USER'S MANUAL

S3F441FX 32-Bit CMOS RISC Microprocessor Revision 2

S3F441FX

32-BIT RISC MICROPROCESSORS USER'S MANUAL

Revision 2

Important Notice

The information in this publication has been carefully checked and is believed to be entirely accurate at the time of publication. Samsung assumes no responsibility, however, for possible errors or omissions, or for any consequences resulting from the use of the information contained herein.

Samsung reserves the right to make changes in its products or product specifications with the intent to improve function or design at any time and without notice and is not required to update this documentation to reflect such changes.

This publication does not convey to a purchaser of semiconductor devices described herein any license under the patent rights of Samsung or others.

Samsung makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Samsung assume any liability arising out of the application or use of any product or circuit and specifically disclaims any and all liability, including without limitation any consequential or incidental damages.

"Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by the customer's technical experts.

Samsung products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, for other applications intended to support or sustain life, or for any other application in which the failure of the Samsung product could create a situation where personal injury or death may occur.

Should the Buyer purchase or use a Samsung product for any such unintended or unauthorized application, the Buyer shall indemnify and hold Samsung and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, expenses, and reasonable attorney fees arising out of, either directly or indirectly, any claim of personal injury or death that may be associated with such unintended or unauthorized use, even if such claim alleges that Samsung was negligent regarding the design or manufacture of said product.

S3F441FX RISC Microprocessors User's Manual, Revision 2

Publication Number: 22-S3-C441FX-022001

© 2001 Samsung Electronics

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electric or mechanical, by photocopying, recording, or otherwise, without the prior written consent of Samsung Electronics.

Samsung Electronics' Microprocessor business has been awarded full ISO-14001 certification (BSI Certificate No. FM24653). All semiconductor products are designed and manufactured in accordance with the highest quality standards and objectives.

Samsung Electronics Co., Ltd. San #24 Nongseo-Ri, Kiheung-Eup Yongin-City, Kyunggi-Do, Korea C.P.O. Box #37, Suwon 449-900

TEL: (82)-(031)-209-1907 FAX: (82)-(031)-209-1899

Home-Page URL: Http://www.intl.samsungsemi.com

Printed in the Republic of Korea

Preface

The S3F441FX RISC Microprocessor User's Manual is designed specifically for application designers and programmers who are using S3F441FX RISC Microprocessor for product development.

- Section 1, 'Product Overview,' is a high-level introduction to the S3F441FX and includes a features list, block diagram, pin assignments, signal descriptions, a description of the CPU core, and an overview of special registers.
- Section 2, 'Programmer's Model', describes the important features of the S3F441FX programming environment.
- Section 3, 'Instruction Set', describes the features of the S3F441FX instruction set, which is based on a CPU core developed by ARM, Ltd.
- Section 4, 'I/O Ports', describes the S3F441FX input/output ports and special function registers.
- Section 5, 'Basic Timer/Watchdog Timer', describes the basic timer & watch-dog timer, including a interval mode operation, and special function registers.
- Section 6, 'Timer Module 0,1,2,3,4,5 (16-Bit Timers)', describes the Timer modules, including a operation modes and special function registers.
- Section 7, 'UART', describes the UART function blocks, including UART operation, special function registers, and timing.
- Section 8, 'Interrupt Controller', describes the interrupt source and special function registers.
- Section 9, 'System Manager', describes the system manager function block which consists of registers that control bus arbitration and management, as well as external memory access and timing.
- Section 10, 'Internal Flash ROM', describes the internal flash ROM function blocks, including the internal flash ROM operation and special function registers.
- Section 11, 'System Control', describes the Power-Down mode and PLL (Phase Locked Loop) function blocks, including operation modes and special function registers.
- Section 12, 'Special Function Registers', describes all the S3F441FX special function registers.

In each of these sections, you will find detailed descriptions of the special registers that are associated with each function block. These descriptions orient you to the block's features and also serve as a quick reference when writing application code.

The remaining sections of this manual, sections 13 and 14, present D.C. and A.C. electrical characteristics and related timing diagrams and mechanical data for 64-pin LQFP package of the S3F441FX.

Table of Contents

Chapter 1	Product Overview	
Introduction		1-1
Block Diagram		1-3
Pin Assignments		1-4
Signal Description	ıs	1-5
I/O Pin Types		1-7
Chapter 2	Programmer's Model	
Overview		2-1
Processor Operati	ing States	2-1
	-	
	at	
	nat	
	us Registers	
	S	
Chapter 3	Instruction Set	
Instruction Set Su	mmay	3-1
	mary	
	ummary	
	ld	
	ange (BX)	
	ycle Times	
	Syntax	
	s an Operand	
	.h. W/4h Link /D. DI \	
	ch With Link (B, BL)	
	cycle Times	
	Syntax	
	ymax	

Data Processing	3-9
CPSR Flags	3-11
Shifts	3-12
Immediate Operand Rotates	3-16
Writing to R15	
Using R15 as an Operandy	
TEQ, Tst, CMP And CMN Opcodes	
Instruction Cycle Times	
Assembler Syntax	
Examples	
Psr Transfer (MRS, MSR)	
Operand Restrictions	
Reserved Bits	
Instruction Cycle Times	
Assembly Syntax	
Examples	
Multiply and Multiply-Accumulate (MUL, MLA)	
CPSR Flags	
Instruction Cycle Times	
Assembler Syntax	
Examples	
Multiply Long and Multiply-Accumulate Long (MULL, MLAL)	
Operand Restrictions	
CPSR Flags	
Instruction Cycle Times	
Assembler Syntax	
Examples	
Single Data Transfer (LDR, STR)	
Offsets and Auto-Indexing	
Shifted Register Offset	
Bytes and Words	
Use of R15	
Restriction on The Use of Base Register	
Data Aborts	
Instruction Cycle Times	
Assembler Syntax	
Examples	
Halfword And Signed Data Transfer (LDRH/STRH/LDRSB/LDRSH)	3-34
Offsets And Auto-Indexing	
Halfword Load And Stores	
Signed Byte And Halfword Loads	3-36
Endianness And Byte/Halfword Selection	3-36
Use of R15	
Data Aborts	
Instruction Cycle Times	
Assembler Syntax	
Examples	3-39

Block Data Transfer (LDM, STM)	3-40
The Register List	3-40
Addressing Modes	3-41
Address Alignment	3-41
Use of The S Bit	
Use of R15 As The Base	3-43
Inclusion of The Base in The Register List	3-44
Data Aborts	3-44
Instruction Cycle Times	3-44
Assembler Syntax	3-45
Examples	3-46
Single Data Swap (SWP)	3-47
Bytes and Words	3-47
Use of R15	3-48
Data Aborts	3-48
Instruction Cycle Times	3-48
Assembler Syntax	3-48
Examples	3-48
Software Interrupt (SWI)	3-49
Return From The Supervisor	3-49
Comment Field	3-49
Instruction Cycle Times	3-49
Assembler Syntax	3-50
Examples	
Coprocessor Data Operations (CDP)	3-51
Coprocessor Instructions	3-51
Instruction Cycle Times	3-52
Assembler Syntax	3-52
Examples	3-52

Coprocessor Data Transfers (LDC, STC)	3-53
The Coprocessor Fields	3-53
Addressing Modes	3-54
Address Alignment	3-54
Use of R15	3-54
Data Aborts	3-54
Instruction Cycle Times	3-54
Assembler Syntax	3-55
Examples	3-55
Coprocessor Register Transfers (MRC, MCR)	3-56
The Coprocessor Fields	3-56
Transfers to R15	3-57
Transfers from R15	3-57
Instruction Cycle Times	3-57
Assembler Syntax	3-57
Examples	3-57
Undefined Instruction	3-58
Instruction Cycle Times	
Assembler Syntax	3-58
Instruction Set Examples	3-59
Using The Conditional Instructions	3-59
Pseudo-Random Binary Sequence Generator	3-61
Multiplication By Constant Using The Barrel Shifter	3-61
Loading a Word From an Unknown Alignment	3-63
Thumb Instruction Set Format	3-65
Format Summary	3-65
OPCODE Summary	3-66

Format 1: Move Shifted Register	
Operation	3-68
Instruction Cycle Times	3-69
Examples	3-69
Format 2: Add/Subtract	3-70
Operation	3-70
Instruction Cycle Times	
Examples	3-71
Format 3: Move/Compare/Add/Subtract Immediate	3-72
Operations	
Instruction Cycle Times	
Examples	3-73
Format 4: Alu Operations	
Operation	
Instruction Cycle Times	3-75
Examples	3-75
Format 5: Hi-Register Operations/Branch Exchange	3-76
Operation	3-76
Instruction Cycle Times	3-77
The Bx Instruction	3-77
Examples	3-78
Using R15 As An Operand	3-78
Format 6: Pc-Relative Load	3-79
Operation	
Instruction Cycle Times	
Examples	
Format 7: Load/Store With Register Offset	
Operation	
Instruction Cycle Times	
Examples	
Format 8: Load/Store Sign-Extended Byte/Halfword	
Operation	
Instruction Cycle Times	
Examples	3-84
Format 9: Load/Store With Immediate Offset	
Operation	
Instruction Cycle Times	
Examples	
Format 10: Load/Store Halfword	
Operation	
Examples	
Format 11: Sp-Relative Load/Store	
Operation	
Instruction Cycle Times	
Examples	3-89

Format 12: Load Address	3-90
Operation	3-90
Instruction Cycle Times	3-91
Examples	3-91
Format 13: Add Offset To Stack Pointer	3-92
Operation	
Instruction Cycle Times	3-92
Examples	3-92
Format 14: Push/Pop Registers	3-93
Operation	
Instruction Cycle Times	3-94
Examples	3-94
Format 15: Multiple Load/Store	3-95
Operation	3-95
Instruction Cycle Times	3-95
Examples	3-95
Format 16: Conditional Branch	3-96
Operation	3-96
Instruction Cycle Times	3-97
Examples	3-97
Format 17: Software Interrupt	3-98
Operation	3-98
Instruction Cycle Times	3-98
Examples	3-98
Format 18: Unconditional Branch	3-99
Operation	3-99
Examples	3-99
Operation	3-100
Instruction Cycle Times	3-10
Examples	3-10 ⁻
Instruction Set Examples	
Multiplication By A Constant Using Shifts And Adds	
General Purpose Signed Divide	
Division By A Constant	3-10

Chapter 4	Memory Controller	
Overview		4-1
	Registers	
	ol Registers Table	
Chapter 5	Basic/Watchdog Timer	
Overview		5-1
	r Counter Register	
	scillation Stabilization Time After Stop or Reset	
	Timer Counter	
Basic Time	r Control Register	5-3
Function Descrip	otion	5-4
Interval Tim	ner Function	5-4
Timer 0,1,2,3,4,5 Interval Mo Capture Mo Match & Ov Timer Special Re Timer Cont Timer Data Timer Cour	Control Registers (T0CON,T1CON,T2CON,T3CON,T4CON,T5CON)	6-3 6-3 6-4 6-4 6-5 6-5 6-7
Chapter 7	UART	
	Mode	
	egisters	
	Control Register	
	trol Register	
	us Register	
	smit Buffer Registereive Buffer Register	
	d Rate Prescaler Registers	
JAIN Dau	a rate i recouler registere	12

Chapter 8	Interrupt Controller	
Overview		8-1
	S	
Interrupt Control	ller Special Registers	8-4
Interrupt M	lode Register	8-4
Interrupt Pe	ending Register	8-5
Interrupt M	lask Register	8-6
Chapter 9	System Manager	
Overview		9-1
	r Registers	
	egister Address Configuration Register (SYSCFG)	
	y Control Special Registers	
Memory Co	ontrol Register 0, 1, 2	9-5
Chapter 10	Internal Flash ROM	
Overview		10-1
	odes	
	Special Registers	
	y Key Registers	
	y Address Register	
	y Data Register	
	y User Programming Control Register	
Flash Memory	y Error Register	10-6
Flash Memory	y Smart Option Bits Read Register	10-7
	y Protection Option Bits Read Register	
	otion	
	For LDC Protection / H/W Protection	
	Лар	
1001 Program M	lode	10-14

Table of Contents (Concluded)

Entering The Stop Mode	Global Interrup	et Control	11-1
Exiting From The Stop Mode			
System Control Register	Exiting From T	he Stop Mode	11-2
PLL (Phase Locked Loop)			
PLL Control Register (PLLCON) 1 PLL Value Selection Guide 1 PLL Value Change Steps 1 Capacitor for Pll Loop Filter 1 Chapter 12 Special Function Registers Overview 12 S3F441FX Special Registers 1 Chapter 13 Electrical Data DC Electrical Characteristics 1 AC Electrical Characteristics 1 Chapter 14 Mechanical Data			
PLL Value Selection Guide			
PLL Value Change Steps		o ,	
Chapter 12 Special Function Registers Overview			
Chapter 12 Special Function Registers Overview			
DC Electrical Characteristics	S3F441FX Specia	al Registers	
AC Electrical Characteristics1	Chapter 13	Electrical Data	
·			
Package Dimensions	Chapter 14	Mechanical Data	
1 dolago Elitorioloto	Package Dimensi	ons	14-1

List of Figures

Figure Number	Title	Pag Numbe
1-1	S3F441FX Block Diagram	1-3
1-2	S3F441FX Pin Assignments (64-LQFP)	
1-3	IOPUSE (Schmitt Input/Output Pin with Programmable Pull-up Resistor and Edge Detection)	
1-4	IOPUS (Schmitt Input/Output Pin with Programmable Pull-up Resistor)	
1-5	IOPD (Input/Output Pin with Programmable Pull-down Resistor)	
1-6	IOPU (Input/Output pin with Programmable Pull-up Resistor)	
2-1	Big-Endian Addresses of Bytes within Words	2-2
2-2	Little-Endian Addresses of Bytes within Words	2-2
2-3	Register Organization in ARM State	
2-4	Register Organization in THUMB state	
2-5	Mapping of THUMB State Registers onto ARM State Registers	
2-6	Program Status Register Format	
3-1	ARM Instruction Set Format	
3-2	Branch and Exchange Instructions	3-5
3-3	Branch Instructions	
3-4	Data Processing Instructions	
3-5	ARM Shift Operations	
3-6	Logical Shift Left	3-12
3-7	Logical Shift Right	
3-8	Arithmetic Shift Right	
3-9	Rotate Right	
3-10	Rotate Right Extended	3-14
3-11	PSR Transfer	
3-12	Multiply Instructions	3-22
3-13	Multiply Long Instructions	
3-14	Single Data Transfer Instructions	3-28
3-15	Little-Endian Offset Addressing	
3-16	Halfword and Signed Data Transfer with Register Offset	
3-17	Halfword and Signed Data Transfer with Immediate Offset and Auto-Indexing	
3-18	Block Data Transfer Instructions	
3-19	Post-Increment Addressing	
3-20	Pre-Increment Addressing	
3-21	Post-Decrement Addressing	3-42
3-22	Pre-Decrement Addressing	
3-23	Swap Instruction	
3-24	Software Interrupt Instruction	
3-25	Coprocessor Data Operation Instruction	
3-26	Coprocessor Data Transfer Instructions	3-53
3-27	Coprocessor Register Transfer Instructions	
3-28	Undefined Instruction	
3-29	THUMB Instruction Set Formats	3-65

List of Figures (Continued)

Figure Number	Title	Page Number
3-30	Format 1	3-68
3-31	Format 2	3-70
3-32	Format 3	3-72
3-33	Format 4	3-74
3-34	Format 5	3-76
3-35	Format 6	3-79
3-36	Format 7	3-81
3-37	Format 8	3-83
3-38	Format 9	3-85
3-39	Format 10	3-87
3-40	Format 11	3-89
3-41	Format 12	3-90
3-42	Format 13	3-92
3-43	Format 14	3-93
3-44	Format 15	3-95
3-45	Format 16	3-96
3-46	Format 17	3-98
3-47	Format 18	3-99
3-48	Format 19	3-100
4-1	S3F441FX Memory Map after Reset	4-2
4-2	S3F441FX nWAIT(16bit bus width) Work-around Timing Diagram	4-5
4-3	S3F441FX nXBREQ/nXBACK Timing Diagram	4-7
4-4	Memory Interface with 8bit ROM	4-8
4-5	Memory Interface with 8bit ROM x 2	4-8
4-6	Memory Interface with 8bit ROM x 4	
4-7	Memory Interface with 16bit ROM	4-10
4-8	Memory Interface with 16bit SRAM	4-10
4-9	Memory Interface with 16bit DRAM	4-11
4-10	Memory Interface with 16bit DRAM x 2	4-11
4-11	Memory Interface with 16bit SDRAM	4-12
4-12	S3F441FX nGCS Timing Diagram	4-13
4-13	S3F441FX DRAM Timing Diagram	
4-14	S3F441FX DRAM Refresh Timing Diagram	4-14
4-15	S3F441FX SDRAM Timing Diagram	4-15
5-1	Watchdog Timer Block Diagram	5-1

List of Figures (Continued)

Figure Number	Title	Pag Numbe
6-1	16-Bit Timer Block Diagram	
6-2	Interval Mode Example 1 (TnDATA=100, TnPRE=3, UTCLK is a Timer Sou	ırce)6-3
6-3	Interval Mode Example 2 (TnDATA=100, TIN is a timer source)	6-4
6-4	Timer 0,1,2,3,4,5 Control Registers	
6-5	Timer Data Registers (TnDATA)	
6-6	Timer Count Registers (TnCNT)	6-8
6-7	Timer Pre-scaler Registers (TnPRE)	6-9
7-1	UART Block Diagram	7-2
7-2	Infra-red Mode	
7-3	UART Line Control Register (LCON)	7-5
7-4	UART Control Register (UCON)	7-7
7-5	UART Status Register (USSR)	
7-6	UART Transmit Buffer Register (TBR)	7-10
7-7	UART Receive Buffer Register (RBR)	
7-8	UART Baud Rate Divisor Registers (ÚBRDR)	
8-1	S3F441FX Interrupt Structure	8-2
9-1	S3F441FX Default Memory Map of the Normal Mode(In ROM Mode)	9-2
9-2	S3F441FX Default Memory Map of External ROM Mode	
9-3	System Register Address Configuration Register (SYSCFG)	9-4
9-4	An Example of S3F441FX nCSn Timing Diagram	9-6
10-1	Flash Memory Read/Write Block Diagram	10-3
10-2	Normal Sector Program Flowchart in a User Program mode	
	(In the figure: " compare end address)	10-8
10-3	Option Sector Program Flowchart in a User Program mode	10-8
10-4	Normal Sector Erase Flowchart	10-9
10-5	Option Sector Erase Flowchart	10-9
10-6	Flash Memory Map According to Operating Mode	10-13
11-1	Clock Circuit Diagram	11-1
11-2	Entering & Wake-up in the STOP Mode	11-2
11-3	PLL (Phase-Locked Loop) Block Diagram	
11-4	Capacitor for PLL Loop Filter	11-5
12-1	S3F441FX Default Memory Map of the Normal Mode (In-ROM mode)	
12-2	Special Function Register	12-1

List of Figures (Concluded)

13-3 13-3 13-5
13-5
13-5
13-6
13-6
13-6
13-7
13-7
13-8
13-8
13-9
13-9
14-1

List of Tables

Table Number	Title	Page Numbe
1-1	S3F441FX Signal Descriptions (64-pin LQFP)	1-5
1-2	S3F441FX I/O Pin Types	
2-1	PSR Mode Bit Values	2-9
2-2	Exception Entry/Exit	2-11
2-3	Exception Vectors	2-13
3-1	The ARM Instruction Set	3-2
3-2	Condition Code Summary	3-4
3-3	ARM Data Processing Instructions	
3-4	Incremental Cycle Times	
3-5	Assembler Syntax Descriptions	
3-6	Addressing Mode Names	3-45
3-7	THUMB Instruction Set Opcodes	
3-8	Summary of Format 1 Instructions	
3-9	Summary of Format 2 Instructions	
3-10	Summary of Format 3 Instructions	
3-11	Summary of Format 4 Instructions	
3-12	Summary of Format 5 Instructions	
3-13	Summary of PC-Relative Load Instruction	
3-14	Summary of Format 7 Instructions	
3-15	Summary of format 8 instructions	
3-16	Summary of Format 9 Instructions	
3-17	Halfword Data Transfer Instructions	
3-18	SP-Relative Load/Store Instructions	
3-19	Load Address	3-90
3-20	The ADD SP Instruction	3-92
3-21	PUSH and POP Instructions	
3-22	The Multiple Load/Store Instructions	
3-23	The Conditional Branch Instructions	
3-24	The SWI Instruction	
3-25	Summary of Branch Instruction	
3-26	The BL Instruction	
5-1	Basic Timer Counter Setting (at EXTCLK = 20 MHz)	5-2
5-2	The Delay Time before CPU Time Start (at EXTCLK = 20 MHz)	
5-3	Watch Dog Timer Counter Setting (at 20 MHz)	

List of Tables (Concluded)

Table Number	Title	Page Number
8-1	S3F441FX Port Configuration Overview	8-2
8-2	Port of Group A Control Registers (PCONA,PDATA,PUPA)	8-6
8-3	Port of Group B Control Registers (PCONB,PDATB)	8-8
8-4	Port of Group C Control Registers (PCONC,PDATC,PUPC)	8-9
8-5	Port of Group D Control Registers (PCOND, PDATD, PUPD)	8-10
8-6	Port of Group E Control Registers (PCONE, PDATE)	8-11
8-7	Port of Group F Control Registers (PCONF, PDATF, PUPF)	8-12
8-8	Port of Group G Control Registers (PCONG, PDATG, PUPG)	8-13
8-9	External Interrupt Control Register (EXTINT)	8-15
8-10	D[15:0] Pull-Up Control Register (PUPS)	8-16
10-1	The Pins Used to Read/Write/Erase the Flash ROM in Tool Program Mode.	10-14
12-1	S3F441FX Special Registers	12-2
13-1	Absolute Maximum Ratings	13-1
13-2	D.C. Electrical Characteristics	
13-3	Typical Quiescent Supply Current on V _{DD} @ Normal Mode, Flash Tacc=1	13-4
13-4	Typical Quiescent Supply Current on V _{DD} @ Normal Mode, Flash Tacc=2	13-4
13-5	Typical Quiescent Supply Current on V _{DD} @ Idle Mode	13-4
13-6	Timing Constants	13-10
13-7	AC Electrical Characteristics for Internal Flash ROM	13-10

List of Instruction Descriptions

Instruction Mnemonic	Full Instruction Name	Page Number
Move Shifted		3-68
Add/Subtract		3-70
Move/Compare/Add/Subtract Imme	ediate	3-72
ALU Operations		3-74
Hi-Register Operations/Branch Exc	hange	3-76
PC-Relative Load		3-79
Load/Store with Register Offset		3-81
Load/Store Sign-Extended Byte/Ha	lfword	3-83
Load/Store With Immediate Offset.		3-85
Load/Store Halfword		3-87
SP-Relative Load/Store		3-89
Load Address		3-90
Add Offset to Stack Pointer		3-92
Push/Pop Registers		3-93
Multiple Load/Store		3-95

1

PRODUCT OVERVIEW

INTRODUCTION

SAMSUNG S3F441FX 16/32-bit RISC micro-controller is a cost-effective and high-performance solution for HDD and general purpose applications.

