file offset

» Program header

- Describe segments directly related to program loading
- Program header is for ELF loader in Linux kernel

» Section header

- Describe contents of the file
- Section header is for linker

» Data itself

.text, .rodata, .data, .bss

ELF file

- 3 types of ELF
 - » relocatable (*.o) for linker
 - » executable (*.exe) for loader : running
 - » shared object (*.so) : dynamic linking

	Program header	Section header
relocatable		V
executable	V	V
Shared object	V	V

Shared / Static Library

- » shared : .so
 - malloc(), mfree()
 - dll: dynamic linking lib.
- » static:.a
 - ◆ ar -t /usr/lib/libc.a : archive manager

ELF header

/usr/src/linux-2.4.20-8/include/linux/elf.h

```
typedef struct elf64_hdr {
unsigned char e_ident[16];
 /* ELF "magic number" */
Elf64_Half e_type;
Elf64_Half e_machine;
Elf64_Word e_version;
Elf64_Addr e_entry;
 /* Entry point virtual address */
 /* Program header table file offset */
Elf64 Off e phoff;
Elf64_Off e_shoff;
 /* Section header table file offset */
Elf64_Word e_flags;
Elf64_Half e_ehsize;
Elf64_Half e_phentsize;
Elf64_Half e_phnum;
Elf64_Half e_shentsize;
Elf64 Half e shnum;
Elf64_Half e_shstrndx;
} Elf64_Ehdr;
```

Embedded Systems 1-31 KUT

ELF Program header

/usr/src/linux-2.4.20-8/include/linux/elf.h

```
typedef struct elf64_phdr {
 Elf64_Word p_type;
 Elf64_Word p_flags;
 Elf64_Off p_offset;
 /* Segment file offset */
 Elf64_Addr p_vaddr;
 /* Segment virtual address */
 Elf64_Addr p_paddr;
 /* Segment physical address */
 /* Segment size in file */
 Elf64_Xword p_filesz;
 /* Segment size in memory */
 Elf64_Xword p_memsz;
 Elf64_Xword p_align;
 /* Segment alignment, file & memory */
} Elf64_Phdr;
```

Program header

» objdump –p hello-x86

Embedded Systems 1-32 KUT

ELF Section header

/usr/src/linux-2.4.20-8/include/linux/elf.h

```
typedef struct elf64_shdr {
 Elf64 Word sh name;
 /* Section name, index in string tbl */
 Elf64_Word sh_type;
 /* Type of section */
 /* Miscellaneous section attributes */
 Elf64_Xword sh_flags;
 Elf64 Addr sh addr;
 /* Section virtual addr at execution */
 Elf64 Off sh offset;
 /* Section file offset */
 Elf64_Xword sh_size;
 /* Size of section in bytes */
 /* Index of another section */
 Elf64_Word sh_link;
 Elf64 Word sh info;
 /* Additional section information */
 Elf64_Xword sh_addralign;
 /* Section alignment */
 Elf64_Xword sh_entsize;
 /* Entry size if section holds table */
} Elf64 Shdr;
```

Section Information

» objdump -h hello.o

Section Information

LMA / VMA

- » LMA (load memory address): the address at which a section will be loaded
- » VMA (virtual memory address): the runtime address of a section
- » In most cases the two addresses will be the same.
- » An example of different
 - a data section is loaded into ROM, and then copied into RAM when the program starts up

Embedded Systems 1-34 KUT

Linker script

Linker script

- The originally UNIX based GNU gcc compiler has been ported to a large number of environments
- » gcc does not define memory models but instead works with *linker script* files
- » Linker script files describe the which sections will be part of the final program and in which order they appear
- » Define additional symbols for use in your code
- » built-in default linker script which commonly works for the majority of simple applications
 - ◆ Id --verbose
- » The most important sections are .text, .data, .bss, .common, .vector, and .comment
- "." is the VMA location counter, which always refer to the current location in a output object
- » '*' is a wildcard to match the filenames of all input objects

boot loader/monitor

Makefile

CROSS = /opt/iwmmxt-1.0.0/bin/arm-linux-

CC = \$(CROSS)gcc OBJCOPY = \$(CROSS)objcopy

CFLAGS = -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 -mcpu=xscale -mtune=xscale export CC OBJCOPY CFLAGS

