The Cortex-M Series: Hardware and Software

Chapter 2

Introduction

In this chapter the real-time DSP platform of primary focus for the course, the Cortex M4, will be introduced and explained. in terms of hardware, software, and development environments. Beginning topics include:

- ARM Architectures and Processors
 - What is ARM Architecture
 - ARM Processor Families
 - ARM Cortex-M Series
 - Cortex-M4 Processor
 - ARM Processor vs. ARM Architectures
- ARM Cortex-M4 Processor
 - Cortex-M4 Processor Overview
 - Cortex-M4 Block Diagram
 - Cortex-M4 Registers

What is ARM Architecture

- ARM architecture is a family of RISC-based processor architectures
 - Well-known for its power efficiency;
 - Hence widely used in mobile devices, such as smart phones and tablets
 - Designed and licensed to a wide eco-system by ARM
- ARM Holdings
 - The company designs ARM-based processors;
 - Does not manufacture, but licenses designs to semiconductor partners who add their own Intellectual Property (IP) on top of ARM's IP, fabricate and sell to customers;
 - Also offer other IP apart from processors, such as physical IPs, interconnect IPs, graphics cores, and development tools

ARM Processor Families

- Cortex-A series (Application)
 - High performance processors capable of full Operating System (OS) support;
 - Applications include smartphones, digital TV, smart books, home gateways etc.
- Cortex-R series (Real-time)
 - High performance for realtime applications;
 - High reliability

Cortex-A57 Cortex-A53 Cortex-A15 **Cortex-A** Cortex-A9 Cortex-A8 Cortex-A7 Cortex-A5 Cortex-R7 Cortex-R5 Cortex-R Cortex-R4 New!: Cortex-M7, Cortex-M33 Cortex-M4 Cortex-M3 Cortex-M Cortex-M1 Cortex-M0+ Cortex-M0 New!: Cortex-M23 (no DSP) SC100 SecurCore SC300 ARM11 Classic ARM9 ■ ARM7

As of Jan 2017

- Applications include automotive braking system, powertrains etc.
- Cortex-M series (Microcontroller)
 - Cost-sensitive solutions for deterministic microcontroller applications;
 - Applications include microcontrollers, mixed signal devices, smart sensors, automotive body electronics and airbags; more recently IoT
- SecurCore series
 - High security applications.
- Previous classic processors: Include ARM7, ARM9, ARM11 families

ARM Families and Architecture Over Time¹

^{1.} J. Yiu, The Definitive Guide to ARM Cortex-M3 and Cortex-M4 Processors, 3rd edition, Newnes 2014.

Relative Performance¹

Design an ARM-based SoC

- Select a set of IP cores from ARM and/or other third-party IP vendors
- Integrate IP cores into a single chip design
- Give design to semiconductor foundries for chip fabrication

1. https://www.arm.com/products/processors/cortex-m

ARM Cortex-M Series

- Cortex-M series: Cortex-M0, M0+, M1, M3, M4, M7, M33.
- Energy-efficiency
 - Lower energy cost, longer battery life
- Smaller code
 - Lower silicon costs
- Ease of use
 - Faster software development and reuse
- Embedded applications
 - Smart metering, human interface devices, automotive and industrial control systems, white goods, consumer products and medical instrumentation, IoT

ARM Processors vs. ARM Architectures

- ARM architecture
 - Describes the details of instruction set, programmer's model, exception model, and memory map
 - Documented in the Architecture Reference Manual
- ARM processor
 - Developed using one of the ARM architectures
 - More implementation details, such as timing information

Documented in processor's Technical Reference Manual

As of Dec 2013

Companies Making ARM Chips

- Apple, AppliedMicro, Microchip (Atmel), Broadcom, Cypress Semiconductor, Nvidia, NXP, Samsung Electronics, ST Microelectronics, and Texas Instruments (http://en.wikipedia.org/wiki/ARM_architecture)
- More Xilinx (Zynq), ...