An outstanding feature of the S3F441FX is its CPU core, a 16/32-bit RISC processor (ARM7TDMI) designed by Advanced RISC Machines, Ltd. The ARM7TDMI core is a low-power, general-purpose, microprocessor macrocell which was developed for the use in application-specific and customer-specific integrated circuits. Its simple, elegant, and fully static design is particularly suitable for cost-sensitive and power-sensitive applications.

The S3F441FX has been developed by using the ARM7TDMI core, CMOS standard cell, and data path compiler. Most of the on-chip function blocks have been designed by using a HDL synthesizer. The S3F441FX has been fully verified in SAMSUNG ASIC test environment including internal Qualification Assurance Process.

By providing a complete set of common system peripherals, the S3F441FX can minimize the overall system costs and eliminate the need to configure additional components, externally.

The integrated on-chip functions which are described in this document include:

- Memory system manager: 3 external memory banks. (If the internal flash ROM is not used for a boot code, nCS0 will be used for a boot ROM)
- Built-in 256Kbyte (64K x 32bit) Flash memory
- 8K-bytes (2K x 32bit) internal SRAM for stack, data memory, and/or code memory
- One channel UART
- Six 16-bit internal timers with 8-bit pre-scaler and input Capture function
- Power down mode: STOP and IDLE modes
- One 8-bit basic timer and 3-bit watch-dog timer
- Interrupt controller (Total of 19 interrupt sources including 3 external sources)
- Sixteen programmable I/O ports
- On-chip PLL
- 64-pin LQFP

FEATURES

Architecture

- Completely integrated micro-controller for embedded applications, especially HDD application
- Fully 16/32-bit RISC architecture
- Efficient and powerful ARM7TDMI CPU core
- Cost effective JTAG-based debugging solution

Memory

- 8-bit external bus support for one ROM bank and two external memory banks
- Programmable memory access times (from 0 to 7 wait cycles)
- 8-Kbyte SRAM (For stack, data memory, and/or code memory)
- Built-in 256Kbyte Flash memory (For data and/or code memory)

UART

- One UART channel with interrupt-based operation
- · Programmable baud rates
- Supports asynchronous serial data transmit/receive operations with 5-bit, 6-bit, 7bit, 8-bit frames

16-bit Timers/Counters with Capture Function (T0, T1, T2, T3, T4 and T5)

- Six programmable 16-bit timer/counters
- Interval, capture, or match & overflow mode operations
- EXTCLK or TIN (Timer Input Capture Signal) can be the clock source for the timer.
- TIN is shared by all timers.

Basic Timer and Watch-dog Timer

- 8-bit counter (Basic timer) + 3-bit counter (Watch-dog timer).
- Overflow signal from the 8-bit counter can generate a basic timer interrupt and can be the input clock for the 3-bit counter.
- Overflow signal from the 3-bit counter resets the system.

I/O Ports

- 16 programmable I/O ports (7 dedicated I/O pins only)
- Each port pin can be configured individually as input, output, or functional pin

Interrupts

- 19 interrupt sources including 3 external Interrupt sources.
- Normal or fast interrupt mode(IRQ, FIQ)

Power down mode

- IDLE and STOP modes
- Division of system clock to reduce the power (1/1,1/2, 1/8, 1/16 and 1/1024)

Programmable PLL for System Clock

- The on-chip PLL generates the clock for the MCU up to 40 MHz.
- There is an external capacitor for the PLL loop filter.

Operating Voltage Range

3.0 to 3.6 V

Operating Frequency Range

Up to 40 MHz

Package Type

64-pin LQFP

BLOCK DIAGRAM

Figure 1-1. S3F441FX Block Diagram

PIN ASSIGNMENTS

Figure 1-2. S3F441FX Pin Assignments (64-LQFP)

SIGNAL DESCRIPTIONS

Table 1-1. S3F441FX Signal Descriptions (64-pin LQFP)

Signal	Pin #	I/O Pin Type	Description
TDO	64	0	TDO (TAP Controller Data Output) is the serial output for the JTAG port
TCK	1	IU	TCK (TAP Controller Clock) provides the clock input for the JTAG logic. A 100K pull-up resistor is connected to the TCK pin internally.
TMS	2	IU	TMS (TAP Controller Mode Select) controls the sequence of the TAP controller state diagram. A 100K pull-up resistor is connected to the TMS pin internally.
TDI	3	IU	TDI (TAP Controller Data Input) is the serial input for the JTAG port. A 100K pull-up resister is connected to the TDI pin internally.
nTRST	8	IU	nTRST(TAP Controller Reset) resets the TAP controller at start. A 100K pull-up resistor is connected to the nTRST pin internally. If the debugger(Black ICE) is not used, nTRST pin should be L level or low active pulse should be applied before running the CPU. For example, nRESET signal can be tied with the nTRST.
MD[1:0]	10,9	I	00: Normal mode(In-ROM mode). The nCS0 may be used for an external device. (MDS can be used.)
			01: External ROM mode. The nCS0 will be used for boot code instead of the internal FLASH ROM. (MDS can be used.)
			10: Optional MDS mode for ICE. (External ROM mode is selected)
			11: Test mode for Internal Flash memory, which is used only a flash writer equipment.
nRESET	13	IUS	nRESET is the global reset input for the S3F441FX. For a safe system reset, nRESET should be held at Low level for at least 150us.
A17/GPIO13	11	IOPD	A17: Address line A17
			GPIO[13]: Programmable I/O port 13 for push-pull input or output.
A16/GPIO12	12	IOPD	A16: Address line A16
			GPIO[12]: Programmable I/O port 12 for push-pull input or output.
A15/GPIO11	14	IOPD	A15: Address line A15
			GPIO[11]: Programmable I/O port 11 for push-pull input or output.
A14/GPIO10	15	IOPD	A14: Address line A14
			GPIO[10]: Programmable I/O port 10 for push-pull input or output.
A13/GPIO9	16	IOPD	A13: Address line A13
			GPIO[9]: Programmable I/O port 9 for push-pull input or output.
A12/GPIO8	17	IOPD	A12: Address line A12
			GPIO[8]: Programmable I/O port 8 for push-pull input or output.
A[11:0]	19-24,	0	Address lines A11-A0
	26-31		

Table 1-1. S3F441FX Signal Descriptions (64-pin LQFP) (Continued)

Signal	Pin #	I/O Pin Type	Description
nWE	33	0	nWE (Write Enable) indicates that the current bus cycle is a write cycle.
nOE	34	0	nOE (Output Enable) indicates that the current bus cycle is a read cycle.
nWAIT	38	IU	nWAIT requests to prolong a current bus cycle. As long as nWAIT is L, the current bus cycle cannot be completed.
nCS0	35	0	nCS0 (Chip Select 0) can be activated when the issued address for memory access is within the address region 0x0-0x3FFFF and MD[1:0] is configured as an external ROM mode.
nCS1	36	0	nCS1(Chip Select 1) can be activated when the issued address for memory access is within the address region 0x800000-0x83FFFF.
nCS2	37	0	nCS2(Chip Select 2) can be activated when the issued address for memory access is within the address region 0xC00000-0xC3FFFF.
D[7:0]	40-43, 45-48	IOPD	D[7:0] (Bi-directional Data Bus) inputs data during memory read and outputs data during memory write.
EXTCLK	50	IS	External clock source. EXTCLK can be fed to the PLL and the timers
EINT[2:0]	53-51	IOPUSE	External interrupt inputs2-0.
TIN/GPIO7	54	IOPUS	TIN: Timer capture input
			GPIO[7]: Programmable I/O port 7 for push-pull input or output.
GPIO[6:0]	63,61- 57,55	IOPU	GPIO[6:0]: Programmable I/O port 6~0 for push-pull input/output.
RXD/GPIO15	4	IOPUS	RXD: Rx data input for the UART
			GPIO[15]: Programmable I/O port 15 for push-pull input or output.
TXD/GPIO14	5	IOPUS	TXD: Tx data output for the UART
			GPIO[14]: Programmable I/O port 14 for push-pull input or output.
PLLCAP	62	Α	Loop filter capacitor for the system PLL. (700pF)
V _{DD}	6,18,32, 44,56	-	V _{DD} (3.3 V)
V _{SS}	7,25,39, 49	-	V _{SS}

I/O PIN TYPES

Table 1-2. S3F441FX I/O Pin Types

I/O TYPE	DESCRIPTIOS
IOPUS	Schmitt-trigger input/output pin with programmable pull-up resistor
IOPUSE	Schmitt-trigger input/output pin with programmable pull-up resistor and edge detection
IOPD	Input/output pin with programmable pull-down resistor
IOPU	Input/output pin with programmable pull-up resistor
0	Output pin
IUS	Schmitt-trigger Input pin with pull-up resistor
1	Input pin
IU	Input pin with pull-up resistor
IS	Schmitt-trigger input pin
Α	A pin for analog signal

Figure 1-3. IOPUSE (Schmitt Input/Output Pin with Programmable Pull-up Resistor and Edge Detection)

Figure 1-4. IOPUS (Schmitt Input/Output Pin with Programmable Pull-up Resistor)

Figure 1-5. IOPD (Input/Output Pin with Programmable Pull-down Resistor)

Figure 1-6. IOPU (Input/Output pin with Programmable Pull-up Resistor)

2

PROGRAMMER'S MODEL

OVERVIEW

S3F441FX was developed using the advanced ARM7TDMI core designed by Advanced RISC Machines, Ltd.

PROCESSOR OPERATING STATES

From the programmer's point of view, the ARM7TDMI can be in one of two states:

- ARM state which executes 32-bit, word-aligned ARM instructions.
- THUMB state which operates with 16-bit, half-word-aligned THUMB instructions. In this state, the PC uses bit 1 to select between alternate half-words.

NOTE

Transition between these two states does not affect the processor mode or the contents of the registers.

SWITCHING STATE

Entering THUMB State

Entry into THUMB state can be achieved by executing a BX instruction with the state bit (bit 0) set in the operand register.

Transition to THUMB state will also occur automatically on return from an exception (IRQ, FIQ, UNDEF, ABORT, SWI etc.), if the exception was entered with the processor in THUMB state.

Entering ARM State

Entry into ARM state happens:

- On execution of the BX instruction with the state bit clear in the operand register.
- On the processor taking an exception (IRQ, FIQ, RESET, UNDEF, ABORT, SWI etc.). In this case, the PC is placed in the exception mode's link register, and execution commences at the exception's vector address.

MEMORY FORMATS

ARM7TDMI views memory as a linear collection of bytes numbered upwards from zero. Bytes 0 to 3 hold the first stored word, bytes 4 to 7 the second and so on. ARM7TDMI can treat words in memory as being stored either in Big-Endian or Little-Endian format.

BIG-ENDIAN FORMAT

In Big-Endian format, the most significant byte of a word is stored at the lowest numbered byte and the least significant byte at the highest numbered byte. Byte 0 of the memory system is therefore connected to data lines 31 through 24.

Figure 2-1. Big-Endian Addresses of Bytes within Words

LITTLE-ENDIAN FORMAT

In Little-Endian format, the lowest numbered byte in a word is considered the word's least significant byte, and the highest numbered byte the most significant. Byte 0 of the memory system is therefore connected to data lines 7 through 0.

Figure 2-2. Little-Endian Addresses of Bytes within Words

INSTRUCTION LENGTH

Instructions are either 32 bits long (in ARM state) or 16 bits long (in THUMB state).

Data Types

ARM7TDMI supports byte (8-bit), half-word (16-bit) and word (32-bit) data types. Words must be aligned to four-byte boundaries and half words to two-byte boundaries.

OPERATING MODES

ARM7TDMI supports seven modes of operation:

- User (usr): The normal ARM program execution state
- FIQ (fiq): Designed to support a data transfer or channel process
- IRQ (irg): Used for general-purpose interrupt handling
- Supervisor (svc): Protected mode for the operating system
- Abort mode (abt): Entered after a data or instruction pre-fetch abort
- System (sys): A privileged user mode for the operating system
- Undefined (und): Entered when an undefined instruction is executed

Mode changes may be made under software control, or may be brought about by external interrupts or exception processing. Most application programs will execute in User mode. The non-user modes' known as privileged modes-are entered in order to service interrupts or exceptions, or to access protected resources.

REGISTERS

ARM7TDMI has a total of 37 registers - 31 general-purpose 32-bit registers and six status registers - but these cannot all be seen at once. The processor state and operating mode dictate which registers are available to the programmer.

The ARM State Register Set

In ARM state, 16 general registers and one or two status registers are visible at any one time. In privileged (non-User) modes, mode-specific banked registers are switched in. Figure 2-3 shows which registers are available in each mode: the banked registers are marked with a shaded triangle.

The ARM state register set contains 16 directly accessible registers: R0 to R15. All of these except R15 are general-purpose, and may be used to hold either data or address values. In addition to these, there is a seventeenth register used to store status information.

Register 14	s used as the subroutine link register. This receives a copy of R15 when a Branch an	ıd

Link (BL) instruction is executed. At all other times it may be treated as a general-purpose register. The corresponding banked registers R14_svc, R14_irq, R14_fiq, R14_abt and R14_und are similarly used to hold the return values of R15 when interrupts and exceptions arise, or when Branch and Link instructions are executed

within interrupt or exception routines.

Register 15 holds the Program Counter (PC). In ARM state, bits [1:0] of R15 are zero and bits

[31:2] contain the PC. In THUMB state, bit [0] is zero and bits [31:1] contain the PC.

Register 16 is the CPSR (Current Program Status Register). This contains condition code flags and

the current mode bits.

FIQ mode has seven banked registers mapped to R8-14 (R8_fiq-R14_fiq). In ARM state, many FIQ handlers do not need to save any registers. User, IRQ, Supervisor, Abort and Undefined each have two banked registers mapped to R13 and R14, allowing each of these modes to have a private stack pointer and link registers.

Figure 2-3. Register Organization in ARM State

The THUMB State Register Set

The THUMB state register set is a subset of the ARM state set. The programmer has direct access to eight general registers, R0-R7, as well as the Program Counter (PC), a stack pointer register (SP), a link register (LR), and the CPSR. There are banked Stack Pointers, Link Registers and Saved Process Status Registers (SPSRs) for each privileged mode. This is shown in Figure 2-4.

Figure 2-4. Register Organization in THUMB state

The relationship between ARM and THUMB state registers

The THUMB state registers relate to the ARM state registers in the following way:

- THUMB state R0-R7 and ARM state R0-R7 are identical
- THUMB state CPSR and SPSRs and ARM state CPSR and SPSRs are identical
- THUMB state SP maps onto ARM state R13
- THUMB state LR maps onto ARM state R14
- The THUMB state Program Counter maps onto the ARM state Program Counter (R15)

This relationship is shown in Figure 2-5.

Figure 2-5. Mapping of THUMB State Registers onto ARM State Registers

Accessing Hi-Registers in THUMB State

In THUMB state, registers R8-R15 (the Hi registers) are not part of the standard register set. However, the assembly language programmer has limited access to them, and can use them for fast temporary storage.

A value may be transferred from a register in the range R0-R7 (a Lo register) to a Hi register, and from a Hi register to a Lo register, using special variants of the MOV instruction. Hi register values can also be compared against or added to Lo register values with the CMP and ADD instructions. For more information, refer to Figure 3-34.

THE PROGRAM STATUS REGISTERS

The ARM7TDMI contains a Current Program Status Register (CPSR), plus five Saved Program Status Registers (SPSRs) for use by exception handlers. These register's functions are:

- Hold information about the most recently performed ALU operation
- Control the enabling and disabling of interrupts
- Set the processor operating mode

The arrangement of bits is shown in Figure 2-6.

Figure 2-6. Program Status Register Format

The Condition Code Flags

The N, Z, C and V bits are the condition code flags. These may be changed as a result of arithmetic and logical operations, and may be tested to determine whether an instruction should be executed.

In ARM state, all instructions may be executed conditionally: see Table 3-2 for details.

In THUMB state, only the Branch instruction is capable of conditional execution: see Figure 3-46 for details.

The Control Bits

The bottom 8 bits of a PSR (incorporating I, F, T and M[4:0]) are known collectively as the control bits. These will be changed when an exception arises. If the processor is operating in a privileged mode, they can also be manipulated by software.

The T bit This reflects the operating state. When this bit is set, the processor is executing in

THUMB state, otherwise it is executing in ARM state. This is reflected on the TBIT

external signal.

Note that the software must never change the state of the TBIT in the CPSR. If this

happens, the processor will enter an unpredictable state.

Interrupt disable bits The I and F bits are the interrupt disable bits. When set, these disable the IRQ and FIQ

interrupts respectively.

The mode bits The M4, M3, M2, M1 and M0 bits (M[4:0]) are the mode bits. These determine the

processor's operating mode, as shown in Table 2-1. Not all combinations of the mode bits define a valid processor mode. Only those explicitly described shall be used. The user should be aware that if any illegal value is programmed into the mode bits, M[4:0], then the processor will enter an unrecoverable state. If this occurs, reset should be

applied.

Reserved bits The remaining bits in the PSRs are reserved. When changing a PSR's flag or control

bits, you must ensure that these unused bits are not altered. Also, your program should not rely on them containing specific values, since in future processors they may read

as one or zero.

Table 2-1. PSR Mode Bit Values

M[4:0]	Mode	Visible THUMB state registers	Visible ARM state registers
10000	User	R7R0, LR, SP PC, CPSR	R14R0, PC, CPSR
10001	FIQ	R7R0, LR_fiq, SP_fiq PC, CPSR, SPSR_fiq	R7R0, R14_fiqR8_fiq, PC, CPSR, SPSR_fiq
10010	IRQ	R7R0, LR_irq, SP_irq PC, CPSR, SPSR_irq	R12R0, R14_irq, R13_irq, PC, CPSR, SPSR_irq
10011	Supervisor	R7R0, LR_svc, SP_svc, PC, CPSR, SPSR_svc	R12R0, R14_svc, R13_svc, PC, CPSR, SPSR_svc
10111	Abort	R7R0, LR_abt, SP_abt, PC, CPSR, SPSR_abt	R12R0, R14_abt, R13_abt, PC, CPSR, SPSR_abt
11011	Undefined	R7R0 LR_und, SP_und, PC, CPSR, SPSR_und	R12R0, R14_und, R13_und, PC, CPSR
11111	System	R7R0, LR, SP PC, CPSR	R14R0, PC, CPSR

Reserved bits

The remaining bits in the PSR's are reserved. When changing a PSR's flag or control bits, you must ensure that these unused bits are not altered. Also, your program should not rely on them containing specific values, since in future processors they may read as one or zero.

EXCEPTIONS

Exceptions arise whenever the normal flow of a program has to be halted temporarily, for example to service an interrupt from a peripheral. Before an exception can be handled, the current processor state must be preserved so that the original program can resume when the handler routine has finished.

It is possible for several exceptions to arise at the same time. If this happens, they are dealt with in a fixed order. See Exception Priorities on page 2-14.

Action on Entering an Exception

When handling an exception, the ARM7TDMI:

- 1. Preserves the address of the next instruction in the appropriate Link Register. If the exception has been entered from ARM state, then the address of the next instruction is copied into the Link Register (that is, current PC + 4 or PC + 8 depending on the exception. See Table 2-2 on for details). If the exception has been entered from THUMB state, then the value written into the Link Register is the current PC offset by a value such that the program resumes from the correct place on return from the exception. This means that the exception handler need not determine which state the exception was entered from. For example, in the case of SWI, MOVS PC, R14_svc will always return to the next instruction regardless of whether the SWI was executed in ARM or THUMB state.
- 2. Copies the CPSR into the appropriate SPSR
- 3. Forces the CPSR mode bits to a value which depends on the exception
- 4. Forces the PC to fetch the next instruction from the relevant exception vector

It may also set the interrupt disable flags to prevent otherwise unmanageable nesting of exceptions.

If the processor is in THUMB state when an exception occurs, it will automatically switch into ARM state when the PC is loaded with the exception vector address.

Action on Leaving an Exception

On completion, the exception handler:

- 1. Moves the Link Register, minus an offset where appropriate, to the PC. (The offset will vary depending on the type of exception.)
- 2. Copies the SPSR back to the CPSR
- 3. Clears the interrupt disable flags, if they were set on entry

NOTE

An explicit switch back to THUMB state is never needed, since restoring the CPSR from the SPSR automatically sets the T bit to the value it held immediately prior to the exception.

Exception Entry/Exit Summary

Table 2-2 summarizes the PC value preserved in the relevant R14 on exception entry, and the recommended instruction for exiting the exception handler.

Return Instruction Previous State Notes ARM R14 x THUMB R14 x BL MOV PC, R14 PC + 4PC + 21 SWI PC + 4PC + 2MOVS PC, R14 svc 1 **UDEF** MOVS PC, R14_und PC + 4PC + 21 FIQ SUBS PC, R14 fig, #4 PC + 4PC + 42 SUBS PC, R14 irg, #4 PC + 4PC + 4**IRQ** 2 **PABT** SUBS PC, R14 abt, #4 PC + 4PC + 41 DABT SUBS PC, R14 abt, #8 PC + 8PC + 83 **RESET** NA 4

Table 2-2. Exception Entry/Exit

NOTES:

- 1. Where PC is the address of the BL/SWI/Undefined Instruction fetch which had the prefetch abort.
- 2. Where PC is the address of the instruction which did not get executed since the FIQ or IRQ took priority.
- 3. Where PC is the address of the Load or Store instruction which generated the data abort.
- 4. The value saved in R14_svc upon reset is unpredictable.