HOSTCC = gcc export HOSTCC

TOPDIR := \$(shell if test -n \$\$PWD; then echo \$\$PWD; else pwd; fi)

HPATH := \$(TOPDIR)/include

export TOPDIR HPATH

BOOTADDR = \$(shell utils/bootaddr) # shell script

export BOOTADDR # define BOOTADDR 0xA3F00000 include/board.h

include config # myipaddr=192.168.100.50 destipaddr=192.168.100.100

#.SILENT : all : setup

make -C src

clean:

make clean -C src make clean -C utils

proper:

make proper -C src


```
\label{eq:makedep-C src} $ & \text{make dep -C src} \\ & \text{setup : utils/inetaddr config} \\ & \text{perl -pi -e "s/(\.myipaddr =)[^\n]*/$\1 `utils/inetaddr $(myipaddr)`,/" src/setup.c \\ & \text{perl -pi -e "s/(\.destipaddr =)[^\n]*/$\1 `utils/inetaddr $(destipaddr)`,/" src/setup.c \\ & \text{perl -pi -e "s/(\.myhaddr =)[^\n]*/$\1 `utils/macaddr`,/" src/setup.c \\ & \text{perl -pi -e "s/(\.sid =)[^\n]*/$\1 `utils/setupid`,/" src/setup.c} \\ & \text{utils/inetaddr :} \\ & \text{make -C utils} \\ \end{aligned}
```

Note:

- » test -n STRING: the length of STRING is nonzero
- » test -x FILE: FILE exists and is executable
- » patsubst PATTERN, REPLACEMENT, TEXT
 - Finds whitespace-separated words in text that match pattern and replaces them with replacement.
 - pattern may contain a `%' which acts as a wildcard, matching any number of any characters within a word.

Immediate / Deferred

Immediate / Deferred

- » immediate := immediate
- » immediate = deferred
- GNU make does its work in two distinct phases.
 - » During the first phase it reads all the makefiles, included makefiles, etc. and internalizes all the variables and their values, implicit and explicit rules, and constructs a dependency graph of all the targets and their prerequisites.
 - » During the second phase, make uses these internal structures to determine what targets will need to be rebuilt and to invoke the rules necessary to do so.
 - It's important to understand this two-phase approach because it has a direct impact on how variable and function expansion happens; this is often a source of some confusion when writing makefiles.

Embedded Systems 1-38 KUT

Immediate / Deferred

immediate

if it happens during the first phase: in this case make will expand any variables or functions in that section of a construct as the makefile is parsed.

deferred

» if expansion is not performed immediately. Expansion of deferred construct is not performed until either the construct appears later in an immediate context, or until the second phase.

Embedded Systems 1-39 KUT

setup.c

Makefile : capture

```
static struct setup t
 bsetup setup = {
make -C utils
 = 0x13cc66eb.
 = (uint32)&loader size,
make[1]: Entering directory `/pxa270/bootloader/bboot-1.0.1/utils'
 .myipaddr = 0x3264a8c0,
gcc -Wall -O6 -s -o macaddr macaddr.c
 .destipaddr = 0x6464a8c0,
 .myhaddr = \{0x00,0x08,0xc9,0x62,0x5a,0xeb\},
gcc -Wall -O6 -s -o setupid setupid.c
 .autoboot = "load kernel; boot",
gcc -Wall -O6 -s -o inetaddr inetaddr.c
 };
make[1]: Leaving directory \( \)/pxa270/bootloader/bboot-1.0.1/utils'
perl -pi -e "s/(\.myipaddr =)[^{n}1 `utils/inetaddr 192.168.100.50`,/" src/setup.c
perl -pi -e "s/(\.destipaddr =)[^{n}/\1 `utils/inetaddr 192.168.100.100`,/" src/setup.c
perl -pi -e "s/(\.myhaddr =)[^\n]*/1 `utils/macaddr`,/" src/setup.c # random number
perl -pi -e "s/(\.sid
 =)[^\n]*/1 `utils/setupid`,/" src/setup.c
 # random number
make -C src
make[1]: Entering directory \( \)/pxa270/bootloader/bboot-1.0.1/src\( \)
echo "compile start.S"
compile start.S
/opt/iwmmxt-1.0.0/bin/arm-linux-gcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 -
mcpu=xscale -mtune=xscale -o start.o -c start.S -l/pxa270/bootloader/bboot-1.0.1/include -D__ASSEMBLY__ -include config.h
echo "compile memsetup.S"
compile memsetup.S
/opt/iwmmxt-1.0.0/bin/arm-linux-qcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 -
mcpu=xscale -mtune=xscale -o memsetup.o -c memsetup.S -l/pxa270/bootloader/bboot-1.0.1/include -D ASSEMBLY -include config.h
```