ARM Cortex-M Series Family

Floating	Š	Š	Š	Š	Optional
DSP Extensions	Software	Software	Software	Software	Hardware
Saturated Math	Š	Š	Š	, Ves	Yes
Hardware Divide	o Z	o Z	o Z	Yes	Yes
Hardware Multiply	l or 32 cycle	l or 32 cycle	3 or 33 cycle	I cycle	I cycle
Thumb®-2	Subset	Subset	Subset	Entire	Entire
Thumb®	Most	Most	Most	Entire	Entire
Core Architecture	Von Neumann	Von Neumann	Von Neumann	Harvard	Harvard
ARM Architecture	ARMv6-M	ARMv6-M	ARMv6-M	ARMv7-M	ARMv7E-M

Cortex-M4 Processor Overview

- Cortex-M4 Processor
 - Introduced in 2010
 - Designed with a large variety of highly efficient signal processing features
 - Features extended single-cycle multiply accumulate instructions, optimized SIMD arithmetic, saturating arithmetic and an optional Floating Point Unit.
- High Performance Efficiency
 - 1.25 DMIPS/MHz (Dhrystone Million Instructions Per Second / MHz) at the order of μWatts / MHz
- Low Power Consumption
 - Longer battery life especially critical in mobile products
- Enhanced Determinism
 - The critical tasks and interrupt routines can be served quickly in a known number of cycles

Cortex-M4 Processor Features

- 32-bit Reduced Instruction Set Computing (RISC) processor
- Harvard architecture
 - Separated data bus and instruction bus
- Instruction set
 - Include the entire Thumb®-1 (16-bit) and Thumb®-2 (16/ 32-bit) instruction sets¹

- 3-stage + branch speculation pipeline
- Performance efficiency
 - 1.25 1.95 DMIPS/MHz (Dhrystone Million Instructions Per Second / MHz)

^{1.} J. Yiu, *The Definitive Guide to ARM Cortex-M3 and Cortex-M4 Processors*, 3rd edition, Newnes, 2014.

- Supported Interrupts
 - Non-maskable Interrupt (NMI) + 1 to 240 physical interrupts
 - 8 to 256 interrupt priority levels
- Supports Sleep Modes
 - Up to 240 Wake-up Interrupts
 - Integrated WFI (Wait For Interrupt) and WFE (Wait For Event) Instructions and Sleep On Exit capability (to be covered in more detail later)
 - Sleep & Deep Sleep Signals
 - Optional Retention Mode with ARM Power Management Kit
- Enhanced Instructions
 - Hardware Divide (2-12 Cycles)
 - Single-Cycle 16, 32-bit MAC, Single-cycle dual 16-bit MAC
 - 8, 16-bit SIMD arithmetic
- Debug
 - Optional JTAG & Serial-Wire Debug (SWD) Ports
 - Up to 8 Breakpoints and 4 Watchpoints
- Memory Protection Unit (MPU)
 - Optional 8 region MPU with sub regions and background region

- Cortex-M4 processor is designed to meet the challenges of low dynamic power constraints while retaining light footprints
 - 180 nm ultra low power process –157 μW/MHz
 - 90 nm low power process 33 μW/MHz
 - 40 nm G process 8 μW/MHz

ARM Cortex-M4 Implementation Data						
Process	180ULL (7-track, typical 1.8v, 25C)	90LP (7-track, typical 1.2v, 25C)	40G 9-track, typical 0.9v, 25C)			
Dynamic Power	157 μW/MHz	33 μW/MHz	8 μW/MHz			
Floorplanned Area	0.56 mm ²	0.17 mm ²	0.04 mm ²			

Cortex-M4 Block Diagram

Cortex-M4 Block Diagram (cont.)

