ARMv8-A Architecture Overview

Chris Shore – ARM Training Manager

- With ARM for 16 years
- Managing customer training for 15 years
 - Worldwide customer training delivery
 - Approved Training Centers
 - Active Assist onsite project services

Background

- MA Physics & Computer Science, Cambridge University, 1986
- Background as an embedded software consultant for 17 years
- Software Engineer
- Project Manager
- Technical Director
- Engineering Manager
- Training Manager
- Regular conference speaker and trainer

Development of the ARM Architecture

What's new in ARMv8-A?

ARMv8-A introduces two execution states: AArch32 and AArch64

AArch32

- Evolution of ARMv7-A
- A32 (ARM) and T32 (Thumb) instruction sets
 - ARMv8-A adds some new instructions
- Traditional ARM exception model
- Virtual addresses stored in 32-bit registers

AArch64

- New 64-bit general purpose registers (X0 to X30)
- New instructions A64, fixed length 32-bit instruction set
 - Includes SIMD, floating point and crypto instructions
- New exception model
- Virtual addresses now stored in 64-bit registers

Agenda

Architecture versions

Privilege levels

AArch64 Registers

A64 Instruction Set

AArch64 Exception Model

AArch64 Memory Model

AArch64 privilege model

- AArch64 has four exception levels, and two security states
 - EL0 = least privileged, EL3 = most privileged
 - Secure state and non-secure (or Normal) state

- EL2 and EL3 are optional
 - A processor may not implement EL2/3 if Security or Virtualization are not required

AArch32 privilege model

The privilege model in AArch32 is similar to ARMv7-A:

- When EL3 is using AArch32, in the Secure world the EL1 modes are treated as EL3
 - No effect on the Normal world

Moving between AArch32 & AArch64

- Execution state can only change on exception entry or return
 - Moving to a lower EL, execution state can stay the same or switch to AArch32
 - Moving to a higher EL, execution state can stay the same or switch to AArch64

Agenda

Architecture versions

Privilege levels

AArch64 Registers

A64 Instruction Set

AArch64 Exception Model

AArch64 Memory Model

Register banks

- AArch64 provides 31 general purpose registers
 - Each register has a 32-bit (w0-w30) and 64-bit (x0-x30) form

- Separate register file for floating point, SIMD and crypto operations Vn
 - 32 registers, each 128-bits
 - Can also be accessed in 32-bit (Sn) or 64-bit (Dn) forms

Other registers

- AArch64 introduces the "zero" register xzr and wzr
 - Reads as 0, writes are ignored
- The PC is not a general purpose register, cannot be directly referenced
- There are separate link registers for function calls and exceptions
 - X30 Updated by branch with link instructions (BL & BLR)
 Use RET instruction to return from sub-routines
 - ELR_ELn Updated on exception entry
 Use ERET instruction to return from exceptions
- Each exception level has its own stack pointer
 - SP_EL0, SP_EL1, SP_EL2 and SP_EL3
 - The SPs are not general purpose registers
 - Stack pointers must always be 128-bit aligned (bits 3:0 = b0000)
 - Hardware checking of SP alignment can be enabled

Processor state

- AArch64 does not have a direct equivalent of the AArch32 CPSR
 - Setting previously held in the CPSR are referred to as Processor State (or PSTATE) fields, and can be accessed
 individually

Fields	Description
N, Z, C and V	ALU flags
Q	Sticky overflow (AArch32 only)
DAIF	Exception mask bits
SPSel	SP selection (EL0 or ELn), not applicable to EL0
CurrentEL	The current exception level
E	Data endianness (AArch32 only)
IL	Illegal flag. When set, all instructions treated as UNDEFINED
SS	Software stepping bit

AArch64 does include SPSRs, covered later...

Procedure call standard (1)

There is a set of rules known as a Procedure Call Standard (PCS) that specifies how registers should be used:

Some registers are reserved...