echo "compile setup.c" compile setup.c /opt/iwmmxt-1.0.0/bin/arm-linux-gcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 mcpu=xscale -mtune=xscale -o setup.o -c setup.c -l/pxa270/bootloader/bboot-1.0.1/include -include config.h -include types.h echo "compile memcpy.S" compile memcpy.S /opt/iwmmxt-1.0.0/bin/arm-linux-gcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 mcpu=xscale -mtune=xscale -o memcpy.o -c memcpy.S -l/pxa270/bootloader/bboot-1.0.1/include -D__ASSEMBLY__ -include config.h echo "compile main.c" compile main.c /opt/iwmmxt-1.0.0/bin/arm-linux-gcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 mcpu=xscale -mtune=xscale -o main.o -c main.c -l/pxa270/bootloader/bboot-1.0.1/include -include config.h -include types.h echo "compile time.c" /opt/iwmmxt-1.0.0/bin/arm-linux-gcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 mcpu=xscale -mtune=xscale -o linux.o -c linux.c -l/pxa270/bootloader/bboot-1.0.1/include -include config.h -include types.h echo "compile pxafb.c" compile pxafb.c /opt/iwmmxt-1.0.0/bin/arm-linux-gcc -Wall -O2 -nostdinc -fomit-frame-pointer -fPIC -fno-strict-aliasing -mstructure-size-boundary=8 mcpu=xscale -mtune=xscale -o pxafb.o -c pxafb.c -l/pxa270/bootloader/bboot-1.0.1/include -include config.h -include types.h sed -e "s/BOOTADDR/0xa3f00000/" boot.lds.in > boot.lds echo "create boot" create boot /opt/iwmmxt-1.0.0/bin/arm-linux-gcc -static -nostdlib -T boot.lds -o boot.elf32 start.o memsetup.o setup.o memcpy.o fixgpio.o partition.o main.o time.o string.o command.o stdio.o vsprintf.o ctype.o cmddebug.o gpio.o ieb.o network.o bootp.o tftp.o cs8900.o flash.o serial.o xmodem.o linux.o pxafb.o /opt/iwmmxt-1.0.0/lib/gcc/arm-linux/3.4.3/libgcc.a /opt/iwmmxt-1.0.0/bin/arm-linux-objcopy -O binary -R .bss -R .note -R .comment -S boot.elf32 /pxa270/bootloader/bboot-1.0.1/boot

make[1]: Leaving directory \pxa270/bootloader/bboot-1.0.1/src'

linker script : boot.lds

```
OUTPUT_ARCH(arm)
ENTRY(_start)
SECTIONS {
 . = 0xa3f000000;
 BOOTADDR
 _boot_start = .;
 ALIGN(4): {
 *(.text)
 .text
 ALIGN(4): {
 setup block = .;
 .setup
 *(.setup)
 setup_block_end = .; }
 .rodata
 ALIGN(4): {
 *(.rodata)
 .data
 ALIGN(4): {
 *(.data)
 ALIGN(4): {
 *(.got)
 .got
 __boot_end = .;
 .bss
 ALIGN(16): {
 bss start = .;
 *(.bss)
 *(COMMON)
 bss end = .; }
 ALIGN(16) : { *(.comment)
 .comment
 stack point = boot start + 0x00100000;
 loader_size = __boot_end - __boot_start;
 setup size = setup block end - setup block;
```