- Processor core
 - Contains internal registers, the ALU, data path, and some control logic
 - Registers include sixteen 32-bit registers for both general and special usage
- Processor pipeline stages
 - Three-stage pipeline: fetch, decode, and execution
 - Some instructions may take multiple cycles to execute, in which case the pipeline will be stalled
 - The pipeline will be flushed if a branch instruction is executed
 - Up to two instructions can be fetched in one transfer (16bit instructions)

- Nested Vectored Interrupt Controller (NVIC)
 - Up to 240 interrupt request signals and a non-maskable interrupt (NMI)

Automatically handles nested interrupts, such as comparing priorities between interrupt requests and the current priority level

• Wakeup Interrupt Controller (WIC)

- For low-power applications, the microcontroller can enter sleep mode by shutting down most of the components.
- When an interrupt request is detected, the WIC can inform the power management unit to power up the system.

• Memory Protection Unit (optional)

 Used to protect memory content, e.g. make some memory regions read-only or preventing user applications from accessing privileged application data

• Bus interconnect

- Allows data transfer to take place on different buses simultaneously
- Provides data transfer management, e.g. a write buffer, bitoriented operations (bit-band)
- May include bus bridges (e.g. AHB-to-APB bus bridge) to connect different buses into a network using a single global memory space
- Includes the internal bus system, the data path in the processor core, and the AHB LITE interface unit

- Debug subsystem
 - Handles debug control, program breakpoints, and data watchpoints
 - When a debug event occurs, it can put the processor core in a halted state, where developers can analyse the status of the processor at that point, such as register values and flags

Cortex-M4 Registers

- Processor registers
 - The internal registers are used to store and process temporary data within the processor core
 - All registers are inside the processor core, hence they can be accessed quickly
 - Load-store architecture
 - To process memory data, they have to be first loaded from memory to registers, processed inside the processor core using register data only, and then written back to memory if needed
- Cortex-M4 registers
 - Register bank
 - Sixteen 32-bit registers (thirteen are used for general-purpose);
 - Special registers

Cortex-M4 Registers (cont.)

- R0 R12: general purpose registers
 - Low registers (R0 R7) can be accessed by any instruction
 - High registers (R8 R12) sometimes cannot be accessed
 e.g. by some Thumb (16-bit) instructions
- R13: Stack Pointer (SP)
 - Records the current address of the stack
 - Used for saving the context of a program while switching between tasks

- Cortex-M4 has two SPs: Main SP, used in applications that require privileged access e.g. OS kernel, and exception handlers, and Process SP, used in base-level application code (when not running an exception handler)
- Program Counter (PC)
 - Records the address of the current instruction code
 - Automatically incremented by 4 at each operation (for 32bit instruction code), except branching operations
 - A branching operation, such as function calls, will change the PC to a specific address, meanwhile it saves the current PC to the Link Register (LR)

- R14: Link Register (LR)
 - The LR is used to store the return address of a subroutine or a function call
 - The program counter (PC) will load the value from LR after a function is finished

- xPSR, combined Program Status Register
 - Provides information about program execution and ALU flags
 - Application PSR (APSR)
 - Interrupt PSR (IPSR)
 - Execution PSR (EPSR)

APSR

- N: negative flag set to one if the result from ALU is negative
- Z: zero flag set to one if the result from ALU is zero
- C: carry flag set to one if an unsigned overflow occurs
- V: overflow flag set to one if a signed overflow occurs
- Q: sticky saturation flag set to one if saturation has occurred in saturating arithmetic instructions, or overflow has occurred in certain multiply instructions

IPSR

 ISR number – current executing interrupt service routine number

• EPSR

- T: Thumb state always one since Cortex-M4 only supports the Thumb state (more on processor states in the next module)
- IC/IT: Interrupt-Continuable Instruction (ICI) bit, IF-THEN instruction status bit

• Interrupt mask registers

- 1-bit PRIMASK
- Set to one will block all the interrupts apart from nonmaskable interrupt (NMI) and the hard fault exception
- 1-bit FAULTMASK

- Set to one will block all the interrupts apart from NMI
- 1-bit BASEPRI
- Set to one will block all interrupts of the same or lower level (only allow for interrupts with higher priorities)
- CONTROL: special register
 - 1-bit stack definition
 - Set to one: use the process stack pointer (PSP)
 - Clear to zero: use the main stack pointer (MSP)

Software Development Overview

• The software development flow¹:

• At the file level the build process for Keil MDK is:

^{1.} J. Yiu, *The Definitive Guide to ARM Cortex-M3 and Cortex-M4 Processors*, 3rd edition, Newnes, 2014.