FIQ

The FIQ (Fast Interrupt Request) exception is designed to support a data transfer or channel process, and in ARM state has sufficient private registers to remove the need for register saving (thus minimizing the overhead of context switching).

FIQ is externally generated by taking the **nFIQ** input LOW. This input can except either synchronous or asynchronous transitions, depending on the state of the **ISYNC** input signal. When **ISYNC** is LOW, **nFIQ** and **nIRQ** are considered asynchronous, and a cycle delay for synchronization is incurred before the interrupt can affect the processor flow.

Irrespective of whether the exception was entered from ARM or Thumb state, a FIQ handler should leave the interrupt by executing

SUBS PC,R14_fiq,#4

FIQ may be disabled by setting the CPSR's F flag (but note that this is not possible from User mode). If the F flag is clear, ARM7TDMI checks for a LOW level on the output of the FIQ synchroniser at the end of each instruction.

IRQ

The IRQ (Interrupt Request) exception is a normal interrupt caused by a LOW level on the **nIRQ** input. IRQ has a lower priority than FIQ and is masked out when a FIQ sequence is entered. It may be disabled at any time by setting the I bit in the CPSR, though this can only be done from a privileged (non-User) mode.

Irrespective of whether the exception was entered from ARM or Thumb state, an IRQ handler should return from the interrupt by executing

SUBS PC.R14 irg.#4

Abort

An abort indicates that the current memory access cannot be completed. It can be signalled by the external **ABORT** input. ARM7TDMI checks for the abort exception during memory access cycles.

There are two types of abort:

- Prefetch abort: occurs during an instruction prefetch.
- Data abort: occurs during a data access.

If a prefetch abort occurs, the prefetched instruction is marked as invalid, but the exception will not be taken until the instruction reaches the head of the pipeline. If the instruction is not executed - for example because a branch occurs while it is in the pipeline - the abort does not take place.

If a data abort occurs, the action taken depends on the instruction type:

- Single data transfer instructions (LDR, STR) write back modified base registers: the Abort handler must be aware of this.
- The swap instruction (SWP) is aborted as though it had not been executed.
- Block data transfer instructions (LDM, STM) complete. If write-back is set, the base is updated. If the
 instruction would have overwritten the base with data (ie it has the base in the transfer list), the overwriting is
 prevented. All register overwriting is prevented after an abort is indicated, which means in particular that R15
 (always the last register to be transferred) is preserved in an aborted LDM instruction.

The abort mechanism allows the implementation of a demand paged virtual memory system. In such a system the processor is allowed to generate arbitrary addresses. When the data at an address is unavailable, the Memory Management Unit (MMU) signals an abort. The abort handler must then work out the cause of the abort, make the requested data available, and retry the aborted instruction. The application program needs no knowledge of the amount of memory available to it, nor is its state in any way affected by the abort.

After fixing the reason for the abort, the handler should execute the following irrespective of the state (ARM or Thumb):

SUBS PC,R14_abt,#4 ; for a prefetch abort, or SUBS PC,R14 abt,#8 ; for a data abort

This restores both the PC and the CPSR, and retries the aborted instruction.

Software Interrupt

The software interrupt instruction (SWI) is used for entering Supervisor mode, usually to request a particular supervisor function. A SWI handler should return by executing the following irrespective of the state (ARM or Thumb):

MOV PC,R14_svc

This restores the PC and CPSR, and returns to the instruction following the SWI.

NOTE

nFIQ, nIRQ, ISYNC, LOCK, BIGEND, and ABORT pins exist only in the ARM7TDMI CPU core.

Undefined Instruction

When ARM7TDMI comes across an instruction which it cannot handle, it takes the undefined instruction trap. This mechanism may be used to extend either the THUMB or ARM instruction set by software emulation.

After emulating the failed instruction, the trap handler should execute the following irrespective of the state (ARM or Thumb):

MOVS PC,R14 und

This restores the CPSR and returns to the instruction following the undefined instruction.

Exception Vectors

The following table shows the exception vector addresses.

Table 2-3. Exception Vectors

Address	Exception	Mode in Entry
0x0000000	Reset	Supervisor
0x0000004	Undefined instruction	Undefined
0x00000008	Software Interrupt	Supervisor
0x000000C	Abort (prefetch)	Abort
0x0000010	Abort (data)	Abort
0x0000014	Reserved	Reserved
0x0000018	IRQ	IRQ
0x000001C	FIQ	FIQ

Exception Priorities

When multiple exceptions arise at the same time, a fixed priority system determines the order in which they are handled:

Highest priority:

- 1. Reset
- 2. Data abort
- 3. FIQ
- 4. IRQ
- 5. Prefetch abort

Lowest priority:

6. Undefined Instruction, Software interrupt.

Not All Exceptions Can Occur at Once:

Undefined Instruction and Software Interrupt are mutually exclusive, since they each correspond to particular (non-overlapping) decoding of the current instruction.

If a data abort occurs at the same time as a FIQ, and FIQs are enabled (ie the CPSR's F flag is clear), ARM7TDMI enters the data abort handler and then immediately proceeds to the FIQ vector. A normal return from FIQ will cause the data abort handler to resume execution. Placing data abort at a higher priority than FIQ is necessary to ensure that the transfer error does not escape detection. The time for this exception entry should be added to worst-case FIQ latency calculations.

INTERRUPT LATENCIES

The worst case latency for FIQ, assuming that it is enabled, consists of the longest time the request can take to pass through the synchroniser (*Tsyncmax* if asynchronous), plus the time for the longest instruction to complete (*Tldm*, the longest instruction is an LDM which loads all the registers including the PC), plus the time for the data abort entry (*Texc*), plus the time for FIQ entry (*Tfiq*). At the end of this time ARM7TDMI will be executing the instruction at 0x1C.

Tsyncmax is 3 processor cycles, Tldm is 20 cycles, Texc is 3 cycles, and Tfiq is 2 cycles. The total time is therefore 28 processor cycles. This is just over 1.4 microseconds in a system which uses a continuous 20 MHz processor clock. The maximum IRQ latency calculation is similar, but must allow for the fact that FIQ has higher priority and could delay entry into the IRQ handling routine for an arbitrary length of time. The minimum latency for FIQ or IRQ consists of the shortest time the request can take through the synchroniser (Tsyncmin) plus Tfiq. This is 4 processor cycles.

RESET

When the **nRESET** signal goes LOW, ARM7TDMI abandons the executing instruction and then continues to fetch instructions from incrementing word addresses.

When nRESET goes HIGH again, ARM7TDMI:

- 1. Overwrites R14_svc and SPSR_svc by copying the current values of the PC and CPSR into them. The value of the saved PC and SPSR is not defined.
- 2. Forces M[4:0] to 10011 (Supervisor mode), sets the I and F bits in the CPSR, and clears the CPSR's T bit.
- 3. Forces the PC to fetch the next instruction from address 0x00.
- 4. Execution resumes in ARM state.

3

INSTRUCTION SET

INSTRUCTION SET SUMMAY

This chapter describes the ARM instruction set and the THUMB instruction set in the ARM7TDMI core.

FORMAT SUMMARY

The ARM instruction set formats are shown below.

Cond	0	0	I	С)pc	bo	е	S	Rn	Rd			Operand2								Data Processing/ PSR Transfer	
Cond	0	0	0	0	0	0	Α	S	Rd	Rn				R	s		1	0	0	1	Rm	Multiply
Cond	0	0	0	0	1	U	Α	S	RdHi	RdLo			R	n		1	0	0	1	Rm	Multiply Long	
Cond	0	0	0	1	0	В	0	0	Rn	Rd			0	0	0	0	1	0	0	1	Rm	Single Data Swap
Cond	0	0	0	1	0	0	1	0	1 1 1 1	1 1 1 1			1	1	1	1	0	0	0	1	Rn	Branch and Exchange
Cond	0	0	0	Р	U	0	W	L	Rn	Rd			0	0	0	0	1	S	Н	1	Rm	Halfword Data Transfer: register offset
Cond	0	0	0	Р	J	1	W	L	Rn			(Offs	set		1	s	Н	1	Offset	Halfword Data Transfer: immediate offset	
Cond	0	1	I	Р	U	В	W	L	Rn		Rd Offset							Single Data Transfer				
Cond	0	1	I							1 0									Undefined			
Cond	1	0	0	Р	U	В	W	L	Rn	Register List								Block Data Transfer				
Cond	1	0	1	L								Off	set									Branch
Cond	1	1	0	Р	U	В	W	L	Rn	(CRd CP# Offset							Coprocessor Data Transfer				
Cond	1	1	1	0	C	P	Ор	С	CRn	(CRd CP# CP 0 CRm							Coprocessor Data Operatio				
Cond	1	1	1	0		CP Opo		L	CRn		Rd			CF	P#		(CP		1	CRm	Coprocessor Register Trans
Cond	1	1	1	1	1 Ignored by processor										Software Interrupt							

Figure 3-1. ARM Instruction Set Format

NOTE

Some instruction codes are not defined but do not cause the Undefined instruction trap to be taken, for instance a Multiply instruction with bit 6 changed to a 1. These instructions should not be used, as their action may change in future ARM implementations.

INSTRUCTION SUMMARY

Table 3-1. The ARM Instruction Set

Mnemonic	Instruction	Action
ADC	Add with carry	Rd: = Rn + Op2 + Carry
ADD	Add	Rd: = Rn + Op2
AND	AND	Rd: = Rn AND Op2
В	Branch	R15: = address
BIC	Bit Clear	Rd: = Rn AND NOT Op2
BL	Branch with Link	R14: = R15, R15: = address
BX	Branch and Exchange	R15: = Rn, T bit: = Rn[0]
CDP	Coprocessor Data Processing	(Coprocessor-specific)
CMN	Compare Negative	CPSR flags: = Rn + Op2
CMP	Compare	CPSR flags: = Rn - Op2
EOR	Exclusive OR	Rd: = (Rn AND NOT Op2) OR (Op2 AND NOT Rn)
LDC	Load coprocessor from memory	Coprocessor load
LDM	Load multiple registers	Stack manipulation (Pop)
LDR	Load register from memory	Rd: = (address)
MCR	Move CPU register to coprocessor register	cRn: = rRn { <op>cRm}</op>
MLA	Multiply Accumulate	$Rd: = (Rm \times Rs) + Rn$
MOV	Move register or constant	Rd: = Op2

Table 3-1. The ARM Instruction Set (Continued)

Mnemonic	Instruction	Action
MRC	Move from coprocessor register to CPU register	Rd: = cRn { <op>cRm}</op>
MRS	Move PSR status/flags to register	Rd: = PSR
MSR	Move register to PSR status/flags	PSR: = Rm
MUL	Multiply	$Rd: = Rm \times Rs$
MVN	Move negative register	Rd: = Not Op2
ORR	OR	Rd: = Rn OR Op2
RSB	Reverse Subtract	Rd: = Op2 - Rn
RSC	Reverse Subtract with Carry	Rd: = Op2 - Rn - Not Carry Flag
SBC	Subtract with Carry	Rd: = Rn - Op2 - Not Carry Flag
STC	Store coprocessor register to memory	address: = CRn
STM	Store Multiple	Stack manipulation (Push)
STR	Store register to memory	<address>: = Rd</address>
SUB	Subtract	Rd: = Rn - Op2
SWI	Software Interrupt	OS call
SWP	Swap register with memory	Rd: = [Rn], [Rn] := Rm
TEQ	Test bitwise equality	CPSR flags: = Rn EOR Op2
TST	Test bits	CPSR flags: = Rn AND Op2

THE CONDITION FIELD

In ARM state, all instructions are conditionally executed according to the state of the CPSR condition codes and the instruction's condition field. This field (bits 31:28) determines the circumstances under which an instruction is to be executed. If the state of the C, N, Z and V flags fulfils the conditions encoded by the field, the instruction is executed, otherwise it is ignored.

There are sixteen possible conditions, each represented by a two-character suffix that can be appended to the instruction's mnemonic. For example, a Branch (B in assembly language) becomes BEQ for "Branch if Equal", which means the Branch will only be taken if the Z flag is set.

In practice, fifteen different conditions may be used: these are listed in Table 3-2. The sixteenth (1111) is reserved, and must not be used.

In the absence of a suffix, the condition field of most instructions is set to "Always" (sufix AL). This means the instruction will always be executed regardless of the CPSR condition codes.

Table 3-2. Condition Code Summary

Code	Suffix	Flags	Meaning
0000	EQ	Z set	equal
0001	NE	Z clear	not equal
0010	CS	C set	unsigned higher or same
0011	CC	C clear	unsigned lower
0100	MI	N set	negative
0101	PL	N clear	positive or zero
0110	VS	V set	overflow
0111	VC	V clear	no overflow
1000	Н	C set and Z clear	unsigned higher
1001	LS	C clear or Z set	unsigned lower or same
1010	GE	N equals V	greater or equal
1011	LT	N not equal to V	less than
1100	GT	Z clear AND (N equals V)	greater than
1101	LE	Z set OR (N not equal to V)	less than or equal
1110	AL	(ignored)	always

BRANCH AND EXCHANGE (BX)

This instruction is only executed if the condition is true. The various conditions are defined in Table 3-2.

This instruction performs a branch by copying the contents of a general register, Rn, into the program counter, PC. The branch causes a pipeline flush and refill from the address specified by Rn. This instruction also permits the instruction set to be exchanged. When the instruction is executed, the value of Rn[0] determines whether the instruction stream will be decoded as ARM or THUMB instructions.

Figure 3-2. Branch and Exchange Instructions

INSTRUCTION CYCLE TIMES

The BX instruction takes 2S + 1N cycles to execute, where S and N are defined as sequential (S-cycle) and non-sequencial (N-cycle), respectively.

ASSEMBLER SYNTAX

BX - branch and exchange.

BX {cond} Rn

{cond} Two character condition mnemonic. See Table 3-2.Rn is an expression evaluating to a valid register number.

USING R15 AS AN OPERAND

If R15 is used as an operand, the behavior is undefined.

EXAMPLES

ADR R0, Into_THUMB + 1; Generate branch target address

and set bit 0 high - hence arrive in THUMB state.

BX R0 ; Branch and change to THUMB

state.

CODE16 ; Assemble subsequent code as

Into_THUMB ; THUMB instructions

•

•

ADR R5, Back_to_ARM ; Generate branch target to word aligned address

; - hence bit 0 is low and so change back to ARM state.

BX R5 ; Branch and change back to ARM state.

•

.

ALIGN ; Word align

CODE32 ; Assemble subsequent code as ARM instructions

Back_to_ARM

BRANCH AND BRANCH WITH LINK (B, BL)

The instruction is only executed if the condition is true. The various conditions are defined Table 3-2. The instruction encoding is shown in Figure 3-3, below.

Figure 3-3. Branch Instructions

Branch instructions contain a signed 2's complement 24 bit offset. This is shifted left two bits, sign extended to 32 bits, and added to the PC. The instruction can therefore specify a branch of +/- 32Mbytes. The branch offset must take account of the prefetch operation, which causes the PC to be 2 words (8 bytes) ahead of the current instruction.

Branches beyond +/- 32Mbytes must use an offset or absolute destination which has been previously loaded into a register. In this case the PC should be manually saved in R14 if a Branch with Link type operation is required.

THE LINK BIT

Branch with Link (BL) writes the old PC into the link register (R14) of the current bank. The PC value written into R14 is adjusted to allow for the prefetch, and contains the address of the instruction following the branch and link instruction. Note that the CPSR is not saved with the PC and R14[1:0] are always cleared.

To return from a routine called by Branch with Link use MOV PC,R14 if the link register is still valid or LDM Rn!,{..PC} if the link register has been saved onto a stack pointed to by Rn.

INSTRUCTION CYCLE TIMES

Branch and Branch with Link instructions take 2S + 1N incremental cycles, where S and N are defined as squential (S-cycle) and internal (I-cycle).

ASSEMBLER SYNTAX

Items in {} are optional. Items in <> must be present.

B{L}{cond} <expression>

{L} Used to request the Branch with Link form of the instruction. If absent, R14 will not be

affected by the instruction.

{cond} A two-character mnemonic as shown in Table 3-2. If absent then AL (ALways) will be

used

<expression> The destination. The assembler calculates the offset.

EXAMPLES

BAL Assembles to 0xEAFFFFFE (note effect of PC offset). here here there В Always condition used as default. CMP ; Compare R1 with zero and branch to fred R1,#0 ; if R1 was zero, otherwise continue. BEQ Continue to next instruction. BL sub+ROM Call subroutine at computed address. **ADDS** R1,#1 Add 1 to register 1, setting CPSR flags

; on the result then call subroutine if BLCC sub ; the C flag is clear, which will be the ; case unless R1 held 0xFFFFFFF.

DATA PROCESSING

The data processing instruction is only executed if the condition is true. The conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-4.

Figure 3-4. Data Processing Instructions

The instruction produces a result by performing a specified arithmetic or logical operation on one or two operands. The first operand is always a register (Rn).

The second operand may be a shifted register (Rm) or a rotated 8 bit immediate value (Imm) according to the value of the I bit in the instruction. The condition codes in the CPSR may be preserved or updated as a result of this instruction, according to the value of the S bit in the instruction.

Certain operations (TST, TEQ, CMP, CMN) do not write the result to Rd. They are used only to perform tests and to set the condition codes on the result and always have the S bit set. The instructions and their effects are listed in Table 3-3.

CPSR FLAGS

The data processing operations may be classified as logical or arithmetic. The logical operations (AND, EOR, TST, TEQ, ORR, MOV, BIC, MVN) perform the logical action on all corresponding bits of the operand or operands to produce the result. If the S bit is set (and Rd is not R15, see below) the V flag in the CPSR will be unaffected, the C flag will be set to the carry out from the barrel shifter (or preserved when the shift operation is LSL #0), the Z flag will be set if and only if the result is all zeros, and the N flag will be set to the logical value of bit 31 of the result.

Table 3-3. ARM Data Processing Instructions

Assembler Mnemonic	OP Code	Action				
AND	0000	Operand1 AND operand2				
EOR	0001	Operand1 EOR operand2				
SUB	0010	Operand1 - operand2				
RSB	0011	Operand2 operand1				
ADD	0100	Operand1 + operand2				
ADC	0101	Operand1 + operand2 + carry				
SBC	0110	Operand1 - operand2 -Not carry flag				
RSC	0111	Operand2 - operand1 Not carry flag				
TST	1000	As AND, but result is not written				
TEQ	1001	As EOR, but result is not written				
CMP	1010	As SUB, but result is not written				
CMN	1011	As ADD, but result is not written				
ORR	1100	Operand1 OR operand2				
MOV	1101	Operand2 (operand1 is ignored)				
BIC	1110	Operand1 AND NOT operand2 (Bit clear)				
MVN	1111	NOT operand2 (operand1 is ignored)				

The arithmetic operations (SUB, RSB, ADD, ADC, SBC, RSC, CMP, CMN) treat each operand as a 32 bit integer (either unsigned or 2's complement signed, the two are equivalent). If the S bit is set (and Rd is not R15) the V flag in the CPSR will be set if an overflow occurs into bit 31 of the result; this may be ignored if the operands were considered unsigned, but warns of a possible error if the operands were 2's complement signed. The C flag will be set to the carry out of bit 31 of the ALU, the Z flag will be set if and only if the result was zero, and the N flag will be set to the value of bit 31 of the result (indicating a negative result if the operands are considered to be 2's complement signed).

SHIFTS

When the second operand is specified to be a shifted register, the operation of the barrel shifter is controlled by the Shift field in the instruction. This field indicates the type of shift to be performed (logical left or right, arithmetic right or rotate right). The amount by which the register should be shifted may be contained in an immediate field in the instruction, or in the least-significant byte of another register (other than R15). The encoding for the different shift types is shown in Figure 3-5.

Figure 3-5. ARM Shift Operations

Instruction specified shift amount

When the shift amount is specified in the instruction, it is contained in a 5 bit field which may take any value from 0 to 31. A logical shift left (LSL) takes the contents of Rm and moves each bit by the specified amount to a more significant position. The least significant bits of the result are filled with zeros, and the high bits of Rm which do not map into the result are discarded, except that the least significant discarded bit becomes the shifter carry output which may be latched into the C bit of the CPSR when the ALU operation is in the logical class (see above). For example, the effect of LSL #5 is shown in Figure 3-6.

Figure 3-6. Logical Shift Left

NOTE

LSL #0 is a special case, where the shifter carry out is the old value of the CPSR C flag. The contents of Rm are used directly as the second operand. A logical shift right (LSR) is similar, but the contents of Rm are moved to less significant positions in the result. LSR #5 has the effect shown in Figure 3-7.

Figure 3-7. Logical Shift Right

The form of the shift field which might be expected to correspond to LSR #0 is used to encode LSR #32, which has a zero result with bit 31 of Rm as the carry output. Logical shift right zero is redundant as it is the same as logical shift left zero, so the assembler will convert LSR #0 (and ASR #0 and ROR #0) into LSL #0, and allow LSR #32 to be specified.

An arithmetic shift right (ASR) is similar to logical shift right, except that the high bits are filled with bit 31 of Rm instead of zeros. This preserves the sign in 2's complement notation. For example, ASR #5 is shown in Figure 3-8.

Figure 3-8. Arithmetic Shift Right

The form of the shift field which might be expected to give ASR #0 is used to encode ASR #32. Bit 31 of Rm is again used as the carry output, and each bit of operand 2 is also equal to bit 31 of Rm. The result is therefore all ones or all zeros, according to the value of bit 31 of Rm.

Rotate right (ROR) operations reuse the bits which "overshoot" in a logical shift right operation by reintroducing them at the high end of the result, in place of the zeros used to fill the high end in logical right operations. For example, ROR #5 is shown in Figure 3-9.

Figure 3-9. Rotate Right

The form of the shift field which might be expected to give ROR #0 is used to encode a special function of the barrel shifter, rotate right extended (RRX). This is a rotate right by one bit position of the 33 bit quantity formed by appending the CPSR C flag to the most significant end of the contents of Rm as shown in Figure 3-10.