CC=gcc

CFLAGS=-Wall -06 -s

boot loader/monitor

make –C utils

```
all:
 $(CC) $(CFLAGS) -o macaddr macaddr.c
 $(CC) $(CFLAGS) -o setupid setupid.c
 $(CC) $(CFLAGS) -o inetaddr inetaddr.c
 clean:
 rm -f macaddr setupid inetaddr
 make -C src
objfiles = start.o memsetup.o setup.o memcpy.o fixgpio.o partition.o
objfiles += main.o time.o string.o command.o stdio.o vsprintf.o ctype.o cmddebug.o gpio.o ieb.o
objfiles += network.o bootp.o tftp.o cs8900.o
objfiles += flash.o serial.o xmodem.o linux.o pxafb.o
libgcc = $(shell $(CC) --print-libgcc-file-name)
binfile = boot
all: $(objfiles) boot.lds
 echo "create $(binfile)"
 $(CC) -static -nostdlib -T boot.lds -o $(binfile).elf32 $(objfiles) $(libgcc)
 $(OBJCOPY) -O binary -R .bss -R .note -R .comment -S $(binfile).elf32 $(TOPDIR)/$(binfile)
```


make –C src : cont.

```
%.o: %.S
 echo "compile $<"
 $(CC) $(CFLAGS) -o $@ -c $< $(patsubst %,-1%, $(HPATH)) -D ASSEMBLY -include config.h
%.o: %.c
 echo "compile $<"
 $(CC) $(CFLAGS) -o $@ -c $< $(patsubst %,-1%, $(HPATH)) -include config.h -include types.h
dep:.depend
.depend : $(wildcard *.S) $(wildcard *.c)
 rm -f .depend; touch .depend
 for x in (wildcard *.S); do (CC) (CFLAGS) - M - MT <math>\{x/\%.S/.o\} x - I(HPATH) >> .depend; done
 for x in $(wildcard *.c); do $(CC) $(CFLAGS) -M -MT $${x/%.c/.o} $$x -I$(HPATH) >> .depend; done
ifeq (.depend,$(wildcard .depend))
include .depend
endif
clean:
 rm -f *.o boot.lds *.elf32 $(TOPDIR)/$(binfile)
proper : clean
 rm -f .depend
boot.lds: boot.lds.in $(HPATH)/config.h
 sed -e "s/BOOTADDR/$(BOOTADDR)/" boot.lds.in > boot.lds
```


Boot Loader / Monitor

boot : Boot loader /monitor

start.S

start.S

```
#include <config.h>
#include <hardware.h>
.section .text
.global _start
_start :
 bl
 define_gpio
 @ fixgpio.S
 bl
 clock enable
 bl
 setup_memory
 @ copy bootloader to dynamic memory area
 Idr
 ldr
 r0, =0x00
 macro
 ldr
 r1, =__boot_start
 @ boot.lds
 r2, =_boot_end
 ldr
1:
 Idmia
 r0!, {r3-r10}
 stmia
 r1!, {r3-r10}
 r1, r2
 cmp
 blt
 1b
 @ clear bss area
 r3, #0x00
 mov
 r4, #0x00
 mov
 r5, #0x00
 mov
 r6, #0x00
 mov
 ldr
 r0, =bss start
 ldr
 r1, =bss_end
1:
 r0!, {r3-r6}
 stmia
 r0, r1
 cmp
 blt
 1b
```

@ memsetup.S setup static and dynamic memory

start.S

start.S - cont.

```
@ set stack point
 sp, =stack_point-4
 ldr
 @ jump to c code
 ldr
 pc, =main
clock_enable:
#if defined(CONFIG_PXA25x)
 r0, =0x0001FFFF
#elif defined(CONFIG_PXA27x)
 r0, =0x01FFFFFF
 ldr
#endif
 r1, =CKEN
 ldr
 str
 r0, [r1]
 pc, Ir
 mov
```

include/pxareg.h

```
#define CCCR
#define CKEN
#define OSCC
#define OSCC
#define CCSR

__REG(0x41300000) /* Core Clock Configuration Register */
__REG(0x41300004) /* Clock Enable Register */
__REG(0x41300008) /* Oscillator Configuration Register */
__REG(0x4130000C) /* Core Clock Status Register */
```