Procedure call standard (2)

x0-x7	x8-x15	x16-x23	x24-x30
Parameter / result registers (x0-7)	XR (X8)	IP0 (X16)	Callee-saved (x24-28)
	Corruptible Registers (X9-15)	IP1 (X17)	
		PR (X18)	
		Callee-saved (x19-23)	
			FP (X29)
			LR (x30)

- IP0 & IP1: Intra-procedure-call temporary registers (corruptible)
- XR: Indirect result location parameter (corruptible)
- PR: Platform registers. Reserved for the use of platform ABIs
- FP: Frame pointer

Procedure call standard (3)

The PCS also covers the use of the floating point/SIMD registers:

D0-D7	D8-D15	D16-D23	D24-D31
Parameter / result registers	Callee saved registers	Corruptible registers	Corruptible registers

AArch64 ↔ **AArch32** register mappings

X0-X7	X8-X15	X16-X23	X24-X30
R0	R8_usr	R14_irq	R8_fiq
R1	R9_usr	R13_irq	R9_fiq
R2	R10_usr	R14_svc	R10_fiq
R3	R11_usr	R13_svc	R11_fiq
R4	R12_usr	R14_abt	R12_fiq
R5	R13_usr	R13_abt	R13_fiq
R6	R14_usr	R14_und	R14_fiq
R7	R13_hyp	R13_und	

When moving from AArch32 to AArch64

- Registers accessible in both registers widths
 - Top 32 bits: UNKNOWN
 - Bottom 32 bits: The value of the AArch32 register
- Registers that are not accessible in AArch32 retain value from previous AArch64 execution

System control

- In AArch64 system configuration is controlled through system registers
 - Register names tell you the lowest exception levels they can be accessed from
 - For example:

```
TTBR0_EL1 - can be accessed from EL1, EL2 and EL3

TTBR0_EL2 - can be accessed from EL2 and EL3
```

Accessed using MSR and MRS instructions

```
MRS x0, TTBR0_EL1 ; Move TTBR0_EL1 into x0
MSR TTBR0_EL1, x0 ; Move x0 into TTBR0_EL1
```


Some important System Registers

- SCTLR ELn (System Control Register)
 - Controls architectural features, for example MMU, caches and alignment checking
- ACTLR_ELn (Auxiliary Control Register)
 - Controls processor specific features
- SCR_EL3 (Secure Configuration Register)
 - Controls secure state and trapping of exceptions to EL3
- HCR_EL2 (Hypervisor Configuration Register)
 - Controls virtualization settings, and trapping of exceptions to EL2
- MIDR EL1 (Main ID Register)
 - The type of processor the code is running on (e.g. part number and revision)
- MPIDR EL1 (Multiprocessor Affinity Register)
 - The core and cluster IDs, in multi-core/cluster systems
- CTR EL0 (Cache Type register)
 - Information about the integrated caches (e.g. the size)

Agenda

Architecture versions

Privilege levels

AArch64 Registers

A64 Instruction Set

AArch64 Exception Model

AArch64 Memory Model

A64 overview

- AArch64 introduces new A64 instruction set
 - Similar set of functionality as traditional A32 (ARM) and T32 (Thumb) ISAs
- Fixed length 32-bit instructions
- Syntax similar to A32 and T32

ADD W0, W1, W2
$$\leftarrow$$
 w0 = w1 + w2 (32-bit addition)
ADD X0, X1, X2 \leftarrow x0 = x1 + x2 (64-bit addition)

- Most instructions are not conditional
- Optional floating point and Advanced SIMD instructions
- Optional cryptographic extensions

Agenda

Architecture versions

Privilege levels

AArch64 Registers

A64 Instruction Set

AArch64 Exception Model

AArch64 Memory Model

AArch64 exceptions

- In AArch64 exceptions are split between:
 - Synchronous
 - Data aborts from MMU, permission/alignment failures, service call instructions, etc.
 - Asynchronous
 - IRQ/FIQ
 - SError (System Error)
- On taking an exception the EL can stay the same OR get higher
 - Exceptions are never taken to EL0
- Synchronous exceptions are normally taken in the current EL
- Asynchronous exceptions can be routed to a higher EL
 - SCR_EL3 specifies exceptions to be routed to EL3
 - HCR_EL2 specifies exceptions to be routed to EL2
 - Separate bits to control routing of IRQs, FIQs and SErrors