Figure 3-10. Rotate Right Extended

Register specified shift amount

Only the least significant byte of the contents of Rs is used to determine the shift amount. Rs can be any general register other than R15.

If this byte is zero, the unchanged contents of Rm will be used as the second operand, and the old value of the CPSR C flag will be passed on as the shifter carry output.

If the byte has a value between 1 and 31, the shifted result will exactly match that of an instruction specified shift with the same value and shift operation.

If the value in the byte is 32 or more, the result will be a logical extension of the shift described above:

- 1. LSL by 32 has result zero, carry out equal to bit 0 of Rm.
- 2. LSL by more than 32 has result zero, carry out zero.
- 3. LSR by 32 has result zero, carry out equal to bit 31 of Rm.
- 4. LSR by more than 32 has result zero, carry out zero.
- 5. ASR by 32 or more has result filled with the value of bit 31 of Rm, carry out equal to bit 31 of Rm.
- 6. ROR by 32 has result equal to Rm, carry out equal to bit 31 of Rm.
- 7. ROR by n where n is greater than 32 will give the same result and carry out as ROR by n-32; therefore repeatedly subtract 32 from n until the amount is in the range 1 to 32 and see above.

NOTE

The zero in bit 7 of an instruction with a register controlled shift is compulsory; a one in this bit will cause the instruction to be a multiply or undefined instruction.

IMMEDIATE OPERAND ROTATES

The immediate operand rotate field is a 4 bit unsigned integer which specifies a shift operation on the 8 bit immediate value. This value is zero extended to 32 bits, and then subject to a rotate right by twice the value in the rotate field. This enables many common constants to be generated, for example all powers of 2.

WRITING TO R15

When Rd is a register other than R15, the condition code flags in the CPSR may be updated from the ALU flags as described above.

When Rd is R15 and the S flag in the instruction is not set the result of the operation is placed in R15 and the CPSR is unaffected.

When Rd is R15 and the S flag is set the result of the operation is placed in R15 and the SPSR corresponding to the current mode is moved to the CPSR. This allows state changes which automatically restore both PC and CPSR. This form of instruction should not be used in User mode.

USING R15 AS AN OPERAND

If R15 (the PC) is used as an operand in a data processing instruction the register is used directly.

The PC value will be the address of the instruction, plus 8 or 12 bytes due to instruction pre-fetching. If the shift amount is specified in the instruction, the PC will be 8 bytes ahead. If a register is used to specify the shift amount the PC will be 12 bytes ahead.

TEQ, TST, CMP AND CMN OPCODES

NOTE

TEQ, TST, CMP and CMN do not write the result of their operation but do set flags in the CPSR. An assembler should always set the S flag for these instructions even if this is not specified in the mnemonic.

The TEQP form of the TEQ instruction used in earlier ARM processors must not be used: the PSR transfer operations should be used instead.

The action of TEQP in the ARM7TDMI is to move SPSR_<mode> to the CPSR if the processor is in a privileged mode and to do nothing if in User mode.

INSTRUCTION CYCLE TIMES

Data Processing instructions vary in the number of incremental cycles taken as follows:

Table 3-4. Incremental Cycle Times

Processing Type	Cycles
Normal data processing	1S
Data processing with register specified shift	1S + 1I
Data processing with PC written	2S + 1N
Data processing with register specified shift and PC written	2S + 1N +1I

NOTE: S, N and I are as defined sequential (S-cycle), non-sequential (N-cycle), and internal (I-cycle) respectively.

ASSEMBLER SYNTAX

- MOV,MVN (single operand instructions).
 <pcode>{cond}{S} Rd,<Op2>
- CMP,CMN,TEQ,TST (instructions which do not produce a result).
 <opcode>{cond} Rn,<Op2>
- AND,EOR,SUB,RSB,ADD,ADC,SBC,RSC,ORR,BIC
 <opcode>{cond}{S} Rd,Rn,<Op2>

where:

<Op2> Rm{,<shift>} or,<#expression>

{cond} A two-character condition mnemonic. See Table 3-2.

Set condition codes if S present (implied for CMP, CMN, TEQ, TST).

Rd, Rn and Rm Expressions evaluating to a register number.

<#expression> If this is used, the assembler will attempt to generate a shifted immediate 8-bit field to

match the expression. If this is impossible, it will give an error.

<shift> <Shiftname> <register> or <shiftname> #expression, or RRX (rotate right one bit with

extend).

<shiftname>s
ASL, LSL, LSR, ASR, ROR. (ASL is a synonym for LSL, they assemble to the same

code.)

EXAMPLES

ADDEQ R2,R4,R5 ; If the Z flag is set make R2:=R4+R5
TEQS R4,#3 ; Test R4 for equality with 3.
; (The S is in fact redundant as the
; assembler inserts it automatically.)
SUB R4,R5,R7,LSR R2 ; Logical right shift R7 by the number in

the bottom byte of R2, subtract result from R5, and put the answer into R4.

MOV PC,R14 ; Return from subroutine.

MOVS PC,R14 ; Return from exception and restore CPSR

; from SPSR_mode.

PSR TRANSFER (MRS, MSR)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2.

The MRS and MSR instructions are formed from a subset of the Data Processing operations and are implemented using the TEQ, TST, CMN and CMP instructions without the S flag set. The encoding is shown in Figure 3-11.

These instructions allow access to the CPSR and SPSR registers. The MRS instruction allows the contents of the CPSR or SPSR_<mode> to be moved to a general register. The MSR instruction allows the contents of a general register to be moved to the CPSR or SPSR_<mode> register.

The MSR instruction also allows an immediate value or register contents to be transferred to the condition code flags (N,Z,C and V) of CPSR or SPSR_<mode> without affecting the control bits. In this case, the top four bits of the specified register contents or 32 bit immediate value are written to the top four bits of the relevant PSR.

OPERAND RESTRICTIONS

- In user mode, the control bits of the CPSR are protected from change, so only the condition code flags of the CPSR can be changed. In other (privileged) modes the entire CPSR can be changed.
- Note that the software must never change the state of the T bit in the CPSR. If this happens, the processor will enter an unpredictable state.
- The SPSR register which is accessed depends on the mode at the time of execution. For example, only SPSR_fig is accessible when the processor is in FIQ mode.
- You must not specify R15 as the source or destination register.
- Also, do not attempt to access an SPSR in User mode, since no such register exists.

Figure 3-11. PSR Transfer

RESERVED BITS

Only twelve bits of the PSR are defined in ARM7TDMI (N,Z,C,V,I,F, T & M[4:0]); the remaining bits are reserved for use in future versions of the processor. Refer to Figure 2-6 for a full description of the PSR bits.

To ensure the maximum compatibility between ARM7TDMI programs and future processors, the following rules should be observed:

- The reserved bits should be preserved when changing the value in a PSR.
- Programs should not rely on specific values from the reserved bits when checking the PSR status, since they
 may read as one or zero in future processors.

A read-modify-write strategy should therefore be used when altering the control bits of any PSR register; this involves transferring the appropriate PSR register to a general register using the MRS instruction, changing only the relevant bits and then transferring the modified value back to the PSR register using the MSR instruction.

Examples

The following sequence performs a mode change:

MRS R0,CPSR ; Take a copy of the CPSR.
BIC R0,R0,#0x1F ; Clear the mode bits.
ORR R0,R0,#new_mode ; Select new mode

MSR CPSR,R0 ; Write back the modified CPSR.

When the aim is simply to change the condition code flags in a PSR, a value can be written directly to the flag bits without disturbing the control bits. The following instruction sets the N,Z,C and V flags:

MSR CPSR_flg,#0xF0000000 ; Set all the flags regardless of their previous state

; (does not affect any control bits).

No attempt should be made to write an 8 bit immediate value into the whole PSR since such an operation cannot preserve the reserved bits.

INSTRUCTION CYCLE TIMES

PSR transfers take 1S incremental cycles, where S is defined as Sequential (S-cycle).

ASSEMBLY SYNTAX

- MRS transfer PSR contents to a register MRS(cond) Rd,<psr>
- MSR transfer register contents to PSR MSR{cond} <psr>,Rm
- MSR transfer register contents to PSR flag bits only MSR{cond} <psrf>,Rm

The most significant four bits of the register contents are written to the N,Z,C & V flags respectively.

 MSR - transfer immediate value to PSR flag bits only MSR{cond} <psrf>,<#expression>

The expression should symbolise a 32 bit value of which the most significant four bits are written to the N,Z,C and V flags respectively.

Key:

{cond} Two-character condition mnemonic. See Table 3-2...

Rd and Rm Expressions evaluating to a register number other than R15

<psr> CPSR, CPSR_all, SPSR or SPSR_all. (CPSR and CPSR_all are synonyms as are SPSR

and SPSR_all)

<psrf> CPSR_flg or SPSR_flg

<#expression> Where this is used, the assembler will attempt to generate a shifted immediate 8-bit field

to match the expression. If this is impossible, it will give an error.

EXAMPLES

In User mode the instructions behave as follows:

 $\begin{array}{lll} \text{MSR} & \text{CPSR_all,Rm} & ; & \text{CPSR[31:28]} \leftarrow \text{Rm[31:28]} \\ \text{MSR} & \text{CPSR_flg,Rm} & ; & \text{CPSR[31:28]} \leftarrow \text{Rm[31:28]} \\ \end{array}$

MSR CPSR_flg,#0xA0000000 ; CPSR[31:28] \leftarrow 0xA (set N,C; clear Z,V)

MRS Rd,CPSR ; $Rd[31:0] \leftarrow CPSR[31:0]$

In privileged modes the instructions behave as follows:

 $\begin{array}{lll} \text{MSR} & \text{CPSR_all,Rm} & ; & \text{CPSR[31:0]} \leftarrow \text{Rm[31:0]} \\ \text{MSR} & \text{CPSR_flg,Rm} & ; & \text{CPSR[31:28]} \leftarrow \text{Rm[31:28]} \end{array}$

 $\begin{array}{llll} \text{MSR} & \text{CPSR_flg,\#0x50000000} & ; & \text{CPSR[31:28]} \leftarrow \text{0x5 (set Z,V; clear N,C)} \\ \text{MSR} & \text{SPSR_all,Rm} & ; & \text{SPSR_<mode>[31:0]} \leftarrow \text{Rm[31:0]} \\ \text{MSR} & \text{SPSR_flg,Rm} & ; & \text{SPSR_<mode>[31:28]} \leftarrow \text{Rm[31:28]} \\ \end{array}$

MSR SPSR_flg,#0xC0000000 ; SPSR_<mode>[31:28] \leftarrow 0xC (set N,Z; clear C,V)

MRS Rd,SPSR ; Rd[31:0] \leftarrow SPSR_<mode>[31:0]

MULTIPLY AND MULTIPLY-ACCUMULATE (MUL, MLA)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-12.

The multiply and multiply-accumulate instructions use an 8 bit Booth's algorithm to perform integer multiplication.

Figure 3-12. Multiply Instructions

The multiply form of the instruction gives Rd=Rm×Rs. Rn is ignored, and should be set to zero for compatibility with possible future upgrades to the instruction set. The multiply-accumulate form gives Rd=Rm×Rs+Rn, which can save an explicit ADD instruction in some circumstances. Both forms of the instruction work on operands which may be considered as signed (2's complement) or unsigned integers.

The results of a signed multiply and of an unsigned multiply of 32 bit operands differ only in the upper 32 bits - the low 32 bits of the signed and unsigned results are identical. As these instructions only produce the low 32 bits of a multiply, they can be used for both signed and unsigned multiplies.

For example consider the multiplication of the operands:

Operand A Operand B Result
0xFFFFFF6 0x0000001 0xFFFFFF38

If the Operands Are Interpreted as Signed

Operand A has the value -10, operand B has the value 20, and the result is -200 which is correctly represented as 0xFFFFFF38.

If the Operands Are Interpreted as Unsigned

Operand A has the value 4294967286, operand B has the value 20 and the result is 85899345720, which is represented as 0x13FFFFFF38, so the least significant 32 bits are 0xFFFFF38.

Operand Restrictions

The destination register Rd must not be the same as the operand register Rm. R15 must not be used as an operand or as the destination register.

All other register combinations will give correct results, and Rd, Rn and Rs may use the same register when required.

CPSR FLAGS

Setting the CPSR flags is optional, and is controlled by the S bit in the instruction. The N (Negative) and Z (Zero) flags are set correctly on the result (N is made equal to bit 31 of the result, and Z is set if and only if the result is zero). The C (Carry) flag is set to a meaningless value and the V (oVerflow) flag is unaffected.

INSTRUCTION CYCLE TIMES

MUL takes 1S + ml and MLA 1S + (m+1)I cycles to execute, where S and I are defined as sequential (S-cycle) and internal (I-cycle), respectively.

m The number of 8 bit multiplier array cycles is required to complete the multiply, which is

controlled by the value of the multiplier operand specified by Rs. Its possible values are

as follows

If bits [32:8] of the multiplier operand are all zero or all one.
 If bits [32:16] of the multiplier operand are all zero or all one.
 If bits [32:24] of the multiplier operand are all zero or all one.

4 In all other cases.

ASSEMBLER SYNTAX

MUL{cond}{S} Rd,Rm,Rs MLA{cond}{S} Rd,Rm,Rs,Rn

{cond} Two-character condition mnemonic. See Table 3-2...

Set condition codes if S present

Rd, Rm, Rs and Rn Expressions evaluating to a register number other than R15.

EXAMPLES

 $MUL \qquad R1,R2,R3 \qquad ; \quad R1:=R2*R3$

MLAEQS R1,R2,R3,R4 ; Conditionally R1:=R2*R3+R4, Setting condition codes.

MULTIPLY LONG AND MULTIPLY-ACCUMULATE LONG (MULL, MLAL)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-13.

The multiply long instructions perform integer multiplication on two 32 bit operands and produce 64 bit results. Signed and unsigned multiplication each with optional accumulate give rise to four variations.

Figure 3-13. Multiply Long Instructions

The multiply forms (UMULL and SMULL) take two 32 bit numbers and multiply them to produce a 64 bit result of the form RdHi,RdLo := Rm * Rs. The lower 32 bits of the 64 bit result are written to RdLo, the upper 32 bits of the result are written to RdHi.

The multiply-accumulate forms (UMLAL and SMLAL) take two 32 bit numbers, multiply them and add a 64 bit number to produce a 64 bit result of the form RdHi,RdLo := Rm * Rs + RdHi,RdLo. The lower 32 bits of the 64 bit number to add is read from RdLo. The upper 32 bits of the 64 bit number to add is read from RdHi. The lower 32 bits of the 64 bit result are written to RdLo. The upper 32 bits of the 64 bit result are written to RdHi.

The UMULL and UMLAL instructions treat all of their operands as unsigned binary numbers and write an unsigned 64 bit result. The SMULL and SMLAL instructions treat all of their operands as two's-complement signed numbers and write a two's-complement signed 64 bit result.

OPERAND RESTRICTIONS

- R15 must not be used as an operand or as a destination register.
- · RdHi, RdLo, and Rm must all specify different registers.

CPSR FLAGS

Setting the CPSR flags is optional, and is controlled by the S bit in the instruction. The N and Z flags are set correctly on the result (N is equal to bit 63 of the result, Z is set if and only if all 64 bits of the result are zero). Both the C and V flags are set to meaningless values.

INSTRUCTION CYCLE TIMES

MULL takes 1S + (m+1)I and MLAL 1S + (m+2)I cycles to execute, where m is the number of 8 bit multiplier array cycles required to complete the multiply, which is controlled by the value of the multiplier operand specified by Rs.

Its possible values are as follows:

For Signed INSTRUCTIONS SMULL, SMLAL:

- If bits [31:8] of the multiplier operand are all zero or all one.
- If bits [31:16] of the multiplier operand are all zero or all one.
- If bits [31:24] of the multiplier operand are all zero or all one.
- In all other cases.

For Unsigned Instructions UMULL, UMLAL:

- If bits [31:8] of the multiplier operand are all zero.
- If bits [31:16] of the multiplier operand are all zero.
- If bits [31:24] of the multiplier operand are all zero.
- In all other cases.

S and I are defined as sequential (S-cycle) and internal (I-cycle), respectively.

ASSEMBLER SYNTAX

Table 3-5. Assembler Syntax Descriptions

Mnemonic	Description	Purpose
UMULL{cond}{S} RdLo,RdHi,Rm,Rs	Unsigned Multiply Long	32 x 32 = 64
UMLAL{cond}{S} RdLo,RdHi,Rm,Rs	Unsigned Multiply & Accumulate Long	32 x 32 + 64 = 64
SMULL{cond}{S} RdLo,RdHi,Rm,Rs	Signed Multiply Long	32 x 32 = 64
SMLAL{cond}{S} RdLo,RdHi,Rm,Rs	Signed Multiply & Accumulate Long	32 x 32 + 64 = 64

where:

{cond} Two-character condition mnemonic. See Table 3-2.

{S} Set condition codes if S present

RdLo, RdHi, Rm, Rs Expressions evaluating to a register number other than R15.

EXAMPLES

UMULL R1,R4,R2,R3 ; R4,R1:=R2*R3

UMLALS R1,R5,R2,R3 ; R5,R1:=R2*R3+R5,R1 also setting condition codes

SINGLE DATA TRANSFER (LDR, STR)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-14.

The single data transfer instructions are used to load or store single bytes or words of data. The memory address used in the transfer is calculated by adding an offset to or subtracting an offset from a base register.

The result of this calculation may be written back into the base register if auto-indexing is required.

Figure 3-14. Single Data Transfer Instructions

OFFSETS AND AUTO-INDEXING

The offset from the base may be either a 12 bit unsigned binary immediate value in the instruction, or a second register (possibly shifted in some way). The offset may be added to (U=1) or subtracted from (U=0) the base register Rn. The offset modification may be performed either before (pre-indexed, P=1) or after (post-indexed, P=0) the base is used as the transfer address.

The W bit gives optional auto increment and decrement addressing modes. The modified base value may be written back into the base (W=1), or the old base value may be kept (W=0). In the case of post-indexed addressing, the write back bit is redundant and is always set to zero, since the old base value can be retained by setting the offset to zero. Therefore post-indexed data transfers always write back the modified base. The only use of the W bit in a post-indexed data transfer is in privileged mode code, where setting the W bit forces non-privileged mode for the transfer, allowing the operating system to generate a user address in a system where the memory management hardware makes suitable use of this hardware.

SHIFTED REGISTER OFFSET

The 8 shift control bits are described in the data processing instructions section. However, the register specified shift amounts are not available in this instruction class. See Figure 3-5.

BYTES AND WORDS

This instruction class may be used to transfer a byte (B=1) or a word (B=0) between an ARM7TDMI register and memory.

The action of LDR(B) and STR(B) instructions is influenced by the **BIGEND** control signal of ARM7TDMI core. The two possible configurations are described below.

Little-Endian Configuration

A byte load (LDRB) expects the data on data bus inputs 7 through 0 if the supplied address is on a word boundary, on data bus inputs 15 through 8 if it is a word address plus one byte, and so on. The selected byte is placed in the least significant 8 bits of the destination register, and the remaining bits of the register are filled with zeros. Please see Figure 2-2.

A byte store (STRB) repeats the least significant 8 bits of the source register four times across data bus outputs 31 through 0. The external memory system should activate the appropriate byte subsystem to store the data.

A word load (LDR) will normally use a word aligned address. However, an address offset from a word boundary will cause the data to be rotated into the register so that the addressed byte occupies bits 0 to 7. This means that half-words accessed at offsets 0 and 2 from the word boundary will be correctly loaded into bits 0 through 15 of the register. Two shift operations are then required to clear or to sign extend the upper 16 bits.

A word store (STR) should generate a word aligned address. The word presented to the data bus is not affected if the address is not word aligned. That is, bit 31 of the register being stored always appears on data bus output 31.

Figure 3-15. Little-Endian Offset Addressing

Big-Endian Configuration

A byte load (LDRB) expects the data on data bus inputs 31 through 24 if the supplied address is on a word boundary, on data bus inputs 23 through 16 if it is a word address plus one byte, and so on. The selected byte is placed in the least significant 8 bits of the destination register and the remaining bits of the register are filled with zeros. Please see Figure 2-1.

A byte store (STRB) repeats the least significant 8 bits of the source register four times across data bus outputs 31 through 0. The external memory system should activate the appropriate byte subsystem to store the data.

A word load (LDR) should generate a word aligned address. An address offset of 0 or 2 from a word boundary will cause the data to be rotated into the register so that the addressed byte occupies bits 31 through 24. This means that half-words accessed at these offsets will be correctly loaded into bits 16 through 31 of the register. A shift operation is then required to move (and optionally sign extend) the data into the bottom 16 bits. An address offset of 1 or 3 from a word boundary will cause the data to be rotated into the register so that the addressed byte occupies bits 15 through 8.

A word store (STR) should generate a word aligned address. The word presented to the data bus is not affected if the address is not word aligned. That is, bit 31 of the register being stored always appears on data bus output 31.

USE OF R15

Write-back must not be specified if R15 is specified as the base register (Rn). When using R15 as the base register you must remember it contains an address 8 bytes on from the address of the current instruction.

R15 must not be specified as the register offset (Rm).

When R15 is the source register (Rd) of a register store (STR) instruction, the stored value will be address of the instruction plus 12.

RESTRICTION ON THE USE OF BASE REGISTER

When configured for late aborts, the following example code is difficult to unwind as the base register, Rn, gets updated before the abort handler starts. Sometimes it may be impossible to calculate the initial value.

After an abort, the following example code is difficult to unwind as the base register, Rn, gets updated before the abort handler starts. Sometimes it may be impossible to calculate the initial value.

Example:

LDR R0,[R1],R1

Therefore a post-indexed LDR or STR where Rm is the same register as Rn should not be used.

DATA ABORTS

A transfer to or from a legal address may cause problems for a memory management system. For instance, in a system which uses virtual memory the required data may be absent from main memory. The memory manager can signal a problem by taking the processor ABORT input HIGH whereupon the Data Abort trap will be taken. It is up to the system software to resolve the cause of the problem, then the instruction can be restarted and the original program continued.