Memory Map and Registers

» Intel® PXA27x Processor Family Developer's Manual

OxFFFF FFFF Reserved(1024Mbytes) 0xB000 0000 SDRAM BANK 3(64Mbytes) 0xAC00 0000 SDRAM BANK 2(64Mbytes) 0xA800 0000 SDRAM BANK 1(64Mbytes) 0xA400 0000 SDRAM BANK 0(64Mbytes) 0xA000 0000 Reserved(1344Mbytes) **Internal SRAM** (5C00 0000 - 5C03 FFFF) 0x4C00 0000 Memory Mapped registers (Memory Ctl) (64Mbyte) 0x4800 0000 Memory Mapped registers (LCD) (64Mbyte) 0x4400 0000 **Memory Mapped registers (Peripherals)** (64MBytes) 0x4000 0000 **PCMCIA Socket 1 Space** (256Mbyte) 0x3000 0000 **PCMCIA Socket 0 Space (256Mbyte)** 0x2000 0000 Reserved(128 Mbytes) 0x1800 0000 Static Bank Select 4(64Mbytes) 0x1400 0000 Static Bank Select 5(64Mbytes) 0x1000 0000 Static Bank Select 3(64Mbytes) 0x0C00 0000 Static Bank Select 2(64Mbytes) 0x0800 0000 Static Bank Select 1(64Mbytes) 0x0400 0000 Static Bank Select 0(64Mbytes) 0x0000 0000

Peripheral Module Address Summary

Unit Address DMA Controller 0x4000_0000 UART1—Full Function UART 0x4010_0000 UART2—Bluetooth UART 0x4020_0000 Standard I²C Bus Interface Unit 0x4030_0000 I²S Controller 0x4040_0000 AC '97 Controller 0x4060_0000 USB Client Controller 0x4060_0000 UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Reset Controller 0x40F0_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchrono	·	
UART1—Full Function UART 0x4010_0000 UART2—Bluetooth UART 0x4020_0000 Standard I²C Bus Interface Unit 0x4030_0000 I²S Controller 0x4040_0000 AC '97 Controller 0x4050_0000 USB Client Controller 0x4060_0000 UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x4080_0000 PWM 0 and 2 0x4080_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40F0_0000 GPIO Controller 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 Reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Memory Stick Host Controller 0x4180_0000	Unit	Address
UART2—Bluetooth UART 0x4020_0000 Standard I²C Bus Interface Unit 0x4030_0000 I²S Controller 0x4040_0000 AC '97 Controller 0x4050_0000 USB Client Controller 0x4060_0000 UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x4080_0000 PWM 0 and 2 0x4080_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40F0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0000 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) 0x4160_0000 Interface 0x4170_0000 Memory Stick Host Controller 0x4180_0000	DMA Controller	0x4000_0000
Standard I²C Bus Interface Unit 0x4030_0000 I²S Controller 0x4040_0000 AC '97 Controller 0x4060_0000 USB Client Controller 0x4060_0000 UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4150_0000 Universal Subscriber ID (USIM) 0x4160_0000 Interface 0x4170_0000 Memory Stick Host Controller 0x4180_0000	UART1—Full Function UART	0x4010_0000
I2S Controller	UART2—Bluetooth UART	0x4020_0000
AC '97 Controller 0x4050_0000 USB Client Controller 0x4060_0000 UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4110_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4170_0000 Memory Stick Host Controller 0x4180_0000	Standard I ² C Bus Interface Unit	0x4030_0000
USB Client Controller 0x4060_0000 UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4170_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	I ² S Controller	0x4040_0000
UART 3—Standard UART 0x4070_0000 Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 GPIO Controller 0x40F0_0000 Power Manager 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4170_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	AC '97 Controller	0x4050_0000
Fast Infrared Communications Port 0x4080_0000 RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4170_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	USB Client Controller	0x4060_0000
RTC 0x4090_0000 OS Timers 0x40A0_0000 PWM 0 and 2 0x40B0_0000 PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40E0_0000 GPIO Controller 0x40F0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4170_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	UART 3—Standard UART	0x4070_0000
OS Timers OX40A0_0000 PWM 0 and 2 OX40B0_0000 PWM 1 and 3 OX40C0_0000 Interrupt Controller OX40D0_0000 GPIO Controller OX40F0_0000 Reset Controller OX40F0_0000 Power Manager I2C OX40F0_0180 Synchronous Serial Port 1 OX4100_0000 MultiMediaCard/SD/SDIO Controller OX4110_0000 reserved OX4120_0000 Clocks Manager OX4130_0000 Mobile Scalable Link (MSL) Keypad Interface Universal Subscriber ID (USIM) Interface Synchronous Serial Port2 OX4180_0000 Memory Stick Host Controller OX4180_0000	Fast Infrared Communications Port	0x4080_0000
PWM 0 and 2	RTC	0x4090_0000
PWM 1 and 3 0x40C0_0000 Interrupt Controller 0x40D0_0000 GPIO Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	OS Timers	0x40A0_0000
Interrupt Controller	PWM 0 and 2	0x40B0_0000
GPIO Controller 0x40E0_0000 Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	PWM 1 and 3	0x40C0_0000
Power Manager 0x40F0_0000 Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	Interrupt Controller	0x40D0_0000
Reset Controller 0x40F0_0000 Power Manager I²C 0x40F0_0180 Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	GPIO Controller	0x40E0_0000
Power Manager I2C	Power Manager	0x40F0_0000
Synchronous Serial Port 1 0x4100_0000 MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	Reset Controller	0x40F0_0000
MultiMediaCard/SD/SDIO Controller 0x4110_0000 reserved 0x4120_0000 Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	Power Manager I ² C	0x40F0_0180
reserved	Synchronous Serial Port 1	0x4100_0000
Clocks Manager 0x4130_0000 Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	MultiMediaCard/SD/SDIO Controller	0x4110_0000
Mobile Scalable Link (MSL) 0x4140_0000 Keypad Interface 0x4150_0000 Universal Subscriber ID (USIM) Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	reserved	0x4120_0000
Keypad Interface 0x4150_0000 Universal Subscriber ID Interface (USIM) 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	Clocks Manager	0x4130_0000
Universal Subscriber ID (USIM) Interface Synchronous Serial Port2 Memory Stick Host Controller Ox4160_0000 0x4170_0000 0x4180_0000	Mobile Scalable Link (MSL)	0x4140_0000
Interface 0x4160_0000 Synchronous Serial Port2 0x4170_0000 Memory Stick Host Controller 0x4180_0000	Keypad Interface	0x4150_0000
Memory Stick Host Controller 0x4180_0000	,	0x4160_0000
	Synchronous Serial Port2	0x4170_0000
Synchronous Serial Port3 0x4190_0000	Memory Stick Host Controller	0x4180_0000
	Synchronous Serial Port3	0x4190_0000