Taking an exception

When an exception occurs:

- SPSR_ELn updated
- PSTATE updated
 - EL stays the same OR gets higher
- Return address stored to ELR_ELn
- PC set to vector address
- If synchronous or SError exception, ESR_ELn updated with cause of exception

- To return from an exception execute ERET instruction, this:
 - Restores PSTATE from SPSR_ELn
 - Restores PC from ELR_ELn

Agenda

Architecture versions

Privilege levels

AArch64 Registers

A64 Instruction Set

AArch64 Exception Model

AArch64 Memory Model

Memory types

Address locations must be described in terms of a type

- The "type" tells the processor how it can access that location
 - Access ordering rules
 - Speculation

Normal

- Used for code and data
- Processor allowed to re-order, re-size and repeat accesses
- Speculative accesses allowed

Device

- Used for peripherals
- Accesses could have side effects, so there are more restrictions on what optimizations a processor can perform
- Speculative data accesses not allowed

Other attributes can also be specified

For example whether a region is executable, shareable and cacheable

Alignment

- Unaligned data accesses are allowed to address ranges marked as Normal
- Optionally, all unaligned data accesses can trapped
 - Trapped unaligned accesses cause a synchronous data abort
 - Trapping can be enabled independently separately for EL0/EL1, EL2 and EL3
 - Controlled by SCTLR_ELn.A bits
- Unaligned data accesses to addresses marked as Device will always trigger an exception
 - Synchronous data abort
- Instruction fetches must always be aligned
 - A64 instructions must be 4-byte aligned (bits 1:0 = b00)
 - Synchronous exception

Virtual address space

- Virtual addresses are 64-bit wide, but not all addresses are accessible
 - Virtual memory address space split between two translation tables
 - Each covering a configurable size, up to 48 bits of address space (TCR ELn)
 - Addresses not covered by either translation table generate translation faults

Multiple virtual address spaces

- A system may define multiple virtual address spaces:
- OS and applications
 - TTBR0 EL1
 - TTBR1 EL1
 - TCR_EL1
- Hypervisor
 - TTBR0_EL2
 - TCR_EL2
- Secure Monitor
 - TTBR0_EL3
 - TCR_EL3

Physical address spaces

- ARMv8-A defines two security states: Secure and Non-secure (Normal)
 - It also defines two physical address spaces: Secure and Non-secure
- These are in theory completely separate:
 - SP:0x8000 != NP:0x8000
 - But most systems treat Secure/Non-Secure as an attribute for access control
- Normal world can only access the nonsecure physical address space
- Secure world can access BOTH physical address spaces
 - Controlled through translation tables

MPCore configurations

- Many implementations of ARM processors have a multi-core configuration
 - Multiple cores contained within the same block
- Each core has its own MMU configuration, register bank, internal state and Program Counter
 - Core0 might be executing in Non-secure, AArch32 EL0 while Core1 is executing in Secure, AArch64 EL1
- Cores can be powered and brought in and out of reset independently
 - ID registers allow discovery of core affinity
- Each core has separate L1 data and instruction caches
 - Hardware will maintain coherency between L1 data caches for certain memory types
 - Some cache and TLB instructions are broadcast to other cores
 - All cores share a common physical memory map

Appendix

ARMv8 terminology reference

- EL3, EL2, EL1 and EL0 are Exception Levels
 - The EL denotes the level of privilege
- AArch32 and AArch64 are Execution States
 - The programmer's model being used
- Secure and Non-Secure are Security States
 - EL3 is always Secure, EL2 is always Non-Secure
 - EL0/1 can be Secure or Non-Secure (sometime S.ELn or NS.ELn are used as shorthand)
- A64, A32 and T32 are Instruction Sets
 - A64 used when in AArch64
 - A32 and T32 used when in AArch32
 - In previous architecture versions A32 was called ARM, and T32 was called Thumb
- Examples:
 - Processor currently executing in EL3 as AArch64, executing A64 instructions