INSTRUCTION CYCLE TIMES

Normal LDR instructions take 1S + 1N + 1I and LDR PC take 2S + 2N +1I incremental cycles, where S,N and I are defined as squential (S-cycle), non-sequential (N-cycle), and internal (I-cycle), respectively. STR instructions take 2N incremental cycles to execute.

ASSEMBLER SYNTAX

<LDR|STR>{cond}{B}{T} Rd,<Address>

where:

LDR Load from memory into a register
STR Store from a register into memory

{cond} Two-character condition mnemonic. See Table 3-2.{B} If B is present then byte transfer, otherwise word transfer

{T} If T is present the W bit will be set in a post-indexed instruction, forcing non-privileged

mode for the transfer cycle. T is not allowed when a pre-indexed addressing mode is

specified or implied.

Rd An expression evaluating to a valid register number.

Rn and Rm Expressions evaluating to a register number. If Rn is R15 then the assembler will

subtract 8 from

the offset value to allow for ARM7TDMI pipelining. In this case base write-back should

not be specified.

<Address>can be:

1 An expression which generates an address:

The assembler will attempt to generate an instruction using the PC as a base and a corrected immediate offset to address the location given by evaluating the expression. This will be a PC relative, pre-indexed address. If the address is out of range, an error

will be generated.

2 A pre-indexed addressing specification:

[Rn] offset of zero

[Rn,<#expression>]{!} offset of <expression> bytes

[Rn,{+/-}Rm{,<shift>}]{!} offset of +/- contents of index register, shifted

by <shift>

3 A post-indexed addressing specification:

[Rn],<#expression> offset of <expression> bytes

[Rn],{+/-}Rm{,<shift>} offset of +/- contents of index register, shifted as

by <shift>.

<shift> General shift operation (see data processing instructions) but you cannot specify the shift

amount by a register.

{!} Writes back the base register (set the W bit) if! is present.

EXAMPLES

STR R1,[R2,R4]! ; Store R1 at R2+R4 (both of which are registers)

; and write back address to R2.

STR R1,[R2],R4 ; Store R1 at R2 and write back R2+R4 to R2.

LDR R1,[R2,#16] ; Load R1 from contents of R2+16, but don't write back.

LDR R1,[R2,R3,LSL#2] ; Load R1 from contents of R2+R3*4. LDREQB R1,[R6,#5] ; Conditionally load byte at R6+5 into

; R1 bits 0 to 7, filling bits 8 to 31 with zeros.

STR R1,PLACE ; Generate PC relative offset to address PLACE.

PLACE

HALFWORD AND SIGNED BYTE DATA TRANSFER (LDRH/STRH/LDRSB/LDRSH)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-16.

These instructions are used to load or store half-words of data and also load sign-extended bytes. The memory address used in the transfer is calculated by adding an offset to or subtracting an offset from a base register. The result of this calculation may be written back into the base register if auto-indexing is required.

Figure 3-16. Half-word and Signed Byte Data Transfer with Register Offset

Figure 3-17. Half-word and Signed Byte Data Transfer with Immediate Offset and Auto-Indexing

OFFSETS AND AUTO-INDEXING

The offset from the base may be either a 8-bit unsigned binary immediate value in the instruction, or a second register. The 8-bit offset is formed by concatenating bits 11 to 8 and bits 3 to 0 of the instruction word, such that bit 11 becomes the MSB and bit 0 becomes the LSB. The offset may be added to (U=1) or subtracted from (U=0) the base register Rn. The offset modification may be performed either before (pre-indexed, P=1) or after (post-indexed, P=0) the base register is used as the transfer address.

The W bit gives optional auto-increment and decrement addressing modes. The modified base value may be written back into the base (W=1), or the old base may be kept (W=0). In the case of post-indexed addressing, the write back bit is redundant and is always set to zero, since the old base value can be retained if necessary by setting the offset to zero. Therefore post-indexed data transfers always write back the modified base.

The Write-back bit should not be set high (W=1) when post-indexed addressing is selected.

HALF-WORD LOAD AND STORES

Setting S=0 and H=1 may be used to transfer unsigned Half-words between an ARM7TDMI register and memory.

The action of LDRH and STRH instructions is influenced by the BIGEND control signal. The two possible configurations are described in the section below.

SIGNED BYTE AND HALF-WORD LOADS

The S bit controls the loading of sign-extended data. When S=1 the H bit selects between Bytes (H=0) and Halfwords (H=1). The L bit should not be set low (Store) when Signed (S=1) operations have been selected.

The LDRSB instruction loads the selected Byte into bits 7 to 0 of the destination register and bits 31 to 8 of the destination register are set to the value of bit 7, the sign bit.

The LDRSH instruction loads the selected Half-word into bits 15 to 0 of the destination register and bits 31 to 16 of the destination register are set to the value of bit 15, the sign bit.

The action of the LDRSB and LDRSH instructions is influenced by the BIGEND control signal. The two possible configurations are described in the following section.

ENDIANNESS AND BYTE/HALF-WORD SELECTION

Little-Endian Configuration

A signed byte load (LDRSB) expects data on data bus inputs 7 through to 0 if the supplied address is on a word boundary, on data bus inputs 15 through to 8 if it is a word address plus one byte, and so on. The selected byte is placed in the bottom 8 bit of the destination register, and the remaining bits of the register are filled with the sign bit, bit 7 of the byte. Please see Figure 2-2.

A half-word load (LDRSH or LDRH) expects data on data bus inputs 15 through to 0 if the supplied address is on a word boundary and on data bus inputs 31 through to 16 if it is a half-word boundary, (A[1]=1). The supplied address should always be on a half-word boundary. If bit 0 of the supplied address is HIGH then the ARM7TDMI will load an unpredictable value. The selected half-word is placed in the bottom 16 bits of the destination register. For unsigned half-words (LDRH), the top 16 bits of the register are filled with zeros and for signed half-words (LDRSH) the top 16 bits are filled with the sign bit, bit 15 of the half-word.

A half-word store (STRH) repeats the bottom 16 bits of the source register twice across the data bus outputs 31 through to 0. The external memory system should activate the appropriate half-word subsystem to store the data. Note that the address must be half-word aligned, if bit 0 of the address is HIGH this will cause unpredictable behavior.

Big-Endian Configuration

A signed byte load (LDRSB) expects data on data bus inputs 31 through to 24 if the supplied address is on a word boundary, on data bus inputs 23 through to 16 if it is a word address plus one byte, and so on. The selected byte is placed in the bottom 8 bit of the destination register, and the remaining bits of the register are filled with the sign bit, bit 7 of the byte. Please see Figure 2-1.

A half-word load (LDRSH or LDRH) expects data on data bus inputs 31 through to 16 if the supplied address is on a word boundary and on data bus inputs 15 through to 0 if it is a half-word boundary, (A[1]=1). The supplied address should always be on a half-word boundary. If bit 0 of the supplied address is HIGH then the ARM7TDMI will load an unpredictable value. The selected half-word is placed in the bottom 16 bits of the destination register. For unsigned half-words (LDRH), the top 16 bits of the register are filled with zeros and for signed half-words (LDRSH) the top 16 bits are filled with the sign bit, bit 15 of the half-word.

A half-word store (STRH) repeats the bottom 16 bits of the source register twice across the data bus outputs 31 through to 0. The external memory system should activate the appropriate half-word subsystem to store the data. Note that the address must be half-word aligned, if bit 0 of the address is HIGH this will cause unpredictable behavior.

USE OF R15

Write-back should not be specified if R15 is specified as the base register (Rn). When using R15 as the base register you must remember it contains an address 8 bytes on from the address of the current instruction.

R15 should not be specified as the register offset (Rm).

When R15 is the source register (Rd) of a Half-word store (STRH) instruction, the stored address will be address of the instruction plus 12.

DATA ABORTS

A transfer to or from a legal address may cause problems for a memory management system. For instance, in a system which uses virtual memory the required data may be absent from the main memory. The memory manager can signal a problem by taking the processor ABORT input HIGH whereupon the Data Abort trap will be taken. It is up to the system software to resolve the cause of the problem, then the instruction can be restarted and the original program continued.

INSTRUCTION CYCLE TIMES

Normal LDR(H,SH,SB) instructions take 1S + 1N + 1I. LDR(H,SH,SB) PC take 2S + 2N + 1I incremental cycles. S,N and I are defined as squential (S-cycle), non-squential (N-cycle), and internal (I-cycle), respectively. STRH instructions take 2N incremental cycles to execute.

ASSEMBLER SYNTAX

<LDR|STR>{cond}<H|SH|SB> Rd,<address>

LDR Load from memory into a register STR Store from a register into memory

{cond} Two-character condition mnemonic. See Table 3-2...

H Transfer half-word quantity

SB Load sign extended byte (Only valid for LDR)

SH Load sign extended half-word (Only valid for LDR)

Rd An expression evaluating to a valid register number.

<address> can be:

1 An expression which generates an address:

The assembler will attempt to generate an instruction using the PC as a base and a corrected immediate offset to address the location given by evaluating the expression. This will be a PC relative, pre-indexed address. If the address is out of range, an error

will be generated.

2 A pre-indexed addressing specification:

[Rn] offset of zero

[Rn,<#expression>]{!} offset of <expression> bytes

[Rn,{+/-}Rm]{!} offset of +/- contents of index register

3 A post-indexed addressing specification:

[Rn],<#expression> offset of <expression> bytes

[Rn],{+/-}Rm offset of +/- contents of index register.

4 Rn and Rm are expressions evaluating to a register number. If Rn is R15 then the

assembler will subtract 8 from the offset value to allow for ARM7TDMI pipelining. In this

case base write-back should not be specified.

{!} Writes back the base register (set the W bit) if ! is present.

EXAMPLES

LDRH R1,[R2,-R3]! ; Load R1 from the contents of the half-word address

contained in R2-R3 (both of which are registers)

and write back address to R2

STRH R3,[R4,#14] ; Store the half-word in R3 at R14+14 but don't write back. LDRSB R8,[R2],#-223 ; Load R8 with the sign extended contents of the byte

address contained in R2 and write back R2-223 to R2.

LDRNESH R11,[R0] ; Conditionally load R11 with the sign extended contents

of the half-word address contained in R0.

HERE ; Generate PC relative offset to address FRED. STRH R5, [PC,#(FRED-HERE-8)]; Store the half-word in R5 at address FRED

FRED

BLOCK DATA TRANSFER (LDM, STM)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-18.

Block data transfer instructions are used to load (LDM) or store (STM) any subset of the currently visible registers. They support all possible stacking modes, maintaining full or empty stacks which can grow up or down memory, and are very efficient instructions for saving or restoring context, or for moving large blocks of data around main memory.

THE REGISTER LIST

The instruction can cause the transfer of any registers in the current bank (and non-user mode programs can also transfer to and from the user bank, see below). The register list is a 16 bit field in the instruction, with each bit corresponding to a register. A 1 in bit 0 of the register field will cause R0 to be transferred, a 0 will cause it not to be transferred; similarly bit 1 controls the transfer of R1, and so on.

Any subset of the registers, or all the registers, may be specified. The only restriction is that the register list should not be empty.

Whenever R15 is stored to memory the stored value is the address of the STM instruction plus 12.

Figure 3-18. Block Data Transfer Instructions

ADDRESSING MODES

The transfer addresses are determined by the contents of the base register (Rn), the pre/post bit (P) and the up/down bit (U). The registers are transferred in the order lowest to highest, so R15 (if in the list) will always be transferred last. The lowest register also gets transferred to/from the lowest memory address. By way of illustration, consider the transfer of R1, R5 and R7 in the case where Rn=0x1000 and write back of the modified base is required (W=1). Figure 3.19-22 show the sequence of register transfers, the addresses used, and the value of Rn after the instruction has completed.

In all cases, had write back of the modified base not been required (W=0), Rn would have retained its initial value of 0x1000 unless it was also in the transfer list of a load multiple register instruction, when it would have been overwritten with the loaded value.

ADDRESS ALIGNMENT

The address should normally be a word aligned quantity and non-word aligned addresses do not affect the instruction. However, the bottom 2 bits of the address will appear on **A[1:0]** and might be interpreted by the memory system.

Figure 3-19. Post-Increment Addressing

Figure 3-20. Pre-Increment Addressing

Figure 3-21. Post-Decrement Addressing

Figure 3-22. Pre-Decrement Addressing

USE OF THE S BIT

When the S bit is set in a LDM/STM instruction its meaning depends on whether or not R15 is in the transfer list and on the type of instruction. The S bit should only be set if the instruction is to execute in a privileged mode.

LDM with R15 in Transfer List and S Bit Set (Mode Changes)

If the instruction is a LDM then SPSR_<mode> is transferred to CPSR at the same time as R15 is loaded.

STM with R15 in Transfer List and S Bit Set (User Bank Transfer)

The registers transferred are taken from the User bank rather than the bank corresponding to the current mode. This is useful for saving the user state on process switches. Base write-back should not be used when this mechanism is employed.

R15 not in List and S Bit Set (User Bank Transfer)

For both LDM and STM instructions, the User bank registers are transferred rather than the register bank corresponding to the current mode. This is useful for saving the user state on process switches. Base write-back should not be used when this mechanism is employed.

When the instruction is LDM, care must be taken not to read from a banked register during the following cycle (inserting a dummy instruction such as MOV R0, R0 after the LDM will ensure safety).

USE OF R15 AS THE BASE

R15 should not be used as the base register in any LDM or STM instruction.

INCLUSION OF THE BASE IN THE REGISTER LIST

When write-back is specified, the base is written back at the end of the second cycle of the instruction. During a STM, the first register is written out at the start of the second cycle. A STM which includes storing the base, with the base as the first register to be stored, will therefore store the unchanged value, whereas with the base second or later in the transfer order, will store the modified value. A LDM will always overwrite the updated base if the base is in the list.

DATA ABORTS

Some legal addresses may be unacceptable to a memory management system, and the memory manager can indicate a problem with an address by taking the **ABORT** signal HIGH. This can happen on any transfer during a multiple register load or store, and must be recoverable if ARM7TDMI is to be used in a virtual memory system.

Abort during STM Instructions

If the abort occurs during a store multiple instruction, ARM7TDMI takes little action until the instruction completes, whereupon it enters the data abort trap. The memory manager is responsible for preventing erroneous writes to the memory. The only change to the internal state of the processor will be the modification of the base register if write-back was specified, and this must be reversed by software (and the cause of the abort resolved) before the instruction may be retried.

Aborts during LDM Instructions

When ARM7TDMI detects a data abort during a load multiple instruction, it modifies the operation of the instruction to ensure that recovery is possible.

- Overwriting of registers stops when the abort happens. The aborting load will not take place but earlier ones
 may have overwritten registers. The PC is always the last register to be written and so will always be
 preserved.
- The base register is restored, to its modified value if write-back was requested. This ensures recoverability in the case where the base register is also in the transfer list, and may have been overwritten before the abort occurred.

The data abort trap is taken when the load multiple has completed, and the system software must undo any base modification (and resolve the cause of the abort) before restarting the instruction.

INSTRUCTION CYCLE TIMES

Normal LDM instructions take nS + 1N + 1I and LDM PC takes (n+1)S + 2N + 1I incremental cycles, where S,N and I are defined as squential (S-cycle), non-sequential (N-cycle), and internal (I-cycle), respectively. STM instructions take (n-1)S + 2N incremental cycles to execute, where n is the number of words transferred.

ASSEMBLER SYNTAX

<LDM|STM>{cond}<FD|ED|FA|EA|IA|IB|DA|DB> Rn{!},<Rlist>{^}

where:

{cond} Two character condition mnemonic. See Table 3-2.Rn An expression evaluating to a valid register number

<Rlist> A list of registers and register ranges enclosed in {} (e.g. {R0,R2-R7,R10}).

{!} If present requests write-back (W=1), otherwise W=0.

{^} If present set S bit to load the CPSR along with the PC, or force transfer of user bank

when in privileged mode.

Addressing Mode Names

Post-Decrement Store

There are different assembler mnemonics for each of the addressing modes, depending on whether the instruction is being used to support stacks or for other purposes. The equivalence between the names and the values of the bits in the instruction are shown in the following table 3-6.

Name Stack Other L bit P bit U bit Pre-Increment Load **LDMED LDMIB** 1 1 1 Post-Increment Load LDMFD **LDMIA** 1 0 1 Pre-Decrement Load **LDMEA LDMDB** 1 1 0 Post-Decrement Load **LDMFA LDMDA** 0 1 n **Pre-Increment Store STMFA STMIB** 0 Post-Increment Store 0 1 **STMEA STMIA** 0 Pre-Decrement Store **STMFD STMDB** 0 1 0

STMDA

0

0

0

Table 3-6. Addressing Mode Names

FD, ED, FA, EA define pre/post indexing and the up/down bit by reference to the form of stack required. The F and E refer to a "full" or "empty" stack, i.e. whether a pre-index has to be done (full) before storing to the stack. The A and D refer to whether the stack is ascending or descending. If ascending, a STM will go up and LDM down, if descending, vice-versa.

STMED

IA, IB, DA, DB allow control when LDM/STM are not being used for stacks and simply mean Increment After, Increment Before, Decrement After, Decrement Before.

EXAMPLES

LDMFD SP!,{R0,R1,R2} ; Unstack 3 registers. STMIA R0,{R0-R15} ; Save all registers.

STMFD R13,{R0-R14}^ ; Save user mode regs on stack

; (allowed only in privileged modes).

These instructions may be used to save state on subroutine entry, and restore it efficiently on return to the calling routine:

STMED SP!,{R0-R3,R14}; Save R0 to R3 to use as workspace

; and R14 for returning.

BL somewhere ; This nested call will overwrite R14 LDMED SP!,{R0-R3,R15} ; Restore workspace and return.

SINGLE DATA SWAP (SWP)

Figure 3-23. Swap Instruction

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-23.

The data swap instruction is used to swap a byte or word quantity between a register and external memory. This instruction is implemented as a memory read followed by a memory write which are "locked" together (the processor cannot be interrupted until both operations have completed, and the memory manager is warned to treat them as inseparable). This class of instruction is particularly useful for implementing software semaphores.

The swap address is determined by the contents of the base register (Rn). The processor first reads the contents of the swap address. Then it writes the contents of the source register (Rm) to the swap address, and stores the old memory contents in the destination register (Rd). The same register may be specified as both the source and destination.

The **LOCK** output goes HIGH for the duration of the read and write operations to signal to the external memory manager that they are locked together, and should be allowed to complete without interruption. This is important in multi-processor systems where the swap instruction is the only indivisible instruction which may be used to implement semaphores; control of the memory must not be removed from a processor while it is performing a locked operation.

BYTES AND WORDS

This instruction class may be used to swap a byte (B=1) or a word (B=0) between an ARM7TDMI register and memory. The SWP instruction is implemented as a LDR followed by a STR and the action of these is as described in the section on single data transfers. In particular, the description of Big and Little Endian configuration applies to the SWP instruction.

USE OF R15

Do not use R15 as an operand (Rd, Rn or Rs) in a SWP instruction.

DATA ABORTS

If the address used for the swap is unacceptable to a memory management system, the memory manager can flag the problem by driving ABORT HIGH. This can happen on either the read or the write cycle (or both), and in either case, the Data Abort trap will be taken. It is up to the system software to resolve the cause of the problem, then the instruction can be restarted and the original program continued.

INSTRUCTION CYCLE TIMES

Swap instructions take 1S + 2N +1I incremental cycles to execute, where S,N and I are defined as squential (S-cycle), non-sequential, and internal (I-cycle), respectively.

ASSEMBLER SYNTAX

<SWP>{cond}{B} Rd,Rm,[Rn]

{cond} Two-character condition mnemonic. See Table 3-2.{B} If B is present then byte transfer, otherwise word transfer

Rd,Rm,Rn Expressions evaluating to valid register numbers

EXAMPLES

SWP R0,R1,[R2]; Load R0 with the word addressed by R2, and

store R1 at R2.

SWPB R2,R3,[R4] ; Load R2 with the byte addressed by R4, and

; store bits 0 to 7 of R3 at R4.

SWPEQ R0,R0,[R1] ; Conditionally swap the contents of the

word addressed by R1 with R0.

SOFTWARE INTERRUPT (SWI)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-24, below.

Figure 3-24. Software Interrupt Instruction

The software interrupt instruction is used to enter Supervisor mode in a controlled manner. The instruction causes the software interrupt trap to be taken, which effects the mode change. The PC is then forced to a fixed value (0x08) and the CPSR is saved in SPSR_svc. If the SWI vector address is suitably protected (by external memory management hardware) from modification by the user, a fully protected operating system may be constructed.

RETURN FROM THE SUPERVISOR

The PC is saved in R14_svc upon entering the software interrupt trap, with the PC adjusted to point to the word after the SWI instruction. MOVS PC,R14_svc will return to the calling program and restore the CPSR.

Note that the link mechanism is not re-entrant, so if the supervisor code wishes to use software interrupts within itself it must first save a copy of the return address and SPSR.

COMMENT FIELD

The bottom 24 bits of the instruction are ignored by the processor, and may be used to communicate information to the supervisor code. For instance, the supervisor may look at this field and use it to index into an array of entry points for routines which perform the various supervisor functions.

INSTRUCTION CYCLE TIMES

Software interrupt instructions take 2S + 1N incremental cycles to execute, where S and N are defined as sequential (S-cycle) and non-sequential (N-cycle).

ASSEMBLER SYNTAX

SWI{cond} <expression>

{cond} Two character condition mnemonic, Table 3-2.

<expression> Evaluated and placed in the comment field (which is ignored by ARM7TDMI).

EXAMPLES

SWI ReadC ; Get next character from read stream.
SWI WriteI+"k" ; Output a "k" to the write stream.

SWINE 0 ; Conditionally call supervisor with 0 in comment field.

Supervisor code

The previous examples assume that suitable supervisor code exists, for instance:

0x08 B Supervisor ; SWI entry point

EntryTable ; Addresses of supervisor routines

DCD ZeroRtn DCD ReadCRtn DCD WritelRtn

• • •

Zero EQU 0

ReadC EQU 256 Writel EQU 512

Supervisor ; SWI has routine required in bits 8-23 and data (if any) in

bits 0-7. Assumes R13_svc points to a suitable stack

STMFD R13,{R0-R2,R14}; Save work registers and return address.

LDR R0,[R14,#-4] ; Get SWI instruction.
BIC R0,R0,#0xFF000000 ; Clear top 8 bits.
MOV R1,R0,LSR#8 ; Get routine offset.

ADR R2,EntryTable ; Get start address of entry table.

LDR R15,[R2,R1,LSL#2] ; Branch to appropriate routine.

WritelRtn : Enter with character in R0 bits 0-7.

WriteIRtn

LDMFD R13,{R0-R2,R15}^ ; Restore workspace and return,

; restoring processor mode and flags.

COPROCESSOR DATA OPERATIONS (CDP)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-25.

This class of instruction is used to tell a coprocessor to perform some internal operation. No result is communicated back to ARM7TDMI, and it will not wait for the operation to complete. The coprocessor could contain a queue of such instructions awaiting execution, and their execution can overlap other activity, allowing the coprocessor and ARM7TDMI to perform independent tasks in parallel.

COPROCESSOR INSTRUCTIONS

The S3F441FX, unlike some other ARM-based processors, does not have an external coprocessor interface. It does not have a on-chip coprocessor also.

So then all coprocessor instructions will cause the undefined instruction trap to be taken on the S3F441FX. These coprocessor instructions can be emulated by the undefined trap handler. Even though external coprocessor can not be connected to the S3F441FX, the coprocessor instructions are still described here in full for completeness. (Remember that any external coprocessor described in this section is a software emulation.)

Figure 3-25. Coprocessor Data Operation Instruction

Only bit 4 and bits 24 to 31 The coprocessor fields are significant to ARM7TDMI. The remaining bits are used by coprocessors. The above field names are used by convention, and particular coprocessors may redefine the use of all fields except CP# as appropriate. The CP# field is used to contain an identifying number (in the range 0 to 15) for each coprocessor, and a coprocessor will ignore any instruction which does not contain its number in the CP# field.

The conventional interpretation of the instruction is that the coprocessor should perform an operation specified in the CP Opc field (and possibly in the CP field) on the contents of CRn and CRm, and place the result in CRd.

INSTRUCTION CYCLE TIMES

Coprocessor data operations take 1S + bl incremental cycles to execute, where *b* is the number of cycles spent in the coprocessor busy-wait loop.

S and I are defined as sequential (S-cycle) and internal (I-cycle).

ASSEMBLER SYNTAX

CDP{cond} p#,<expression1>,cd,cn,cm{,<expression2>}

{cond} Two character condition mnemonic. See Table 3-2.p# The unique number of the required coprocessor

<expression1> Evaluated to a constant and placed in the CP Opc field

cd, cn and cm Evaluate to the valid coprocessor register numbers CRd, CRn and CRm respectively

<expression2> Where present is evaluated to a constant and placed in the CP field

EXAMPLES

CDP p1,10,c1,c2,c3 ; Request coprocessor 1 to do operation 10

on CR2 and CR3, and put the result in CR1.

CDPEQ p2,5,c1,c2,c3,2 ; If Z flag is set request coprocessor 2 to do operation 5

(type 2)

; on CR2 and CR3, and put the result in CR1.

COPROCESSOR DATA TRANSFERS (LDC, STC)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-26.

This class of instruction is used to load (LDC) or store (STC) a subset of a coprocessor's registers directly to memory. ARM7TDMI is responsible for supplying the memory address, and the coprocessor supplies or accepts the data and controls the number of words transferred.

Figure 3-26. Coprocessor Data Transfer Instructions

THE COPROCESSOR FIELDS

The CP# field is used to identify the coprocessor which is required to supply or accept the data, and a coprocessor will only respond if its number matches the contents of this field.

The CRd field and the N bit contain information for the coprocessor which may be interpreted in different ways by different coprocessors, but by convention CRd is the register to be transferred (or the first register where more than one is to be transferred), and the N bit is used to choose one of two transfer length options. For instance N=0 could select the transfer of a single register, and N=1 could select the transfer of all the registers for context switching.

ADDRESSING MODES

ARM7TDMI is responsible for providing the address used by the memory system for the transfer, and the addressing modes available are a subset of those used in single data transfer instructions. Note, however, that the immediate offsets are 8 bits wide and specify word offsets for coprocessor data transfers, whereas they are 12 bits wide and specify byte offsets for single data transfers.

The 8 bit unsigned immediate offset is shifted left 2 bits and either added to (U=1) or subtracted from (U=0) the base register (Rn); this calculation may be performed either before (P=1) or after (P=0) the base is used as the transfer address. The modified base value may be overwritten back into the base register (if W=1), or the old value of the base may be preserved (W=0). Note that post-indexed addressing modes require explicit setting of the W bit, unlike LDR and STR which always write-back when post-indexed.

The value of the base register, modified by the offset in a pre-indexed instruction, is used as the address for the transfer of the first word. The second word (if more than one is transferred) will go to or come from an address one word (4 bytes) higher than the first transfer, and the address will be incremented by one word for each subsequent transfer.

ADDRESS ALIGNMENT

The base address should normally be a word aligned quantity. The bottom 2 bits of the address will appear on **A[1:0]** and might be interpreted by the memory system.

USE OF R15

If Rn is R15, the value used will be the address of the instruction plus 8 bytes. Base write-back to R15 must not be specified.

DATA ABORTS

If the address is legal but the memory manager generates an abort, the data trap will be taken. The write-back of the modified base will take place, but all other processor state will be preserved. The coprocessor is partly responsible for ensuring that the data transfer can be restarted after the cause of the abort has been resolved, and must ensure that any subsequent actions it undertakes can be repeated when the instruction is retried.

INSTRUCTION CYCLE TIMES

Coprocessor data transfer instructions take (n-1)S + 2N + bI incremental cycles to execute, where:

n The number of words transferred.

b The number of cycles spent in the coprocessor busy-wait loop.

S, N and I are defined as squential (S-cycle), non-squential (N-cycle), and internal (I-cycle), respectively.

ASSEMBLER SYNTAX

<LDC|STC>{cond}{L} p#,cd,<Address>

LDC Load from memory to coprocessor STC Store from coprocessor to memory

{L} When present perform long transfer (N=1), otherwise perform short transfer (N=0)

{cond} Two character condition mnemonic. See Table 3-2..p# The unique number of the required coprocessor

cd An expression evaluating to a valid coprocessor register number that is placed in the

CRd field

<Address> can be:

1 An expression which generates an address:

The assembler will attempt to generate an instruction using the PC as a base and a corrected immediate offset to address the location given by evaluating the expression. This will be a PC relative, pre-indexed address. If the address is out of range, an error

will be generated

2 A pre-indexed addressing specification:

[Rn] offset of zero

[Rn,<#expression>]{!} offset of <expression> bytes

3 A post-indexed addressing specification:

[Rn],<#expression offset of <expression> bytes

{!} write back the base register (set the W bit) if! is present

Rn is an expression evaluating to a valid

ARM7TDMI register number.

NOTE

If Rn is R15, the assembler will subtract 8 from the offset value to allow for ARM7TDMI pipelining.

EXAMPLES

LDC p1,c2,table ; Load c2 of coprocessor 1 from address

; table, using a PC relative address.

STCEQL p2,c3,[R5,#24]! ; Conditionally store c3 of coprocessor 2

; into an address 24 bytes up from R5,

; write this address back to R5, and use

; long transfer option (probably to store multiple words).

NOTE

Although the address offset is expressed in bytes, the instruction offset field is in words. The assembler will adjust the offset appropriately.

COPROCESSOR REGISTER TRANSFERS (MRC, MCR)

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction encoding is shown in Figure 3-27.

This class of instruction is used to communicate information directly between ARM7TDMI and a coprocessor. An example of a coprocessor to ARM7TDMI register transfer (MRC) instruction would be a FIX of a floating point value held in a coprocessor, where the floating point number is converted into a 32 bit integer within the coprocessor, and the result is then transferred to ARM7TDMI register. A FLOAT of a 32 bit value in ARM7TDMI register into a floating point value within the coprocessor illustrates the use of ARM7TDMI register to coprocessor transfer (MCR).

An important use of this instruction is to communicate control information directly from the coprocessor into the ARM7TDMI CPSR flags. As an example, the result of a comparison of two floating point values within a coprocessor can be moved to the CPSR to control the subsequent flow of execution.

Figure 3-27. Coprocessor Register Transfer Instructions

THE COPROCESSOR FIELDS

The CP# field is used, as for all coprocessor instructions, to specify which coprocessor is being called upon.

The CP Opc, CRn, CP and CRm fields are used only by the coprocessor, and the interpretation presented here is derived from convention only. Other interpretations are allowed where the coprocessor functionality is incompatible with this one. The conventional interpretation is that the CP Opc and CP fields specify the operation the coprocessor is required to perform, CRn is the coprocessor register which is the source or destination of the transferred information, and CRm is a second coprocessor register which may be involved in some way which depends on the particular operation specified.

TRANSFERS TO R15

When a coprocessor register transfer to ARM7TDMI has R15 as the destination, bits 31, 30, 29 and 28 of the transferred word are copied into the N, Z, C and V flags respectively. The other bits of the transferred word are ignored, and the PC and other CPSR bits are unaffected by the transfer.

TRANSFERS FROM R15

A coprocessor register transfer from ARM7TDMI with R15 as the source register will store the PC+12.

INSTRUCTION CYCLE TIMES

MRC instructions take 1S + (b+1)I +1C incremental cycles to execute, where S, I and C are defined as sequential (S-cycle), internal (I-cycle), and coprocessor register transfer (C-cycle), respectively. MCR instructions take 1S + bI +1C incremental cycles to execute, where *b* is the number of cycles spent in the coprocessor busy-wait loop.

ASSEMBLER SYNTAX

<MCR|MRC>{cond} p#,<expression1>,Rd,cn,cm{,<expression2>}

MRC Move from coprocessor to ARM7TDMI register (L=1)
MCR Move from ARM7TDMI register to coprocessor (L=0)
{cond} Two character condition mnemonic. See Table 3-2
p# The unique number of the required coprocessor

<expression1> Evaluated to a constant and placed in the CP Opc field

Rd An expression evaluating to a valid ARM7TDMI register number

cn and cm Expressions evaluating to the valid coprocessor register numbers CRn and CRm

respectively

<expression2> Where present is evaluated to a constant and placed in the CP field

EXAMPLES

MRC p2,5,R3,c5,c6 ; Request coprocessor 2 to perform operation 5

on c5 and c6, and transfer the (single

32-bit word) result back to R3.

MCR p6,0,R4,c5,c6 ; Request coprocessor 6 to perform operation 0

on R4 and place the result in c6.

MRCEQ p3,9,R3,c5,c6,2 ; Conditionally request coprocessor 3 to

perform operation 9 (type 2) on c5 and c6, and transfer the result back to R3.

UNDEFINED INSTRUCTION

The instruction is only executed if the condition is true. The various conditions are defined in Table 3-2. The instruction format is shown in Figure 3-28.

Figure 3-28. Undefined Instruction

If the condition is true, the undefined instruction trap will be taken.

Note that the undefined instruction mechanism involves offering this instruction to any coprocessors which may be present, and all coprocessors must refuse to accept it by driving **CPA** and **CPB** HIGH.

INSTRUCTION CYCLE TIMES

This instruction takes 2S + 1I + 1N cycles, where S, N and I are defined as squential (S-cycle), non-sequential (N-cycle), and internal (I-cycle).

ASSEMBLER SYNTAX

The assembler has no mnemonics for generating this instruction. If it is adopted in the future for some specified use, suitable mnemonics will be added to the assembler. Until such time, this instruction must not be used.

INSTRUCTION SET EXAMPLES

The following examples show ways in which the basic ARM7TDMI instructions can combine to give efficient code. None of these methods saves a great deal of execution time (although they may save some), mostly they just save code.

USING THE CONDITIONAL INSTRUCTIONS

Using Conditionals for Logical OR

CMP Rn,#p ; If Rn=p OR Rm=q THEN GOTO Label. BEQ Label

CMP Rm,#q BEQ Label

This can be replaced by

CMP Rn,#p

CMPNE Rm,#q ; If condition not satisfied try other test.

BEQ Label

Absolute Value

TEQ Rn,#0 ; Test sign

RSBMI Rn,Rn,#0 ; and 2's complement if necessary.

Multiplication by 4, 5 or 6 (Run Time)

MOV Rc,Ra,LSL#2 ; Multiply by 4, CMP Rb,#5 ; Test value,

ADDCS Rc,Rc,Ra ; Complete multiply by 5, ADDHI Rc,Rc,Ra ; Complete multiply by 6.

Combining Discrete and Range Tests

TEQ Rc,#127 ; Discrete test, CMPNE Rc,# "-1 ; Range test

MOVLS Rc,# "" ; IF Rc<= "" OR Rc=ASCII(127)

; THEN Rc:= "."

Division and Remainder

Div1

A number of divide routines for specific applications are provided in source form as part of the ANSI C library provided with the ARM Cross Development Toolkit, available from your supplier. A short general purpose divide routine follows.

; Enter with numbers in Ra and Rb.

MOV Rcnt,#1 ; Bit to control the division.
CMP Rb,#0x80000000 ; Move Rb until greater than Ra.

CMPCC Rb,Ra
MOVCC Rb,Rb,ASL#1
MOVCC Rcnt,Rcnt,ASL#1

BCC Div1 MOV Rc,#0

Div2 CMP Ra,Rb ; Test for possible subtraction.

SUBCS Ra,Ra,Rb ; Subtract if ok,

ADDCS Rc,Rc,Rcnt ; Put relevant bit into result

MOVS Rcnt,Rcnt,LSR#1 ; Shift control bit MOVNE Rb,Rb,LSR#1 ; Halve unless finished.

BNE Div2; Divide result in Rc, remainder in Ra.

Overflow Eetection in the ARM7TDMI

1. Overflow in unsigned multiply with a 32-bit result

UMULL Rd,Rt,Rm,Rn ; 3 to 6 cycles

TEQ Rt,#0 ; +1 cycle and a register

BNE overflow

2. Overflow in signed multiply with a 32-bit result

SMULL Rd,Rt,Rm,Rn ; 3 to 6 cycles

TEQ Rt,Rd ASR#31 ; +1 cycle and a register

BNE overflow

3. Overflow in unsigned multiply accumulate with a 32 bit result

UMLAL Rd,Rt,Rm,Rn ; 4 to 7 cycles

TEQ Rt,#0 ; +1 cycle and a register

BNE overflow

4. Overflow in signed multiply accumulate with a 32 bit result

SMLAL Rd,Rt,Rm,Rn ; 4 to 7 cycles

TEQ Rt,Rd, ASR#31 ; +1 cycle and a register

BNE overflow

5. Overflow in unsigned multiply accumulate with a 64 bit result

UMULL RI,Rh,Rm,Rn ; 3 to 6 cycles
ADDS RI,RI,Ra1 ; Lower accumulate
ADC Rh,Rh,Ra2 ; Upper accumulate
BCS overflow ; 1 cycle and 2 registers

6. Overflow in signed multiply accumulate with a 64 bit result

SMULL RI,Rh,Rm,Rn ; 3 to 6 cycles
ADDS RI,RI,Ra1 ; Lower accumulate
ADC Rh,Rh,Ra2 ; Upper accumulate
BVS overflow ; 1 cycle and 2 registers

NOTE

Overflow checking is not applicable to unsigned and signed multiplies with a 64-bit result, since overflow does not occur in such calculations.

PSEUDO-RANDOM BINARY SEQUENCE GENERATOR

It is often necessary to generate (pseudo-) random numbers and the most efficient algorithms are based on shift generators with exclusive-OR feedback rather like a cyclic redundancy check generator. Unfortunately the sequence of a 32 bit generator needs more than one feedback tap to be maximal length (i.e. 2^32-1 cycles before repetition), so this example uses a 33 bit register with taps at bits 33 and 20. The basic algorithm is newbit:=bit 33 eor bit 20, shift left the 33 bit number and put in newbit at the bottom; this operation is performed for all the newbits needed (i.e. 32 bits). The entire operation can be done in 5 S cycles:

Enter with seed in Ra (32 bits),

Rb (1 bit in Rb lsb), uses Rc.

TST Rb,Rb,LSR#1 ; Top bit into carry MOVS Rc,Ra,RRX ; 33 bit rotate right ADC Rb,Rb,Rb ; Carry into Isb of Rb

EOR Rc,Rc,Ra,LSL#12 ; (involved!)

EOR Ra,Rc,Rc,LSR#20 ; (similarly involved!) new seed in Ra, Rb as before

MULTIPLICATION BY CONSTANT USING THE BARREL SHIFTER

Multiplication by 2ⁿ (1,2,4,8,16,32..)

MOV Ra, Rb, LSL #n

Multiplication by 2^n+1 (3,5,9,17..)

ADD Ra,Ra,LSL #n

Multiplication by 2^n-1 (3,7,15..)

RSB Ra,Ra,LSL #n

Multiplication by 6

ADD Ra,Ra,Ra,LSL #1; Multiply by 3 MOV Ra,Ra,LSL#1; and then by 2

Multiply by 10 and add in extra number

ADD Ra,Ra,Ra,LSL#2 ; Multiply by 5

ADD Ra,Rc,Ra,LSL#1 ; Multiply by 2 and add in next digit

General recursive method for Rb := Ra*C, C a constant:

1. If C even, say $C = 2^n D$, D odd:

D=1: MOV Rb,Ra,LSL #n D<>1: $\{Rb := Ra*D\}$ MOV Rb,Rb,LSL #n

2. If C MOD 4 = 1, say $C = 2^n*D+1$, D odd, n>1:

D=1: ADD Rb,Ra,Ra,LSL #n

D<>1: $\{Rb := Ra*D\}$ ADD Rb,Ra,Rb,LSL #n

3. If C MOD 4 = 3, say $C = 2^n*D-1$, D odd, n>1:

D=1: RSB Rb,Ra,Ra,LSL #n

D<>1: $\{Rb := Ra*D\}$ RSB Rb,Ra,Rb,LSL #n

This is not quite optimal, but close. An example of its non-optimality is multiply by 45 which is done by:

RSB Rb,Ra,Ra,LSL#2 ; Multiply by 3

RSB Rb,Ra,Rb,LSL#2 ; Multiply by 4*3-1 = 11ADD Rb,Ra,Rb,LSL# 2 ; Multiply by 4*11+1 = 45

rather than by:

ADD Rb,Ra,Ra,LSL#3 ; Multiply by 9 ADD Rb,Rb,Rb,LSL#2 ; Multiply by 5*9 = 45

LOADING A WORD FROM AN UNKNOWN ALIGNMENT

; Enter with address in Ra (32 bits) uses

Rb, Rc result in Rd. Note d must be less than c e.g. 0,1

BIC Rb,Ra,#3 ; Get word aligned address LDMIA Rb,{Rd,Rc} ; Get 64 bits containing answer AND Rb,Ra,#3 ; Correction factor in bytes MOVS Rb,Rb,LSL#3 ; ...now in bits and test if aligned

MOVNE Rd,Rd,LSR Rb ; Produce bottom of result word (if not aligned)

RSBNE Rb,Rb,#32 ; Get other shift amount

ORRNE Rd,Rd,Rc,LSL Rb ; Combine two halves to get result

NOTES

THUMB INSTRUCTION SET FORMAT

The thumb instruction sets are 16-bit versions of ARM instruction sets (32-bit format). The ARM instructions are reduced to 16-bit versions, Thumb instructions, at the cost of versatile functions of the ARM instruction sets. The thumb instructions are decompressed to the ARM instructions by the Thumb decompressor inside the ARM7TDMI core.

As the Thumb instructions are compressed ARM instructions, the Thumb instructions have the 16-bit format instructions and have some restrictions. The restrictions by 16-bit format is fully notified for using the Thumb instructions.

FORMAT SUMMARY

The THUMB instruction set formats are shown in the following figure.

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
1	0	0	0	С)p		0	ffset	ffset5			Rs			Rd		Move Shifted register
2	0	0	0	1	1	I	Ор	Rn	offs/	et3		Rs			Rd		Add/subtract
3	0	0	1	С)p		Rd					Offs	et8				Move/compare/add/ subtract immediate
4	0	1	0	0	0	0		0	р			Rs			Rd		ALU operations
5	0	1	0	0	0	1	0	p	H1	H2	R	Rs/Hs	1	F	Rd/Hd		Hi register operations /branch exchange
6	0	1	0	0	1		Rd					Wo	rd8				PC-relative load
7	0	1	0	1	L	В	0		Ro			Rb			Rd		Load/store with register offset
8	0	1	0	1	Н	Ø	1		Ro			Rb			Rd		Load/store sign-extended byte/halfword
9	0	1	1	В	L		0	ffset	set5 Rb Rd			Rd		Load/store with immediate offset			
10	1	0	0	0	L		0	ffset	5			Rb			Rd		Load/store halfword
11	1	0	0	1	L		Rd					Wo	rd8				SP-relative load/store
12	1	0	1	0	SP		Rd					Wo	rd8				Load address
13	1	0	1	1	0	0	0	0	S			S۱	Vord	1 7			Add offset to stack pointer
14	1	0	1	1	L	1	0	R				RI	st				Push/pop register
15	1	1	0	0	L		Rb					Rli	st				Multiple load/store
16	1	1	0	1		Co	nd		Softset8					Conditional branch			
17	1	1	0	1	1	1	1	1	1 Value8					Software interrupt			
18	1	1	1	0	0				Offset11					Unconditional branch			
19	1	1	1	1	Н					(Offse	t					Long branch with link
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	

Figure 3-29. THUMB Instruction Set Formats

OPCODE SUMMARY

The following table summarizes the THUMB instruction set. For further information about a particular instruction please refer to the sections listed in the right-most column.