Clock Enable Register (CKEN)

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 С \mathbf{C} \mathbf{C} K K K K \mathbf{K} K K \mathbf{K} Reserved E E Е \mathbf{E} Ε \mathbf{E} EE N N Ν N N N N 25 10 9

Name	Description	Name	Description	
CKEN[25]	TPM Unit Clock Enable	CKEN[11]	USB Client Unit Clock Enable	
CKEN[24]	Quick Capture Interface Clock Enable	1		
CKEN[23]	SSP1 Unit Clock Enable	CKEN[10]	USB Host Unit Clock Enable	
CKEN[22]	Memory Controller	CKEN[9]	OS Timer Unit Clock Enable	
CKEN[21]	Memory Stick Host Controller	CKEN[8]	I ² S Unit Clock Enable	
CKEN[20]	Internal Memory Clock Enable	CKEN[7]	BTUART Unit Clock Enable	
CKEN[19]	Keypad Interface Clock Enable	CKEN[6]	FFUART Unit Clock Enable	
CKEN[18]	USIM Unit Clock Enable	CKEN[5]	STUART Unit Clock Enable	
CKEN[17]	MSL interface Unit Clock Enable	CKEN[4]	SSP3 Unit Clock Enable	
CKEN[16]	LCK Controller Clock Enable	CKEN[3]	SSP2 Unit Clock Enable	
CKEN[15]	Power Manager I ² C Unit Clock Enable	CKEN[2]	AC '97 Controller Clock Enable	
CKEN[14]	I ² C Unit Clock Enable	CKEN[1:0]	0b00 = All PWMs disabled	
CKEN[13]	Infrared Port Clock Enable	1	0b01 = All PWMs enabled 0b10 = All PWMs enabled	
CKEN[12]	MMC Controller Clock Enable		0b11 = All PWMs enabled	

* All Unit Clock Enable Bit;

0 - Clock disable

1 - Clock enable

0x4130_0000	CCCR	Core Clock Configuration register
0x4130_0004	CKEN	Clock Enable register
0x4130_0008	oscc	Oscillator Configuration register
0x4130_000C	CCSR	Core Clock Status register
0x4130_0010- 0x413F_FFFC	_	reserved

