STM32 MCU IAP 例程跳转到 APP 代码简要分析

问题:

有客户在初次使用 STM32 MCU IAP 的例程的,可能会对跳转到 APP 部分的函数的实现产生疑问:

问题 1: JumpAddress 地址为什么指向 APPLICATION_ADDRESS + 4;

MSP 主堆栈指针为什么指向 APPLICATION_ADDRESS;

问题 2: 为什么需要做以下判断:

```
if (((*(__IO uint32_t*)APPLICATION_ADDRESS) & 0x2FFE0000 ) == 0x20000000) {
```

此 Tips 对于这两个个问题做简要分析.进行所以说主要代码如下:

```
/* Test if user code is programmed starting from address "APPLICATION_ADDRESS" */
if (((*(_IO uint32_t*)APPLICATION_ADDRESS) & 0x2FFE0000 ) == 0x20000000)
{
 /* Jump to user application */
 JumpAddress = *(_IO uint32_t*) (APPLICATION_ADDRESS + 4);
 Jump_To_Application = (pFunction) JumpAddress;
 /* Initialize user application's Stack Pointer */
 __set_MSP(*(_IO uint32_t*) APPLICATION_ADDRESS);
 Jump_To_Application();
}
```

调研:

问题 1 分析:

➤ 从 startup_stm32f4xx.s 中的启动代码可以看出:程序开始第一条指令地址为 CSTACK,第二条指令地址为复位指令,参考代码中的红色部分(蓝色为注释);

```
EXTERN
 _iar_program_start
  EXTERN SystemInit
  PUBLIC __vector_table
  DATA
vector table
 ; APPLICATION_ADDRESS
 sfe(CSTACK)
  DCD
  DCD
 Reset_Handler
 ; Reset Handler ; APPLICATION_ADDRESS + 4
  DCD
 NMI_Handler
 ; NMI Handler
  DCD
 HardFault_Handler
 ; Hard Fault Handler
  DCD
 MemManage_Handler
 ; MPU Fault Handler
 ; Bus Fault Handler
  DCD
 BusFault Handler
 UsageFault_Handler
  DCD
 ; Usage Fault Handler
  DCD
 ; Reserved
  DCD
 ; Reserved
  DCD
 : Reserved
  DCD
 ; Reserved
 ; SVCall Handler
 SVC_Handler
 DebugMon_Handler
 ; Debug Monitor Handler
```

DCD 0 ; Reserved

DCD PendSV_Handler ; PendSV Handler DCD SysTick_Handler ; SysTick Handler

当程序启动时首先要执行复位程序,因此 JumpAddress 地址指向复位指令地址(即

APPLICATION_ADDRESS + 4);

▶ MSP 对应的是主堆栈指针,指向 CSTACK 地址(即 APPLICATION_ADDRESS).

问题 2 分析:

➤ ApplicationAddress 存放的是程序的主堆栈地址,CSTACK 堆栈地址指向 RAM,而 RAM 的 起始地址是 0x20000000;

因此上面的判断语句执行:判断用户代码的堆栈地址是否落在:0x20000000~0x2001ffff 区间中,这个区间的大小为 128K.

例程中使用芯片 RAM=128K, 因此做上面的判断;如果芯片 RAM 比 128K 大的话,可以在此判断语句做调整.

结论:

▶ 以上分析可以看出,程序跳转部分的设计与 APP 启动代码和芯片 RAM 的大小有关系;移植和调试时需加以注意.

处理: