

ECE 471 – Embedded Systems

Lecture 8

Vince Weaver

`http://web.eece.maine.edu/~vweaver`

`vincent.weaver@maine.edu`

21 September 2018

Announcements

- HW#2 was due
- HW#3 will be posted today. Work in groups?
- Note the sample code for this lecture will be posted to the website.

Low-Level ARM Linux Assembly

Linux C (ABI)

- Application Binary Interface
- The rules an executable needs to follow in order to talk to other code/libraries on the system
- A software agreement, this is not enforced at all by hardware
- r0-r3 are first 4 arguments/scratch (extra go on stack) (caller saved)
- r0-r1 are return value
- r4-r11 are general purpose, callee saved

- r12-r15 are special
- Things are more complex than this. Passing arrays and structs? 64-bit values? Floating point values? etc.

Kernel Programming ABIs

- OABI – “old” original ABI (arm). Being phased out. slightly different syscall mechanism, different alignment restrictions
- EABI – new “embedded” ABI (armel)
- hard float – EABI compiled with ARMv7 and VFP (vector floating point) support (armhf). Raspberry Pi (raspbian) is compiled for ARMv6 armhf.

System Calls (EABI/armhf)

- System call number in r7
- Arguments in r0 - r6
- Return value in r0 (-1 if error, errno in -4096 - 0)
- Call `swi 0x0`
- System call numbers can be found in
`/usr/include/arm-linux-gnueabi/hf/asm/unistd.h`
They are similar to the 32-bit x86 ones.

System Calls (OABI)

- The previous implementation had the same system call numbers, but instead of r7 the number was the argument to `swi`.
- This was very slow, as there is no way to determine that value without having the kernel backtrace the callstack and disassemble the instruction.

Manpage

The easiest place to get system call documentation.

```
man open 2
```

Finds the documentation for “open”. The 2 means look for system call documentation (which is type 2).

A first ARM assembly program: hello_exit

```
.equ SYSCALL_EXIT, 1

 .globl _start
_start:

 #=====
 # Exit
 #=====

exit:
 mov r0,#5
 mov r7,#SYSCALL_EXIT @ put exit syscall number (1) in r7
 swi 0x0 @ and exit
```


Some GNU assembler notes

- Code comments
 - @ is the traditional comment character
 - # can be used on line by itself but will confuse assembler if on line with code.
 - Can also use /* */ and //
 - *Cannot* use ;
- Order is source, destination
- Constant value indicated by # or \$
- .equ is equivalent to a C #define

hello_exit example

Assembling/Linking using make, running, and checking the output.

```
lecture6$ make hello_exit_arm
as -o hello_exit_arm.o hello_exit_arm.s
ld -o hello_exit_arm hello_exit_arm.o
lecture6$ ./hello_exit_arm
lecture6$ echo $?
5
```


Let's look at our executable

- `ls -la ./hello_exit_arm`
Check the size
- `readelf -a ./hello_exit_arm`
Look at the ELF executable layout
- `objdump --disassemble-all ./hello_exit_arm`
See the machine code we generated
- `strace ./hello_exit_arm`
Trace the system calls as they happen.

hello_world example

```
.equ SYSCALL_EXIT, 1
.equ SYSCALL_WRITE, 4
.equ STDOUT, 1

 .globl _start
_start:
 mov r0,#STDOUT /* stdout */
 ldr r1,=hello
 mov r2,#13 @ length
 mov r7,#SYSCALL_WRITE
 swi 0x0

 # Exit
exit:
 mov r0,#5
 mov r7,#SYSCALL_EXIT @ put exit syscall number in r7
 swi 0x0 @ and exit

.data
hello: .ascii "Hello_World!\n"
```


New things to note in `hello_world`

- The fixed-length 32-bit ARM cannot hold a full 32-bit immediate
- Therefore a 32-bit address cannot be loaded in a single instruction
- In this case the “=” is used to request the address be stored in a “literal” pool which can be reached by PC-offset, with an extra layer of indirection.
- Data can be declared with `.ascii`, `.word`, `.byte`
- BSS can be declared with `.lcomm`

string count example

Count the number of chars in a string until we hit a space.

```
 mov r1,=hello # load pointer to hello string into r1
 mov r2,#0 # initialize count to zero
loop:
 ldrb r0,[r1] # load byte pointed by r1 into r0
 cmp r0,#' ' # compare r0 to space character
 # this updates the status flags
 beq done # if it was equal, we are done
 add r2,r2,#1 # increment our count
 add r1,r1,#1 # increment our pointer
 b loop # branch (unconditionally) to loop
done:
```


simple loop example

```
# for(i=0;i<10;i++) do_something();
```

```
loop:  mov r0,#0 # set loop index to zero
 push  {r0} # save r0 on stack
 bl do_something  # branch to subroutine, saving
 # return address in link register
 pop  {r0} # restore r0 from stack

 add  r0,r0,#1 # increment loop counter
 cmp  r0,#10 # have we reached 10 yet?
 bne  loop # if not, loop
```