Table 3-7. THUMB Instruction Set Opcodes

Mnemonic	Instruction	Lo-Register Operand	Hi-Register Operand	Condition Codes Set
ADC	Add with Carry	Y	_	Y
ADD	Add	Y	_	Υ (1)
AND	AND	Y	_	Y
ASR	Arithmetic Shift Right	Y	_	Y
В	Unconditional branch	Y	_	_
Bxx	Conditional branch	Y	_	_
BIC	Bit Clear	Y	_	Y
BL	Branch and Link	_	_	_
BX	Branch and Exchange	Y	Y	_
CMN	Compare Negative	Υ	_	Υ
CMP	Compare	Υ	Υ	Υ
EOR	EOR	Υ	_	Υ
LDMIA	Load multiple	Υ	_	_
LDR	Load word	Υ	_	_
LDRB	Load byte	Υ	_	_
LDRH	Load half-word	Υ	_	_
LSL	Logical Shift Left	Υ	_	Υ
LDSB	Load sign-extended byte	Υ	_	_
LDSH	Load sign-extended half-word	Υ	_	_
LSR	Logical Shift Right	Υ	_	Υ
MOV	Move register	Υ	Υ	Y (2)
MUL	Multiply	Y	_	Y
MVN	Move Negative register	Y	_	Y

Table 3-7. THUMB Instruction Set Opcodes (Continued)

Mnemonic	Instruction	Lo-Register Operand	Hi-Register Operand	Condition Codes Set
NEG	Negate	Y	_	Y
ORR	OR	Y	_	Y
POP	Pop register	Υ	_	_
PUSH	Push register	Υ	_	_
ROR	Rotate Right	Y	_	Y
SBC	Subtract with Carry	Y	_	Y
STMIA	Store Multiple	Y	_	_
STR	Store word	Y	_	_
STRB	Store byte	Y	_	_
STRH	Store half-word	Y	_	_
SWI	Software Interrupt	_	_	_
SUB	Subtract	Y	_	Y
TST	Test bits	Y	_	Y

NOTES:

- 1. The condition codes are unaffected by the format 5, 12 and 13 versions of this instruction.
- 2. The condition codes are unaffected by the format 5 version of this instruction.

FORMAT 1: MOVE SHIFTED REGISTER

Figure 3-30. Format 1

OPERATION

These instructions move a shifted value between Lo registers. The THUMB assembler syntax is shown in Table 3-8.

NOTE

All instructions in this group set the CPSR condition codes.

Table 3-8. Summary of Format 1 Instructions

OP	THUMB Assembler	ARM Equipment	Action
00	LSL Rd, Rs, #Offset5	MOVS Rd, Rs, LSL #Offset5	Shift Rs left by a 5-bit immediate value and store the result in Rd.
01	LSR Rd, Rs, #Offset5	MOVS Rd, Rs, LSR #Offset5	Perform logical shift right on Rs by a 5-bit immediate value and store the result in Rd.
10	ASR Rd, Rs, #Offset5	MOVS Rd, Rs, ASR #Offset5	Perform arithmetic shift right on Rs by a 5-bit immediate value and store the result in Rd.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-8. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

LSR R2, R5, #27 ; Logical shift right the contents

; of R5 by 27 and store the result in R2. ; Set condition codes on the result.

FORMAT 2: ADD/SUBTRACT

Figure 3-31. Format 2

OPERATION

These instructions allow the contents of a Lo register or a 3-bit immediate value to be added to or subtracted from a Lo register. The THUMB assembler syntax is shown in Table 3-9.

NOTE

All instructions in this group set the CPSR condition codes.

Table 3-9. Summary of Format 2 Instructions

OP	I	THUMB Assembler	ARM Equipment	Action
0	0	ADD Rd, Rs, Rn	ADDS Rd, Rs, Rn	Add contents of Rn to contents of Rs. Place result in Rd.
0	1	ADD Rd, Rs, #Offset3	ADDS Rd, Rs, #Offset3	Add 3-bit immediate value to contents of Rs. Place result in Rd.
1	0	SUB Rd, Rs, Rn	SUBS Rd, Rs, Rn	Subtract contents of Rn from contents of Rs. Place result in Rd.
1	1	SUB Rd, Rs, #Offset3	SUBS Rd, Rs, #Offset3	Subtract 3-bit immediate value from contents of Rs. Place result in Rd.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-9. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

ADD R0, R3, R4; R0 := R3 + R4 and set condition codes on the result.

SUB R6, R2, #6; R6 := R2 - 6 and set condition codes.

FORMAT 3: MOVE/COMPARE/ADD/SUBTRACT IMMEDIATE

Figure 3-32. Format 3

OPERATIONS

The instructions in this group perform operations between a Lo register and an 8-bit immediate value. The THUMB assembler syntax is shown in Table 3-10.

NOTE

All instructions in this group set the CPSR condition codes.

Table 3-10. Summary of Format 3 Instructions

OP	THUMB Assembler	ARM Equipment	Action
00	MOV Rd, #Offset8	MOVS Rd, #Offset8	Move 8-bit immediate value into Rd.
01	CMP Rd, #Offset8	CMP Rd, #Offset8	Compare contents of Rd with 8-bit immediate value.
10	ADD Rd, #Offset8	ADDS Rd, Rd, #Offset8	Add 8-bit immediate value to contents of Rd and place the result in Rd.
11	SUB Rd, #Offset8	SUBS Rd, Rd, #Offset8	Subtract 8-bit immediate value from contents of Rd and place the result in Rd.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-10. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

MOV	R0, #128	; R0 := 128 and set condition codes
CMP	R2, #62	; Set condition codes on R2 - 62
ADD	R1, #255	; R1 := R1 + 255 and set condition codes
SUB	R6, #145	; R6 := R6 - 145 and set condition codes

FORMAT 4: ALU OPERATIONS

Figure 3-33. Format 4

OPERATION

The following instructions perform ALU operations on a Lo register pair.

NOTE

All instructions in this group set the CPSR condition codes.

Table 3-11. Summary of Format 4 Instructions

OP	THUMB Assembler	ARM Equipment	Action
0000	AND Rd, Rs	ANDS Rd, Rd, Rs	Rd:= Rd AND Rs
0001	EOR Rd, Rs	EORS Rd, Rd, Rs	Rd:= Rd EOR Rs
0010	LSL Rd, Rs	MOVS Rd, Rd, LSL Rs	Rd := Rd << Rs
0011	LSR Rd, Rs	MOVS Rd, Rd, LSR Rs	Rd := Rd >> Rs
0100	ASR Rd, Rs	MOVS Rd, Rd, ASR Rs	Rd := Rd ASR Rs
0101	ADC Rd, Rs	ADCS Rd, Rd, Rs	Rd := Rd + Rs + C-bit
0110	SBC Rd, Rs	SBCS Rd, Rd, Rs	Rd := Rd - Rs - NOT C-bit
0111	ROR Rd, Rs	MOVS Rd, Rd, ROR Rs	Rd := Rd ROR Rs
1000	TST Rd, Rs	TST Rd, Rs	Set condition codes on Rd AND Rs
1001	NEG Rd, Rs	RSBS Rd, Rs, #0	Rd = - Rs
1010	CMP Rd, Rs	CMP Rd, Rs	Set condition codes on Rd - Rs
1011	CMN Rd, Rs	CMN Rd, Rs	Set condition codes on Rd + Rs
1100	ORR Rd, Rs	ORRS Rd, Rd, Rs	Rd := Rd OR Rs
1101	MUL Rd, Rs	MULS Rd, Rs, Rd	Rd := Rs * Rd
1110	BIC Rd, Rs	BICS Rd, Rd, Rs	Rd := Rd AND NOT Rs
1111	MVN Rd, Rs	MVNS Rd, Rs	Rd := NOT Rs

All instructions in this format have an equivalent ARM instruction as shown in Table 3-11. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

EOR	R3, R4	; R3 := R3 EOR R4 and set condition codes
ROR	R1, R0	; Rotate Right R1 by the value in R0, store
		; the result in R1 and set condition codes
NEG	R5, R3	; Subtract the contents of R3 from zero,
		; Store the result in R5. Set condition codes ie R5 = - R3
CMP	R2, R6	; Set the condition codes on the result of R2 - R6
MUL	R0, R7	; R0 := R7 * R0 and set condition codes

FORMAT 5: HI-REGISTER OPERATIONS/BRANCH EXCHANGE

Figure 3-34. Format 5

OPERATION

There are four sets of instructions in this group. The first three allow ADD, CMP and MOV operations to be performed between Lo and Hi registers, or a pair of Hi registers. The fourth, BX, allows a Branch to be performed which may also be used to switch processor state. The THUMB assembler syntax is shown in Table 3-12.

NOTE

In this group only CMP (Op = 01) sets the CPSR condition codes.

The action of H1= 0, H2 = 0 for Op = 00 (ADD), Op = 01 (CMP) and Op = 10 (MOV) is undefined, and should not be used.

Table 3-12. Summary of Format 5 Instructions

Op	H1	H2	THUMB assembler	ARM equivalent	Action
00	0	1	ADD Rd, Hs	ADD Rd, Rd, Hs	Add a register in the range 8-15 to a register in the range 0-7.
00	1	0	ADD Hd, Rs	ADD Hd, Hd, Rs	Add a register in the range 0-7 to a register in the range 8-15.
00	1	1	ADD Hd, Hs	ADD Hd, Hd, Hs	Add two registers in the range 8-15
01	0	1	CMP Rd, Hs	CMP Rd, Hs	Compare a register in the range 0-7 with a register in the range 8-15. Set the condition code flags on the result.
01	1	0	CMP Hd, Rs	CMP Hd, Rs	Compare a register in the range 8-15 with a register in the range 0-7. Set the condition code flags on the result.

Table 3-12. Summary of Format 5 Instructions (Continued)

Ор	H1	H2	THUMB assembler	ARM equivalent	Action
01	1	1	CMP Hd, Hs	CMP Hd, Hs	Compare two registers in the range 8-15. Set the condition code flags on the result.
10	0	1	MOV Rd, Hs	MOV Rd, Hs	Move a value from a register in the range 8-15 to a register in the range 0-7.
10	1	0	MOV Hd, Rs	MOV Hd, Rs	Move a value from a register in the range 0-7 to a register in the range 8-15.
10	1	1	MOV Hd, Hs	MOV Hd, Hs	Move a value between two registers in the range 8-15.
11	0	0	BX Rs	BX Rs	Perform branch (plus optional state change) to address in a register in the range 0-7.
11	0	1	BX Hs	BX Hs	Perform branch (plus optional state change) to address in a register in the range 8-15.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-12. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

THE BX INSTRUCTION

BX performs a Branch to a routine whose start address is specified in a Lo or Hi register.

Bit 0 of the address determines the processor state on entry to the routine:

Bit 0 = 0 Causes the processor to enter ARM state.

Bit 0 = 1 Causes the processor to enter THUMB state.

NOTE

The action of H1 = 1 for this instruction is undefined, and should not be used.

EXAMPLES

Hi-Register Operations

ADD PC, R5 ; PC := PC + R5 but don't set the condition codes. CMP R4, R12 ; Set the condition codes on the result of R4 - R12.

MOV R15, R14 ; Move R14 (LR) into R15 (PC)

; but don't set the condition codes,

; eg. return from subroutine.

Branch and Exchange

: Switch from THUMB to ARM state.

ADR R1,outofTHUMB ; Load address of outofTHUMB into R1.

MOV R11,R1

BX R11 ; Transfer the contents of R11 into the PC.

; Bit 0 of R11 determines whether

; ARM or THUMB state is entered, ie. ARM state here.

•

ALIGN CODE32

outofTHUMB ; Now processing ARM instructions...

USING R15 AS AN OPERAND

If R15 is used as an operand, the value will be the address of the instruction + 4 with bit 0 cleared. Executing a BX PC in THUMB state from a non-word aligned address will result in unpredictable execution.

FORMAT 6: PC-RELATIVE LOAD

Figure 3-35. Format 6

OPERATION

This instruction loads a word from an address specified as a 10-bit immediate offset from the PC. The THUMB assembler syntax is shown below.

Table 3-13. Summary of PC-Relative Load Instruction

THUMB assembler	ARM equivalent	Action
LDR Rd, [PC, #Imm]		Add unsigned offset (255 words, 1020 bytes) in Imm to the current value of the PC. Load the word from the resulting address into Rd.

NOTE: The value specified by #Imm is a full 10-bit address, but must always be word-aligned (ie with bits 1:0 set to 0), since the assembler places #Imm >> 2 in field Word 8. The value of the PC will be 4 bytes greater than the address of this instruction, but bit 1 of the PC is forced to 0 to ensure it is word aligned.

All instructions in this format have an equivalent ARM instruction. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

LDR R3,[PC,#844] ; Load into R3 the word found at the

; address formed by adding 844 to PC.

; bit[1] of PC is forced to zero.

; Note that the THUMB opcode will contain

; 211 as the Word8 value.

FORMAT 7: LOAD/STORE WITH REGISTER OFFSET

Figure 3-36. Format 7

OPERATION

These instructions transfer byte or word values between registers and memory. Memory addresses are preindexed using an offset register in the range 0-7. The THUMB assembler syntax is shown in Table 3-14.

Table 3-14. Summary of Format 7 Instructions

L	В	THUMB assembler	ARM equivalent	Action
0	0	STR Rd, [Rb, Ro]	STR Rd, [Rb, Ro]	Pre-indexed word store: Calculate the target address by adding together the value in Rb and the value in Ro. Store the contents of Rd at the address.
0	1	STRB Rd, [Rb, Ro]	STRB Rd, [Rb, Ro]	Pre-indexed byte store: Calculate the target address by adding together the value in Rb and the value in Ro. Store the byte value in Rd at the resulting address.
1	0	LDR Rd, [Rb, Ro]	LDR Rd, [Rb, Ro]	Pre-indexed word load: Calculate the source address by adding together the value in Rb and the value in Ro. Load the contents of the address into Rd.
1	1	LDRB Rd, [Rb, Ro]	LDRB Rd, [Rb, Ro]	Pre-indexed byte load: Calculate the source address by adding together the value in Rb and the value in Ro. Load the byte value at the resulting address.

INSTRUCTION CYCLE TIMES

All instructions in this format have an equivalent ARM instruction as shown in Table 3-14. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

STR R3, [R2,R6] ; Store word in R3 at the address ; formed by adding R6 to R2. LDRB R2, [R0,R7] ; Load into R2 the byte found at

; the address formed by adding R7 to R0.

FORMAT 8: LOAD/STORE SIGN-EXTENDED BYTE/HALF-WORD

Figure 3-37. Format 8

OPERATION

These instructions load optionally sign-extended bytes or half-words, and store half-words. The THUMB assembler syntax is shown below.

Table 3-15. Summary of format 8 instructions

L	В	THUMB assembler	ARM equivalent	Action
0	0	STRH Rd, [Rb, Ro]	STRH Rd, [Rb, Ro]	Store half-word:
				Add Ro to base address in Rb. Store bits 0-15 of Rd at the resulting address.
0	1	LDRH Rd, [Rb, Ro]	LDRH Rd, [Rb, Ro]	Load half-word:
				Add Ro to base address in Rb. Load bits 0-15 of Rd from the resulting address, and set bits 16-31 of Rd to 0.
1	0	LDSB Rd, [Rb, Ro]	LDRSB Rd, [Rb, Ro]	Load sign-extended byte:
				Add Ro to base address in Rb. Load bits 0-7 of Rd from the resulting address, and set bits 8-31 of Rd to bit 7.
1	1	LDSH Rd, [Rb, Ro]	LDRSH Rd, [Rb, Ro]	Load sign-extended half-word:
				Add Ro to base address in Rb. Load bits 0-15 of Rd from the resulting address, and set bits 16-31 of Rd to bit 15.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-15. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

STRH	R4, [R3, R0]	; Store the lower 16 bits of R4 at the
		; address formed by adding R0 to R3.
LDSB	R2, [R7, R1]	; Load into R2 the sign extended byte
		; found at the address formed by adding R1 to R7.
LDSH	R3, [R4, R2]	; Load into R3 the sign extended half-word
		; found at the address formed by adding R2 to R4.

FORMAT 9: LOAD/STORE WITH IMMEDIATE OFFSET

Figure 3-38. Format 9

OPERATION

These instructions transfer byte or word values between registers and memory using an immediate 5 or 7-bit offset. The THUMB assembler syntax is shown in Table 3-16.

Table 3-16. Summary of Format 9 Instructions

L	В	THUMB assembler	ARM equivalent	Action
0	0	STR Rd, [Rb, #Imm]	STR Rd, [Rb, #Imm]	Calculate the target address by adding together the value in Rb and Imm. Store the contents of Rd at the address.
1	0	LDR Rd, [Rb, #Imm]	LDR Rd, [Rb, #Imm]	Calculate the source address by adding together the value in Rb and Imm. Load Rd from the address.
0	1	STRB Rd, [Rb, #Imm]	STRB Rd, [Rb, #Imm]	Calculate the target address by adding together the value in Rb and Imm. Store the byte value in Rd at the address.
1	1	LDRB Rd, [Rb, #Imm]	LDRB Rd, [Rb, #Imm]	Calculate source address by adding together the value in Rb and Imm. Load the byte value at the address into Rd.

NOTE: For word accesses (B = 0), the value specified by #Imm is a full 7-bit address, but must be word-aligned (ie with bits 1:0 set to 0), since the assembler places #Imm >> 2 in the Offset5 field.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-16. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

LDR R2, [R5,#116] ; Load into R2 the word found at the ; address formed by adding 116 to R5. ; Note that the THUMB opcode will ; contain 29 as the Offset5 value.

STRB R1, [R0,#13] ; Store the lower 8 bits of R1 at the ; address formed by adding 13 to R0.

; Note that the THUMB opcode will contain 13 as the Offset5 value.

FORMAT 10: LOAD/STORE HALF-WORD

Figure 3-39. Format 10

OPERATION

These instructions transfer half-word values between a Lo register and memory. Addresses are pre-indexed, using a 6-bit immediate value. The THUMB assembler syntax is shown in Table 3-17.

Table 3-17. Half-word Data Transfer Instructions

L	THUMB assembler	ARM equivalent	Action
0	STRH Rd, [Rb, #Imm]	STRH Rd, [Rb, #Imm]	Add #Imm to base address in Rb and store bits 0 - 15 of Rd at the resulting address.
1	LDRH Rd, [Rb, #Imm]	LDRH Rd, [Rb, #Imm]	Add #Imm to base address in Rb. Load bits 0-15 from the resulting address into Rd and set bits 16-31 to zero.

NOTE: #Imm is a full 6-bit address but must be half-word-aligned (ie with bit 0 set to 0) since the assembler places #Imm >> 1 in the Offset5 field.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-17. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

STRH R6, [R1, #56]; Store the lower 16 bits of R4 at the address formed by

adding 56 R1. Note that the THUMB opcode will contain

; 28 as the Offset5 value.

LDRH R4, [R7, #4] ; Load into R4 the half-word found at the address formed by

adding 4 to R7. Note that the THUMB opcode will contain

2 as the Offset5 value.

FORMAT 11: SP-RELATIVE LOAD/STORE

Figure 3-40. Format 11

OPERATION

The instructions in this group perform an SP-relative load or store. The THUMB assembler syntax is shown in the following table.

Table 3-18. SP-Relative Load/Store Instructions

L	THUMB assembler	ARM equivalent	Action
0	STR Rd, [SP, #Imm]	STR Rd, [R13 #Imm]	Add unsigned offset (255 words, 1020 bytes) in Imm to the current value of the SP (R7). Store the contents of Rd at the resulting address.
1	LDR Rd, [SP, #Imm]	LDR Rd, [R13 #Imm]	Add unsigned offset (255 words, 1020 bytes) in Imm to the current value of the SP (R7). Load the word from the resulting address into Rd.

NOTE: The offset supplied in #Imm is a full 10-bit address, but must always be word-aligned (ie bits 1:0 set to 0), since the assembler places #Imm >> 2 in the Word8 field.

INSTRUCTION CYCLE TIMES

All instructions in this format have an equivalent ARM instruction as shown in Table 3-18. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

STR R4, [SP,#492] ; Store the contents of R4 at the address

; formed by adding 492 to SP (R13).

; Note that the THUMB opcode will contain

; 123 as the Word8 value.

FORMAT 12: LOAD ADDRESS

Figure 3-41. Format 12

OPERATION

These instructions calculate an address by adding an 10-bit constant to either the PC or the SP, and load the resulting address into a register. The THUMB assembler syntax is shown in the following table.

Table 3-19. Load Address

L	THUMB assembler	ARM equivalent	Action
0	ADD Rd, PC, #Imm	ADD Rd, R15, #Imm	Add #Imm to the current value of the program counter (PC) and load the result into Rd.
1	ADD Rd, SP, #Imm	ADD Rd, R13, #Imm	Add #Imm to the current value of the stack pointer (SP) and load the result into Rd.

NOTE: The value specified by #Imm is a full 10-bit value, but this must be word-aligned (ie with bits 1:0 set to 0) since the assembler places #Imm >> 2 in field Word 8.

Where the PC is used as the source register (SP = 0), bit 1 of the PC is always read as 0. The value of the PC will be 4 bytes greater than the address of the instruction before bit 1 is forced to 0.

The CPSR condition codes are unaffected by these instructions.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-19. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

ADD R2, PC, #572 ; R2 := PC + 572, but don't set the

; condition codes. bit[1] of PC is forced to zero.

; Note that the THUMB opcode will ; contain 143 as the Word8 value.

ADD R6, SP, #212 ; R6 := SP (R13) + 212, but don't

set the condition codes.

; Note that the THUMB opcode will contain 53 as the Word 8 value.

FORMAT 13: ADD OFFSET TO STACK POINTER

Figure 3-42. Format 13

OPERATION

This instruction adds a 9-bit signed constant to the stack pointer. The following table shows the THUMB assembler syntax.

Table 3-20. The ADD SP Instruction

L	THUMB assembler	ARM equivalent	Action
0	ADD SP, #Imm	ADD R13, R13, #Imm	Add #Imm to the stack pointer (SP).
1	ADD SP, # -Imm	SUB R13, R13, #Imm	Add #-Imm to the stack pointer (SP).

NOTE: The offset specified by #Imm can be up to -/+ 508, but must be word-aligned (ie with bits 1:0 set to 0) since the assembler converts #Imm to an 8-bit sign + magnitude number before placing it in field SWord7. The condition codes are not set by this instruction.

INSTRUCTION CYCLE TIMES

All instructions in this format have an equivalent ARM instruction as shown in Table 3-20. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

ADD	SP, #268	; SP (R13) := SP + 268, but don't set the condition codes.
		; Note that the THUMB opcode will
		; contain 67 as the Word7 value and S=0.
ADD	SP, #-104	; SP (R13) := SP - 104, but don't set the condition codes.
		; Note that the THUMB opcode will contain
		; 26 as the Word7 value and S=1.

