Exception and Interrupt Handling

ARM registers and operation modes

- 31 general-purpose 32-bit register
- 6 status register

Syste	m & User	FIQ	Supervisor	Abort	IRQ	Undefined
General registers & Program counter Banked registers: available only processor is in a particular mode	r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12	r0 r1 r2 r3 r4 r5 r6 r7 R8_fiq R9_fiq R10_fiq R11_fiq R12_fiq R13_fiq R14_fiq	r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12 R13_svc R14_svc	r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12 R13_abt R14_abt	r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12 R13_irq R14_irq	r0 r1 r2 r3 r4 r5 r6 r7 r8 r9 r10 r11 r12 R13_und R14_und
Program status registers	r15(PC) CPSR	CPSR SPSR_fiq	r15(PC) CPSR SPSR_svc	CPSR SPSR_abt	r15(PC) CPSR SPSR_irq	CPSR SPSR_und

Operation modes of ARM

- User (usr) mode
 - Program execution state
- Fast interrupt (fiq) mode
 - Data transfer or channel process
- Interrupt (irq) mode
 - General-purpose interrupt handling
- Supervised (svc) mode
 - Protected mode for operating system
- Abort (abt) mode
 - Entered after a data or instruction prefetch Abort
- System (sys) mode
 - Privileged user mode of operating system
- Undefined (und) mode
 - Entered when a undefined instruction is executed

Program status register

Note: N, V: Relate to 2's complement arithmetic

ARM exception priority order

 Exception arise whenever the normal flow of a program has to be halted temporally.

Priority	Exception
Highest	Reset
	Data Abort
	FIQ
	IRQ
	Prefetch Abort
Lowest	Undefined instruction or software interrupt

Exception handling

Exception

- Any condition that needs to halt normal sequential execution of instructions
 - ARM core is reset
 - Instruction fetch or memory access fails
 - Undefined instruction is encountered
 - Software interrupt instruction is executed
 - External interrupt has been raised
- Exception handling
 - The method of processing these exceptions
 - Exception handler

ARM processor exceptions and modes

ARM processor exceptions and modes (cont.)

- When an exception causes a mode change, the core automatically
 - Save CPSR to SPSR of the exception mode
 - Save PC to LR of the exception mode
 - Sets CPSR to the execution mode
 - Sets PC to the address of the exception handler

Vector tables

- A table of addresses that the ARM core branches to when an exception is raised
- These addressed contain branch instructions
 - B < address>
 - LDR pc, [pc, #offset]

Vector tables (cont.)

Exception	Mode	Vector table offset
Reset	SVC	+0x00
Undefined Instruction	UND	+0x04
Software Interrupt (SWI)	SVC	+0x08
Prefetch Abort	ABT	+0x0c
Data Abort	ABT	+0x10
Not assigned		+0x14
IRQ	IRQ	+0x18
FIQ	FIQ	+0x1c

```
RESET: > ldr pc, [pc, #reset]
0x00000000: 0xe59ffa38
0x00000004: 0xea000502
 UNDEF:
 undInstr
0x00000008: 0xe59ffa38
 SWI:
 ldr pc, [pc, #swi]
0x0000000c: 0xe59ffa38
 ldr pc, [pc, #prefetch]
 PABT:
 ldr pc, [pc, #data]
0x00000010: 0xe59ffa38
 DABT:
0x00000014: 0xe59ffa38
 ldr
 pc, [pc, #notassigned]
0x00000018: 0xe59ffa38
 IRO
 ldr
 pc, [pc, #irq]
0x0000001c: 0xe59ffa38
 FIQ
 ldr
 pc, [pc, #fiq]
```


Interrupts

- Assigning interrupts
- IRQ and FIQ exceptions
- Interrupt latency
- Interrupt stack design

Assigning interrupts

- Interrupt controller
 - Multiple external interrupts to one if the two ARM interrupt requests
- Standard design practice
 - SWI are reserved to call privileged operating system routines
 - IRQ are assigned for general-purpose interrupts
 - A periodic timer
 - FIQ are reserved for a single interrupt source that require a fast response time
 - Direct memory access to move blocks of memory
 - FIQ has a higher priority and shorter interrupt latency than IRQ