ARM Processor Modes

Privileged / Non-privileged

- » Privileged : full read & write access to the cpsr
- » Non-privileged : only read access to the control field / read & write access to the condition flags in the cpsr
- Seven operating modes = 6 Privileged + 1 Non-privileged
 - » User : unprivileged mode (most tasks run for programs and applications)
 - » FIQ: high priority (fast) interrupt is raised
 - » IRQ : low priority (normal) interrupt is raised
 - » Supervisor : entered on reset and OS kernel operates in (Software Interrupt instruction is executed)
 - » Abort : failed memory access (memory access violations)
 - » Undef: used to handle undefined instructions
 - System: special version of user mode, full read & write access to the cpsr (privileged mode using the same registers as user mode)

Register Set

User System	FIQ	IRQ	svc	Undef	Abort	
r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12 r13 (sp) r14 (lr) r15 (pc)	User mode r0-r7, r15, and cpsr r8 r9 r10 r11 r12 r13 (sp) r14 (lr)	User mode r0-r12, r15, and cpsr r13 (sp) r14 (lr)	User mode r0-r12, r15, and cpsr r13 (sp) r14 (lr)	User mode r0-r12, r15, and cpsr r13 (sp) r14 (lr)	User mode r0-r12, r15, and cpsr r13 (sp) r14 (lr)	Thumb state Low registers Thumb state High registers

Note: System mode uses the User mode register set

Register Set

Current Visible Registers

Abort Mode

Banked out Registers

spsr

spsr

spsr

spsr

Registers

37 Registers : 32-bits long

- » 1 dedicated program counter
- » 1 dedicated current program status register
- » 5 dedicated saved program status registers
- » 30 general purpose registers

Accessible registers

- » 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)
- » a particular spsr (saved program status register)

Embedded Systems 1-53 KUT

cpsr

- Condition code flags
 - » N = Negative result from ALU
 - » Z = Zero result from ALU
 - » C = ALU operation Carried out
 - » V = ALU operation oVerflowed •
- Sticky Overflow flag Q flag
 - » Architecture 5TE/J only
 - » Saturation bit
- J bit
 - » Architecture 5TEJ only
 - » J = 1: Processor in Jazelle state

- Interrupt Disable bits.
 - » I = 1: Disables the IRQ.
 - » F = 1: Disables the FIQ.
 - T Bit
 - » Architecture xT only
 - » T = 0: Processor in ARM state
 - » T = 1: Processor in Thumb state
- Mode bits
 - » Specify the processor mode

flags

Condition codes

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	

Embedded Systems 1-55 KUT

cpsr

Mode bits

Mode	Abbreviation	Privileged	Mode[4:0]
Abort	abt	Yes	10111
FIQ	fiq	Yes	10001
IRQ	irq	Yes	10010
Supervisor	svc	Yes	10011
System	sys	Yes	11111
Undefined	und	Yes	11011
User	usr	No	10000

Embedded Systems 1-56 KUT

- When an exception occurs, the ARM:
 - » Copies CPSR into SPSR
 - » Sets appropriate CPSR bits
 - Change to ARM state
 - Change to exception mode
 - Disable interrupts (if appropriate)
 - » Stores the return address in LR
 - » Sets PC to vector address
- To return, exception handler needs to:
 - » Restore CPSR from SPSR
 - » Restore PC from LR

This can only be done in ARM state.

Vector Table

Vector table can be at 0xFFFF0000 on ARM720T and on ARM9/10 family devices

Immediate constants

- 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

 To allow larger (32 bit) constants to be loaded, the assembler offers a pseudo-instruction (macro):

» LDR rd, =const

Branch instructions

• Branch:

- » B{<cond>} label
 - ◆ pc = label

Branch with Link :

- » BL{<cond>}subroutine_label
 - pc = subroutine_label
 - ♦ lr = address of the next instruction after the BL

Branches and Subroutines

- B < label >
 - » PC relative. ±32 Mbyte range.
- BL <subroutine>
 - » Stores return address in LR
 - ◆ Ir = address of the next instruction after the BL
 - » Returning implemented by restoring the PC from LR

func1

Load/Store Multiple Instruction

Syntax:

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

4 addressing modes:

```
LDMIA / STMIA increment after
LDMIB / STMIB increment before
LDMDA / STMDA decrement after
LDMDB / STMDB decrement before
```


r0=0x80010

LDMIA Instruction

LDMIA r0!, {r1-r3}

Pre-condition

Post-condition

Memory

Address

Data

0x80020 0x00000005 0x8001c 0x00000004 0x80018 0x00000003 0x80014 0x000000002 0x80010 0x00000001 0x00000000 0x8000c

r0=0x8001c

r2=0x00000000

r3=0x00000000

r1=0x00000000

Memory

Address	Data	
0x80020	0x00000005	
0x8001c	0x00000004	
0x80018	0x000000003	r3=0x00000003
0x80014	0x000000002	r2=0x00000002
0x80010	0x00000001	r1=0x00000001
0x8000c	0x000000000	