 When using the GNU tool chain compilation and linking are merged¹

 A debugging process that we will follow with the limited capability of the STM32F4 on-board emulator, is the use of a UART

The level shifter is not required with the USB to serial rx/
 tx wire device found in the lab

^{1.} J. Yiu, *The Definitive Guide to ARM Cortex-M3 and Cortex-M4 Processors*, 3rd edition, Newnes, 2014.

 The preferred IDE for this first offering of the Cortex-M4 version of the course, we will focus on the use of the ARM Keil integrated development environment

Keil Specific Debugging Examples

- In this section a few simple debugging examples are provided to help you get started with writing and debugging code
- The absolute starting point for working with hardware software IDE combination is Lab0 on the course Web Site

Setting Breakpoints

First build the code in your project and launch the debugger

 The red d button is toggle for starting and stopping the debugger

- Set break points at code lines 54 and 55
- Now click the run button and verify that the debugger stops at line 54
- The State (cycle) counter and Sec (total session run time stopwatch) will advance as you move from the main entry point down to line 54

Profiling or Code Timing

- You just saw the code run from main to the first breakpoint
- You also saw that CPU cycle count and clock stopwatch each increment
- Being able to count cycle and/or observe run time in seconds is very valuable in characterizing the performance of realtime code
- If you now clock the run button again, the debugger will advance to line 55 and the cycle count and CPU time will advance by some amount; **don't do it just yet**
- The middle field of the lower right status bar of the Keil app contains two resettable stop watches:

- Reset the t1 stop watch and now click run
- Stop watch now displays the elapsed time in running the dot_p function
- The *States* in the registers view has also incremented

• The debugger has knowledge of the CPU clock frequency, so the time increment is a true estimate of the elapsed processing time to *enter-compute-return* from dot p; NICE!

Using the Command Line

- By hovering over variables or looking at the Command Stack
 + Locals view (lower right above the stop watch display), you
 can look at variables that are within scope of where the debugger has stopped
- You can expand array variables for example

 The command line also allows you to type commands and obtain debug information

Setting the Compiler Optimization Level

• With the debugger stopped you can go to the *Options for Target* button

•

Writing to GPIO for Real-Time Timing

• Writing to a GPIO for scope/logic analyzer timing measurements

Useful Resources

Architecture Reference Manual:

http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0403c/index.html

Cortex-M4 Technical Reference Manual:

http://infocenter.arm.com/help/topic/com.arm.doc.ddi0439d/DDI0439D_cortex_m4_processor_r0p1_trm.pdf

Cortex-M4 Devices Generic User Guide:

http://infocenter.arm.com/help/topic/com.arm.doc.dui0553a/DUI0553A_cortex_m4_dgug.pdf

• The Designer's Guide to the Cortex-M Processor Family: A Tutorial Approach (Martin)

http://www.amazon.com/Designers-Guide-Cortex-M-Processor-Family/dp/0080982964/ref=sr_1_4?ie=UTF8&qid=1423511335&sr=8-4&keywords=Cortex-M

• Embedded Systems: Real-Time Operating Systems for Arm Cortex M Microcontrollers (Valvano)

http://www.amazon.com/Embedded-Systems-Real-Time-Operating-Microcontrollers/dp/1466468866/ref=sr_1_1?s=books&ie=UTF8&qid=1423511893&sr=1-1&keywords=Real-Time+Operating+Systems+for+Cortex-M