IRQ and FIQ exceptions

Enabling and disabling IRQ and FIQ exceptions

Enabling an interrupt

cpsr value	IRQ	FIQ		
Pre	nzcvqjIFt_SVC	nzcvqjIFt_SVC		
Code	enable_irq	enable fiq		
	MRS r1, cpsr	MRS r1, cpsr		
	BIC r1, r1, #0x80	BIC r1, r1, #0x40		
	MSR cpsr_c, r1	MSR cpsr_c, r1		
Post	nzcvqj i Ft_SVC	nzcvqjIft_SVC		

Disabling an interrupt

cpsr	IRQ	FIQ
Pre	nzcvqjift_SVC	nzcvqjift_SVC
Code	disable_irq	disable_fiq
	MRS rl, cpsr	MRS r1, cpsr
	ORR rl, rl, #0x80	ORR r1, r1, #0x40
	MSR cpsr_c, r1	MSR cpsr c, r1
Post	nzcvqj I ft_SVC	nzcvqji F t_SVC

Interrupt latency

 Interval of time from an external interrupt request signal being raised to the first fetch of an instruction of interrupt service routine (ISR)

Program status register instructions

```
MRS{<Cond>} Rd, <CPSR|SPSR>
```

Copy program status register to general-purpose register

```
MSR{<Cond>} <CPSR|SPSR>_<fields>, Rm
```

Copy general-purpose register to program status register

MRS{<Cond>} <CPSR|SPSR>_<fields>, #immediate
Copy program status register to general-purpose register

Examples: program state register transfer

```
MRS r0, cpsr
 ; read CPSR
BIC r0, r0, #f0000000 ; clear N,Z,C,V flags
MSR cpsr, r0
 ; update the flag in CPSR
 ; read CPSR
MRS r0,cpsr
BIC r0, r0, #0x1F; clear mode bits
ORR r0, r0, #0x13; set the mode bits to supervised mode
MSR cpsr, r0
 ; update the control bits in CPSR
MRS r0,cpsr
 ; read CPSR
ORR r0, r0, #0x80; set interrupt disable bit
 ; update the control bits in CPSR
 cpsr, r0
MSR
```

Software interrupt (SWI) instruction

Use SWI instruction to enter supervisor mode for calling operating system routines

```
SWI{<Cond>} SWI_number
```

- Ir_svc = address of next instruction following SWI
- SPSR_svc = CPSR
- pc = 0x08
- CPSR mode = SVC
- CPSR I = 1 (mask IRQ interrupts)
- After SWI routine, return to the calling program by MOV pc, Ir_svc

SWI example

 SWI call with SWI number 0x123456, used by ARM toolkits as a debugging SWI

Interrupt stack design

- Each operation system has its own requirement for stack design
- Stack pointers are initialized after reset

Reset handler

- Initialize system
 - Setting up memory and caches
 - Setting up stack pointers for all processor modes

Example to set up stacks

```
USR_Stack EQU 0x20000
IRQ_Stack EQU 0x8000
SVC_Stack EQU IRQ_Stack-128
Usr32md EQU 0x10
FIQ32md EQU 0x11
IRQ32md EQU 0x12
SVC32md EQU 0x13
Abt32md EQU 0x17
Und32md EQU 0x1b
Sys32md
 EQU 0x1f
 EQU 0xc0
NoInt
 ; Disable interrupts
```

Example to set up stacks (cont.)


```
; Set up supervisor mode stack
 LDR r13, SVC_NewStack; set r13_svc
; Set up IRQ stack
 LDR r2, #NoInt | IRQ32md
 MSR cpsr_c, r2
 ; make r13_irq visible
 LDR r13, IRQ_NewStack ; set r13_irq
; Set user mode stack
 LDR r2, #Sys32md
 MSR cpsr_c, r2
 ; make r13_sys visible
 LDR r13, USR_NewStack ; set r13_usr
SVC_NewStack DCD SVC_Stack
IRQ_NewStack DCD IRQ_Stack
USR_NewStack DCD USR_Stack
```