REServed bits and the v8 Architecture

System registers often include REServed bit fields

Indicating fields that are not used by hardware

-	<mark>/pothetical a</mark> ³¹	rchitecturally mapped System Registers	0
	RES1	AARCH32	Q
	RES1	AARCH64	RES0

Some bits have a defined use in one Execution State, but not the other

Some bit fields defined as REServed (RES0/RES1) in both AArch32 and AArch64

Where a bit can be RES at one Execution State and used in another

- The Architecture defines the bit field as writeable or "stateful"
 - Allows the correct value to be written for a context switch

Where bits are unused in both Execution States

- Typically an implementation would make these fields write-ignore
- However the Architecture does permit writing to such fields
 - Changing the value will have no functional impact in current implementations
 - Future Architecture revisions may use these fields
 - RES0/RES1 indicate expected values SW should write to guarantee current behaviour

System Register contents at reset

- In AArch64 most System Register fields are defined as UNKNOWN at reset
 - If an implementation defines unused RES bits as stateful
 - These fields are also defined as UNKNOWN at reset
 - Recommended that software always writes the full register field when initializing (rather than read/modify write)
 - Including any RES0/RES1 bits as b0/b1
- The Execution State of the highest EL (entered on reset) defines the reset contents of System Registers
 - If the highest EL uses AArch64, but lower ELs use AArch32
 - You may need to initialize ARMv7/AArch32 System Registers with expected ARMv7/AArch32 reset values in software before changing EL

ARMv8.1-A

- The ARM architecture continues to evolve, with the announcement of ARMv8.1-A
- Instruction set enhancements
 - Atomic read-write instructions added to A64
 - For example: Compare and swap
 - Additional SIMD instructions
 - Example use case is colour space conversion
 - Load and stores with ordering limited to a configurable region
- Virtualization Host Extensions
 - To improve performance of Type 2 Hypervisors
- And other enhancements to the memory system architecture, such as Privileged Access Never (PAN) state bit

ARMv8-A software support

ARMv8 software support now widely available in the open source community

Linux Kernel

- AArch64 support has been available in mainline for several releases
- Under arch/arm64/

Filesystems

- AArch64 kernel supports both legacy ARMv7-A and AAarch64 filesystem components
- Some guidance on building file-systems for AArch64 is available here https://wiki.linaro.org/HowTo/ARMv8/OpenEmbedded
- Both Fedora and openSUSE have AArch64 releases

ARM Foundation Model

- Linaro provide an example kernel and file-system, which can be executed on ARM's free virtual software platform (Foundation Model)
- http://www.arm.com/products/tools/models/fast-models/foundation-model.php
- http://www.linaro.org/engineering/engineering-projects/armv8

ARMv8-A software support continued

Open Source Tools Support

- Linaro provide prebuilt AArch64 GCC toolchain binaries (GCC, GDB, etc.) with Linux and bare-metal library options
- These are available as cross or native toolchains
- GCC 4.8 includes –mcpu tuning support for Cortex-A53
- https://launchpad.net/linaro-toolchain-binaries/

ARM tools

- The ARM compiler supports AArch64 and is suitable for bare-metal/validation environments
- DS-5 includes debug support for ARMv8 hardware and models http://www.arm.com/products/tools/software-tools/ds-5/index.php
- Fast Models allows the creation of Cortex-A5x based ARM Virtual Platforms for software development

ARM Technical Training

Available

- Covering all ARM cores and GPUs
- Hardware and Software options
- Customizable agendas from 2 hours (Live Remote only) to 5 days

Accessible

- Private, onsite delivery for corporate customers
- Public course schedule for open enrolment
- Live Remote webex for flexible delivery

Affordable

- Standard Private course fees include all ARM's related expenses
- Public course pricing accessible to individuals
- Live Remote is cost effective for small teams.

Learn from the experts

http://www.arm.com/training

ARMv8-A Architecture Overview