1-62 KUT **Embedded Systems**

^{*} Note: ! indicates that the instruction writes the calculated address back to the base address register.

main.c

main.c

```
int main(void){
 int count;
 bool autoboot=true;
 uart_init();
 uart_init();
 pxafb_disable();
 time_init();
 config_init();
 printf("\033[H\033[J\n");
 // clear screen.
 printf(" %s: bootloader for xhyper board\n", PACKAGE);
 printf(" Copyright (C) 2002-2004 Hybus Co,. ltd.\n");
 printf(" support : http://www.hybus.net\n");
 iflash init();
 eth_init();
 printf(" IEB board TEST\n");
 //270 tku ieb init
 ieb_init();
 printf(" autoboot in progress, press any key to stop.");
 count = 2000;
 autoboot = true;
 do {
 if (getc() != -1){ autoboot=false; break; }
 if (!(--count % 1000)) putc('.');
 mdelay(1);
 } while (count);
 putc('\n');
```


main.c

main.c – cont.

command.c

» autoboot_mode() → command parsing → do_boot()

do_boot()

do_boot()

```
static bool do_boot(int argc, char **argv){
 void (*kernel)(int zero, int arch);
 if (argc == 1){
 struct map *mp;
 mp = find_map("kernel");
 if (!mp){ printf(" can't found map for kernel.\n"); goto invalid; }
 kernel = (void *)mp->dramb;
 } else if (argc == 2){
 bool res;
 ulong tmp;
 res = strtoul(argv[1], &tmp, 16);
 # kernel start address = &tmp
 if (!res) goto invalid;
 kernel = (void *)tmp;
 } else goto invalid;
 if (!get_kernel_size(kernel)){ printf(" error: kernel is not exists.\n"); return false; }
 create_tags();
 printf("starting kernel ...\n");
 kernel(0, 200);
 return true;
invalid:
 boot_usage();
 return false;
```


Kernel Compile

- zImage : kernel
 - » cd/pxa270/kernel
 - » tar xzvf linux-2.6.11-h270-tku_v1.1.tar.gz
 - » cd linux-2.6.11-h270-tku_v1.1
 - » make xhyper270tku_defconfig
 - → /linux-2.6.11-h270-tku_v1.1/arch/arm/configs/xhyper270tku_defconfig
 → /linux-2.6.11-h270-tku_v1.1/.config
 - » make menuconfig
 - make config: text based interactive
 - make menuconfig: text based menu driven
 - → kernel/linux-2.6.11-h270-tku_v1.1/scripts/kconfig/Makefile
 - make xconfig: Xwindows-GUI cd /usr/src/linux-2.4
 - » Kernel configuration : Manual p.155 p. 218
 - » make zImage
 - » cp arch/arm/boot/zImage /tftpboot
 - » tftp zImage kernel : at boot monitor
 - » flash kernel

Root File system

- rootfs.img : Root File System
 - » JFFS2 : Journaling Flash File System
 - » Kernel configuration : Manual p.213 p. 218
 - » Flash Memory Definitions
 - kernel/linux-2.6.11-h270-tku_v1.1/drivers/mtd/maps/xhyper270tku.c
 - » cd /pxa270/filesystem
 - » cd rootfs , ls , & cd ..
 - » rm -rf rootfs.img
 - » ./mkjffs2 : script → mkfs.jffs2
 - » cp rootfs.img /tftpboot
 - » tftp rootfs.img root

Embedded Systems 1-67 KUT

RAM Disk

RAM Disk

- » Using the RAM as a disk
 - stored only temporarily
 - save and retrieve files very quickly
 - conserve power
- » dd if=/dev/zero of=ramdisk_img bs=1k count=8192
- » file ramdisk_img
- » mke2fs ramdisk_img
- » mkdir ramdisk
- » mount –o loop ./ramdisk_img ./ramdisk
- » df
- » cd ramdisk
- » Is -al

"loop" device

» a device driver that allows an image file to be mounted as though it were a normal block device.