Exercise

Write a ARM program to set stacks for all exception modes

Non-nested interrupt handler

Non-nested interrupt handler (cont.)

```
interrupt_handler
 r14, r14, #4
 ; adjust Ir
 SUB
 STMFD
 sp!,{r0-r3,r12,r14} ; save context
 r0,=IRQStatus
 LDR
 ; interrupt status address
 r0,[r0]
 LDR
 ; get interrupt status
 TST
 r0,#0x0080
 BNE
 timer_isr
 ; branch timer ISR
 TST
 r0,#0x0001
 BNE
 button_isr
 ; call button ISR
 sp!,{r0-r3,r12,pc}^ ; restore context and return
 LDMFD
```

Load-Store Instructions (Multiple-Register Transfer)

Syntax: <LDM|STM>{<cond>}<addressing mode> Rn{!},<registers>{^}

	.DM	load multiple registers	{Rd}*N <- mem32[start address + 4*N] optional Rn updated
S	MT	save multiple registers	{Rd}*N -> mem32[start address + 4*N] optional Rn updated

```
{!} : Store the modified address to Rn (W=1)
{^} : S=1, determine whether R15 can be in <registers> list
```

Addressing mode for load-store multiple instructions.

Addressing mode	Description	Start address	End address	Rn!	
IA	increment after	Rn	Rn + 4*N - 4	Rn + 4*N	
IB	increment before	Rn + 4	Rn + 4*N	Rn + 4*N	
DA	decrement after	Rn - 4*N + 4	Rn	Rn - 4*N	
DB	decrement before	Rn - 4*N	Rn-4	Rn - 4*N	

Load-Store Multiple Pairs when base update used

- STMIA <- -> LDMDB
- STMIB <- --> LDMDA
- STMDA <- -> LDMIB
- STMDB <- -> LDMIA

Load-Store Multiple Instructions Example

```
STMIB r0!, {r1-r3}
<Pre-condition>
  r0 = 0x00009000
 MOV r1, #1
  r1 = 0x00000009
 MOV r2, #2
 <2nd_Condition>
 MOV r3, #3
  r2 = 0x00000008
 r0 = 0x0000900c
  r3 = 0x00000007
 r1 = 0x00000001
 r2 = 0x00000002
 r3 = 0x00000003
 <Post-condition>
 LDMA rO!, {r1-r3}
 r0 = 0x00009000
 r1 = 0x00000009
 r2 = 0x00000008
 r3 = 0x00000007
```


Load-Store Multiple Instruction for Block Memory Copy


```
r11 –
; r9 points to start of source data
 Sourece
 r9 <sup>—</sup>
; r10 points to start of destination data
 Copy
; r11 points to end of the source
 Destination
 r10 →
loop
  ; load 32 bytes from source and update r9 pointer
  LDMIA r9!, {r0-r7}
  ; store 32 bytes to destination and update r10 pointer
  STMIA r10!, {r0-r7}
  ; have reached the end?
 r9, r11
  CMP
  BNE
 loop
```

Pipeline Stalls: Data Stall (ARM multi-cycle LDMIA instruction)

Nested interrupt

Interrupt controller in S3C2410

- Receives request from 56 interrupt sources
- When receiving multiple interrupt requests, interrupt controller requests FIQ or IRQ interrupt of ARM920T core after arbitration procedure
- Arbitration procedure
 - Depends on hardware priority logic
 - Result is written to the interrupt pending register, which helps users notify which interrupt is generated

Interrupt sources in S3C2410

- Internal peripherals
 - DMA controller
 - UART
 - IIC
 - others
- External interrupts

Sources	Descriptions	Arbiter Group
INT_ADC	ADC EOC and Touch interrupt (INT_ADC/INT_TC)	ARB5
INT_RTC	RTC alarm interrupt	ARB5
INT_SPI1	SPI1 interrupt	ARB5
INT_UART0	UART0 Interrupt (ERR, RXD, and TXD)	ARB5
INT_IIC	IIC interrupt	ARB4
INT_USBH	USB Host interrupt	ARB4
INT_USBD	USB Device interrupt	ARB4
Reserved	Reserved	ARB4
INT_UART1	UART1 Interrupt (ERR, RXD, and TXD)	ARB4
INT_SPI0	SPI0 interrupt	ARB4
INT_SDI	SDI interrupt	ARB 3
INT_DMA3	DMA channel 3 interrupt	ARB3
INT_DMA2	DMA channel 2 interrupt	ARB3
INT_DMA1	DMA channel 1 interrupt	ARB3
INT_DMA0	DMA channel 0 interrupt	ARB3
INT_LCD	LCD interrupt (INT_FrSyn and INT_FiCnt)	ARB3
INT_UART2	UART2 Interrupt (ERR, RXD, and TXD)	ARB2
INT_TIMER4	Timer4 interrupt	ARB2
INT_TIMER3	Timer3 interrupt	ARB2
INT_TIMER2	Timer2 interrupt	ARB2
INT_TIMER1	Timer1 interrupt	ARB 2
INT_TIMER0	Timer0 interrupt	ARB2
INT_WDT	Watch-Dog timer interrupt	ARB1
INT_TICK	RTC Time tick interrupt	ARB1
nBATT_FLT	Battery Fault interrupt	ARB1
Reserved	Reserved	ARB1
EINT8_23	External interrupt 8 – 23	ARB1
EINT4_7	External interrupt 4 – 7	ARB1
EINT3	External interrupt 3	ARB0
EINT2	External interrupt 2	ARB0
EINT1	External interrupt 1	ARB0
EINT0	External interrupt 0	ARB0

Interrupt operation in S3C2410

PRIORITY REGISTER (PRIORITY)

Register	Address	R/W	Description	Reset Value
PRIORITY	0x4A00000C	R/W	IRQ priority control register	0x7F

Interrupt priority logic

Interrupt mode

- F-bit and I-bit of program status register (PSR)
 - If F-bit is set to 1, CPU does not accept fast interrupt request (FIQ) from interrupt controller
 - If I-bit is set to 1, CPU does not accept interrupt request (IRQ) from interrupt controller
- Interrupt mode set by interrupt mode register (INTMOD)

Register	Address	R/W	Description	Reset Value
INTMOD	0X4A000004	R/W	Interrupt mode regiseter. 0 = IRQ mode	0x00000000

Interrupt mask register (INTMSK)

- An interrupt is disabled if corresponding mask bit of INTMSK is set to 1. Otherwise, the interrupt will be serviced normally.
- If corresponding mask bit is 1 and the interrupt is generated, the source pending bit will be set

Register	Address	R/W	Description	Reset Value
INTMSK	0X4A000008	R/W	Determine which interrupt source is masked. The masked interrupt source will not be serviced. 0 = Interrupt service is available. 1 = Interrupt service is masked.	0xFFFFFFF

Interrupt pending registers

- S3C2410 has two interrupt pending resisters
 - Source pending register (SRCPND)
 - Interrupt pending register (INTPND)
- When interrupt sources request interrupt service
 - Corresponding bits of SRCPND are set to 1
 - Only one bit of INTPND is set to 1 after arbitration procedure.
- If interrupts are masked, corresponding bits of SRCPND are set to 1. This does not cause the bit of INTPND changed.
- Service routine must clear pending condition by writing a 1 to corresponding bit in SRCPND first and then clear pending condition in INTPND

Interrupt pending registers

Source pending register

Register	Address	R/W	Description	Reset Value
SRCPND	0X4A000000	R/W	Indicate the interrupt request status. 0 = The interrupt has not been requested. 1 = The interrupt source has asserted the interrupt request.	0x00000000

Interrupt pending register

Register	Address	R/W	Description	Reset Value
INTPND	0X4A000010	R/W	Indicate the interrupt request status. 0 = The interrupt has not been requested. 1 = The interrupt source has asserted the interrupt request.	0x00000000

Reference

- A.N. Sloss, D. Symes, C. Wright, "ARM System Developer's Guide", Elsevier Inc., 2004.
- D.Seal, ARM Architecture Reference Manual, 2nd Edition, Addison-Wesley, 2001.
- S3C2410 User Mannual, Samsung Semiconductor