SAMSUNG ELECTRONICS

FORMAT 14: PUSH/POP REGISTERS

Figure 3-43. Format 14

OPERATION

The instructions in this group allow registers 0-7 and optionally LR to be pushed onto the stack, and registers 0-7 and optionally PC to be popped off the stack. The THUMB assembler syntax is shown in Table 3-21.

NOTE

The stack is always assumed to be Full Descending.

Table 3-21. PUSH and POP Instructions

L	В	THUMB assembler	ARM equivalent	Action
0	0	PUSH { Rlist }	STMDB R13!, { Rlist }	Push the registers specified by Rlist onto the stack. Update the stack pointer.
0	1	PUSH { Rlist, LR }	STMDB R13!, { Rlist, R14 }	Push the Link Register and the registers specified by Rlist (if any) onto the stack. Update the stack pointer.
1	0	POP { Rlist }	LDMIA R13!, { Rlist }	Pop values off the stack into the registers specified by Rlist. Update the stack pointer.
1	1	POP { Rlist, PC }	LDMIA R13!, {Rlist, R15}	Pop values off the stack and load into the registers specified by Rlist. Pop the PC off the stack. Update the stack pointer.

All instructions in this format have an equivalent ARM instruction as shown in Table 3-21. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

PUSH {R0-R4,LR} ; Store R0,R1,R2,R3,R4 and R14 (LR) at

; the stack pointed to by R13 (SP) and update R13.

Useful at start of a sub-routine tosave workspace and return address.

POP {R2,R6,PC}; Load R2,R6 and R15 (PC) from the stack

pointed to by R13 (SP) and update R13.

Useful to restore workspace and return from sub-routine.

FORMAT 15: MULTIPLE LOAD/STORE

Figure 3-44. Format 15

OPERATION

These instructions allow multiple loading and storing of Lo registers. The THUMB assembler syntax is shown in the following table.

Table 3-22. The Multiple Load/Store Instructions

L	THUMB assembler	ARM equivalent	Action
0	STMIA Rb!, { Rlist }	STMIA Rb!, { Rlist }	Store the registers specified by Rlist, starting at the base address in Rb. Write back the new base address.
1	LDMIA Rb!, { Rlist }	LDMIA Rb!, { Rlist }	Load the registers specified by Rlist, starting at the base address in Rb. Write back the new base address.

INSTRUCTION CYCLE TIMES

All instructions in this format have an equivalent ARM instruction as shown in Table 3-22. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

STMIA R0!, {R3-R7} ; Store the contents of registers R3-R7

starting at the address specified in

; R0, incrementing the addresses for each word.

; Write back the updated value of R0.

FORMAT 16: CONDITIONAL BRANCH

Figure 3-45. Format 16

OPERATION

The instructions in this group all perform a conditional Branch depending on the state of the CPSR condition codes. The branch offset must take account of the prefetch operation, which causes the PC to be 1 word (4 bytes) ahead of the current instruction.

The THUMB assembler syntax is shown in the following table.

Table 3-23. The Conditional Branch Instructions

L	THUMB assembler	ARM equivalent	Action
0000	BEQ label	BEQ label	Branch if Z set (equal)
0001	BNE label	BNE label	Branch if Z clear (not equal)
0010	BCS label	BCS label	Branch if C set (unsigned higher or same)
0011	BCC label	BCC label	Branch if C clear (unsigned lower)
0100	BMI label	BMI label	Branch if N set (negative)
0101	BPL label	BPL label	Branch if N clear (positive or zero)
0110	BVS label	BVS label	Branch if V set (overflow)
0111	BVC label	BVC label	Branch if V clear (no overflow)
1000	BHI label	BHI label	Branch if C set and Z clear (unsigned higher)
1001	BLS label	BLS label	Branch if C clear or Z set (unsigned lower or same)

L	THUMB assembler	ARM equivalent	Action
1001	BLS label	BLS label	Branch if C clear or Z set (unsigned lower or same)
1010	BGE label	BGE label	Branch if N set and V set, or N clear and V clear (greater or equal)
1011	BLT label	BLT label	Branch if N set and V clear, or N clear and V set (less than)
1100	BGT label	BGT label	Branch if Z clear, and either N set and V set or N clear and V clear (greater than)
1101	BLE label	BLE label	Branch if Z set, or N set and V clear, or N clear and V set (less than or equal)

NOTES:

- 1. While label specifies a full 9-bit two's complement address, this must always be half-word-aligned (ie with bit 0 set to 0) since the assembler actually places label >> 1 in field SOffset8.
- 2. Cond = 1110 is undefined, and should not be used.

 Cond = 1111 creates the SWI instruction; see .

INSTRUCTION CYCLE TIMES

All instructions in this format have an equivalent ARM instruction as shown in Table 3-23. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

CMP R0, #45 ; Branch to over-if R0 > 45. BGT over ; Note that the THUMB opcode will contain

; the number of half-words to offset.

.

over • ; Must be half-word aligned.

FORMAT 17: SOFTWARE INTERRUPT

Figure 3-46. Format 17

OPERATION

The SWI instruction performs a software interrupt. On taking the SWI, the processor switches into ARM state and enters Supervisor (SVC) mode.

The THUMB assembler syntax for this instruction is shown below.

Table 3-24. The SWI Instruction

THUMB assembler	ARM equivalent	Action
SWI Value 8	SWI Value 8	Perform Software Interrupt: Move the address of the next instruction into LR, move CPSR to SPSR, load the SWI vector address (0x8) into the PC. Switch to ARM state and enter SVC mode.

NOTE: Value8 is used solely by the SWI handler; it is ignored by the processor.

INSTRUCTION CYCLE TIMES

All instructions in this format have an equivalent ARM instruction as shown in Table 3-24. The instruction cycle times for the THUMB instruction are identical to that of the equivalent ARM instruction.

EXAMPLES

SWI 18 ; Take the software interrupt exception.

; Enter Supervisor mode with 18 as the

; requested SWI number.

FORMAT 18: UNCONDITIONAL BRANCH

Figure 3-47. Format 18

OPERATION

This instruction performs a PC-relative Branch. The THUMB assembler syntax is shown below. The branch offset must take account of the prefetch operation, which causes the PC to be 1 word (4 bytes) ahead of the current instruction.

Table 3-25. Summary of Branch Instruction

THUMB assembler	ARM equivalent	Action
B label	BAL label (half-word offset)	Branch PC relative +/- Offset11 << 1, where label is PC +/- 2048 bytes.

NOTE: The address specified by label is a full 12-bit two's complement address, but must always be half-word aligned (ie bit 0 set to 0), since the assembler places label >> 1 in the Offset11 field.

EXAMPLES

here	B here	; Branch onto itself. Assembles to 0xE7FE.; (Note effect of PC offset).
	B jimmy	; Branch to 'jimmy'.
	•	; Note that the THUMB opcode will contain the number of
	•	
	•	; half-words to offset.
jimmy	•	; Must be half-word aligned.

FORMAT 19: LONG BRANCH WITH LINK

Figure 3-48. Format 19

OPERATION

This format specifies a long branch with link.

The assembler splits the 23-bit two's complement half-word offset specifed by the label into two 11-bit halves, ignoring bit 0 (which must be 0), and creates two THUMB instructions.

Instruction 1 (H = 0)

In the first instruction the Offset field contains the upper 11 bits of the target address. This is shifted left by 12 bits and added to the current PC address. The resulting address is placed in LR.

Instruction 2 (H =1)

In the second instruction the Offset field contains an 11-bit representation lower half of the target address. This is shifted left by 1 bit and added to LR. LR, which now contains the full 23-bit address, is placed in PC, the address of the instruction following the BL is placed in LR and bit 0 of LR is set.

The branch offset must take account of the prefetch operation, which causes the PC to be 1 word (4 bytes) ahead of the current instruction

INSTRUCTION CYCLE TIMES

This instruction format does not have an equivalent ARM instruction.

Table 3-26. The BL Instruction

L	THUMB assembler	ARM equivalent	Action
0	BL label none		LR := PC + OffsetHigh << 12
1			temp := next instruction address
			PC := LR + OffsetLow << 1
			LR := temp 1

EXAMPLES

BL faraway ; Unconditionally Branch to 'faraway'

next • ; and place following instruction

• ; address, ie "next", in R14,the Link

; register and set bit 0 of LR high.

; Note that the THUMB opcodes will

; contain the number of half-words to offset.

faraway • ; Must be Half-word aligned.

•

INSTRUCTION SET EXAMPLES

The following examples show ways in which the THUMB instructions may be used to generate small and efficient code. Each example also shows the ARM equivalent so these may be compared.

MULTIPLICATION BY A CONSTANT USING SHIFTS AND ADDS

The following shows code to multiply by various constants using 1, 2 or 3 Thumb instructions alongside the ARM equivalents. For other constants it is generally better to use the built-in MUL instruction rather than using a sequence of 4 or more instructions.

Thumb ARM

1. Multiplication by 2ⁿ (1,2,4,8,...)

LSL Ra, Rb, LSL #n ; MOV Ra, Rb, LSL #n

2. Multiplication by 2^n+1 (3,5,9,17,...)

LSL Rt, Rb, #n ; ADD Ra, Rb, Rb, LSL #n

ADD Ra, Rt, Rb

3. Multiplication by 2^n-1 (3,7,15,...)

LSL Rt, Rb, #n ; RSB Ra, Rb, Rb, LSL #n

SUB Ra, Rt, Rb

4. Multiplication by -2^n (-2, -4, -8, ...)

LSL Ra, Rb, #n ; MOV Ra, Rb, LSL #n MVN Ra, Ra ; RSB Ra, Ra, #0

5. Multiplication by -2^n-1 (-3, -7, -15, ...)

LSL Rt, Rb, #n ; SUB Ra, Rb, Rb, LSL #n

SUB Ra. Rb. Rt

Multiplication by any $C = \{2^n+1, 2^n-1, -2^n \text{ or } -2^n-1\} * 2^n$

Effectively this is any of the multiplications in 2 to 5 followed by a final shift. This allows the following additional constants to be multiplied. 6, 10, 12, 14, 18, 20, 24, 28, 30, 34, 36, 40, 48, 56, 60, 62

(2..5) ; (2..5)

LSL Ra, Ra, #n ; MOV Ra, Ra, LSL #n

GENERAL PURPOSE SIGNED DIVIDE

This example shows a general purpose signed divide and remainder routine in both Thumb and ARM code.

Thumb code

;signed_divide ; Signed divide of R1 by R0: returns quotient in R0,

: remainder in R1

;Get abs value of R0 into R3

ASR R2, R0, #31 ; Get 0 or -1 in R2 depending on sign of R0 EOR R0, R2 ; EOR with -1 (0×FFFFFFF) if negative SUB R3, R0, R2 ; and ADD 1 (SUB -1) to get abs value

;SUB always sets flag so go & report division by 0 if necessary

R0, R1, #1

BEQ divide_by_zero

;Get abs value of R1 by xoring with 0xFFFFFFF and adding 1 if negative

ASR R0, R1, #31; Get 0 or -1 in R3 depending on sign of R1 EOR R1, R0; EOR with -1 (0×FFFFFFF) if negative SUB R1, R0; and ADD 1 (SUB -1) to get abs value

;Save signs (0 or -1 in R0 & R2) for later use in determining; sign of quotient & remainder.

PUSH {R0, R2}

LSR

;Justification, shift 1 bit at a time until divisor (R0 value); is just <= than dividend (R1 value). To do this shift dividend; right by 1 and stop as soon as shifted value becomes >.

MOV R2, R3 %FT0 В just_l LSL R2, #1 **CMP** R2, R0 **BLS** just_l MOV R0, #0 : Set accumulator to 0 В %FT0 Branch into division loop LSR R2, #1 div_l CMP R1, R2 Test subtract **BCC** %FT0 **SUB** R1, R2 If successful do a real subtract 0 Shift result and add 1 if subtract succeeded **ADC** R0, R0

CMP R2, R3; Terminate when R2 == R3 (ie we have just

BNE div_l ; tested subtracting the 'ones' value).

Now fixup the signs of the quotient (R0) and remainder (R1)

POP {R2, R3} ; Get dividend/divisor signs back

EOR R3, R2 ; Result sign

EOR R0, R3 ; Negate if result sign = -1

SUB R0, R3

EOR R1, R2 ; Negate remainder if dividend sign = -1

SUB R1, R2 MOV pc, Ir

ARM Code

signed_divide ; Effectively zero a4 as top bit will be shifted out later

ANDS a4, a1, #&80000000

RSBMI a1, a1, #0

EORS ip, a4, a2, ASR #32

; ip bit 31 = sign of result

;ip bit 30 = sign of a2

RSBCS a2, a2, #0

;Central part is identical code to udiv (without MOV a4, #0 which comes for free as part of signed entry sequence)

MOVS a3, a1

BEQ divide_by_zero

just_l ; Justification stage shifts 1 bit at a time

CMP a3, a2, LSR #1

MOVLS a3, a3, LSL #1; NB: LSL #1 is always OK if LS succeeds

BLO s_loop

div_l

CMP a2, a3 ADC a4, a4, a4 SUBCS a2, a2, a3 TEQ a3, a1

MOVNE a3, a3, LSR #1
BNE s_loop2
MOV a1, a4
MOVS ip, ip, ASL #1
RSBCS a1, a1, #0
RSBMI a2, a2, #0
MOV pc, Ir

DIVISION BY A CONSTANT

Division by a constant can often be performed by a short fixed sequence of shifts, adds and subtracts.

Here is an example of a divide by 10 routine based on the algorithm in the ARM Cookbook in both Thumb and ARM code.

Thumb Code

udiv10	,	Take argument in a1 returns quotient in a1,
	;	remainder in a2

MOV	a2, a1
LSR	a3, a1, #2
SUB	a1, a3
LSR	a3, a1, #4
ADD	a1, a3
LSR	a3, a1, #8
ADD	a1, a3
LSR	a3, a1, #16
ADD	a1, a3
LSR	a1, #3
ADD	a3, a1, #2
ASL	a3, a1
SUB	a2, a3
CMP	a2, #10
BLT	%FT0
ADD	a1, #1
SUB	a2, #10
MOV	pc, Ir

ARM Code

0

udiv10 ; Take argument in a1 returns quotient in a1,

; remainder in a2

SUB	a2, a1, #10
SUB	a1, a1, a1, lsr #2
ADD	a1, a1, a1, lsr #4
ADD	a1, a1, a1, lsr #8
ADD	a1, a1, a1, lsr #16
MOV	a1, a1, lsr #3
ADD	a3, a1, a1, asl #2
SUBS	a2, a2, a3, asl #1
ADDPL	a1, a1, #1
ADDMI	a2, a2, #10
MOV	pc, Ir

NOTES

I/O PORTS

OVERVIEW

S3F441FX has 16 general input/output ports.

- Seven ports are dedicated to being I/O ports only(GPIO[6:0])
- Nine ports are shared with other functional pins (Multiplexed I/O ports :GPIO[15:7])
- Three external interrupt input or output pins

Each port can be easily configured by the software to meet various system configuration and design requirements. The CPU accesses I/O ports by directly writing or reading port register addresses. For this reason, special I/O instructions are not needed.

Table 4-1. S3F441FX Port Configuration Overview

Port	Configuration Options	Programmability
0	General C-MOS push-pull I/O port with pull-up resistor Port 0 consists of GPIO[7:0].	Bit programmable
	GPIO7 is multiplexed with TIN.	
1	General C-MOS push-pull I/O port with pull-up resistor Bit programmable Port 1 consists of GPIO[15:8].	
	GPIO[15:8] are multiplexed with RXD,TXD and A[17:12].	
2	External interrupt input or output port	Bit programmable

PORT DATA REGISTERS

Table 4-2. Port Data Register Summary

Register Name	Mnemonic	Offset	Reset Value	R/W
Port 0 Data Register	P0	0xb000	xxh	R/W
Port 1 Data Register	P1	0xb001	xxh	R/W
Port 2 Data Register	P2	0xb002	xxh	R/W

PORT CONTROL REGISTERS TABLE

Table 4-3. Port Control Register Summary

Register Name	Mnemonic	ADDR	Reset Value	R/W
Port 0 Control Register	P0CON	0xb010	00h	R/W
Port 0 Pull-up Register	P0PUR	0xb015	ffh	R/W
Port 1 Control Register	P1CON	0xb012	0000h	R/W
Port 1 Pull-up/down Register	P1PUDR	0xb016	ffh	R/W
Port 2 Control Register	P2CON	0xb014	0h	R/W
Port 2 Pull-up Register	P2PUR	0xb017	7h	R/W
Port 2 External Interrupt Control Register	EINTCON	0xb018	0h	R/W
Port 2 External Interrupt Mode Register	EINTMOD	0xb01a	00h	R/W

Table 4-4. Port 0 Control Register

Name	Bit	Description
P0CON	0	Setting the GPIO[0] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	1	Setting the GPIO[1] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	2	Setting the GPIO[2] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	3	Setting the GPIO[3] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	4	Setting the GPIO[4] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	5	Setting the GPIO[5] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	6	Setting the GPIO[6] bit of Port 0.
		0 : C-MOS input mode 1 : C-MOS push-pull output mode
	7	Setting the GPIO[7] bit of Port 0.
		0 : TIN / C-MOS input mode 1 : C-MOS push-pull output mode
P0PUR	7-0	Setting the GPIO[7:0] pull-up resistor of Port 0.
		0 : Disable pull-up resistor 1 : Enable pull-up resistor

Table 4-5. Port 1 Control Register

Name	Bit	Description
P1CON	1:0	Setting the GPIO[8] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : A12
	3:2	Setting the GPIO[9] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : A13
	5:4	Setting the GPIO[10] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : A14
	7:6	Setting the GPIO[11] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : A15
	9:8	Setting the GPIO[12] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : A16
	11:10	Setting the GPIO[13] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : A17
	13:12	Setting the GPIO[14] bit of Port 1. 00 : C-MOS input mode 01 : C-MOS push-pull output mode 10 : TXD
	15:14	Setting the GPIO[15] bit of Port 1. 00 : RXD / C-MOS input mode 01 : C-MOS push-pull output mode
P1PUDR	5-0	Setting the GPIO[13:8] pull-down resistor of Port 1. 0: Disable pull-down resistor 1: Enable pull-down resistor (When P1 is set as an address line, the pull-down resistor is automatically disabled.)
	7-6	Setting the GPIO[15:14] pull-up resistor of Port 1. 0: Disable pull-up resistor 1: Enable pull-up resistor

Table 4-6. Port2 Control Register

Name	Bit	Description
P2CON	2-0	Setting the EINT[2:0] bit of Port 2.
		0 : Input or external interrupt input(EINT2:0)
		1 : C-MOS push-pull output mode
P2PUR	2-0	Setting the EINT[2:0] pull-up resistor of Port 2.
		0 : Disable pull-up resistor
		1 : Enable pull-up resistor
EINTMOD	1,0	Setting the external interrupt mode of EINT0
		00 : Falling edge interrupt enable
		01 : Rising edge interrupt enable
		10 : High level interrupt enable
		11 : Low level interrupt enable
	3,2	Setting the external interrupt mode of EINT1
		00 : Falling edge interrupt enable
		01 : Rising edge interrupt enable
		10 : High level interrupt enable
		11 : Low level interrupt enable
	5,4	Setting the external interrupt mode of EINT2
		00 : Falling edge interrupt enable
		01 : Rising edge interrupt enable
		10 : High level interrupt enable
		11 : Low level interrupt enable
EINTCON	2-0	Setting the EINT[2:0] interrupt enable
		0 : Disable External Interrupt
		1 : Enable External Interrupt

5

BASIC/WATCHDOG TIMER

OVERVIEW

The S3F441FX has an internal Basic Timer/Watch-Dog Timer. This timer can be used to resume controller operation when it has been disturbed due to noise or other kinds of system error or malfunctions. To configure the Watch-dog timer, the overflow signal from the 8-bit Basic timer should be fed to the clock input of the 3-bit Watch-dog timer, as shown in figure below. User can enable or disable the Watch-dog by software, i.e., by controlling the configuration in BTCON register. If the user does not want to configure the Watch-dog timer, the 8-bit Basic timer can be used as a normal interval timer to request interrupt services. It also can signal the end of the required oscillation interval after a reset or a Stop mode release. For example, the Basic timer can give the overflow signal to necessary logic blocks after a reset or release from Stop mode. In this case, the overflow signal from Basic timer may mean that there is a stable clock from an external oscillator circuit.

Figure 5-1. Watch-dog Timer Block Diagram

BASIC TIMER COUNTER REGISTER

The basic timer counter register, BTCNT(Offset address: 0xa007), is used to specify the time out duration, and is a free-running 8-bit counter. The table below should be kept as reference for determining the duration of timer. This is the case when the external clock is 20Mhz.

Register	Offset Address	R/W	Description	Reset Value
BTCNT	0xa007	R	Basic timer count register	00h

Table 5-1. Basic Timer Counter Setting (at EXTCLK = 20 MHz)

BTCON.3	BTCON.2	Clock source	Resolution	Interval Time	Max. interval
0	0	EXTCLK/2 ¹³	409.6 μs	2^{13} / EXTCLK $ imes$ 2^8	104.86 ms
0	1	EXTCLK /212	204.8 μs	2^{12} / EXTCLK $ imes$ 2^8	52.43 ms
1	0	EXTCLK /211	102.4 μs	2 ¹¹ / EXTCL:K × 2 ⁸	26.21 ms
1	1	EXTCLK /29	25.6 μs	29 / EXTCLK × 28	6.55 ms

EXTERNAL OSCILLATION STABILIZATION TIME AFTER STOP OR RESET

In Figure 5-1, the CPU Start signal after reset or STOP is activated just after the 8-bit basic timer bit 4 is set to 1. So, there is delay time before CPU is started after RESET or STOP is released. This delay time may be used for the oscillation time of an external clock source. This delay time is calculated as in Table 5-2.

Table 5-2. The Delay Time before CPU Time Start (at EXTCLK = 20 MHz)

BTCON.3	BTCON.2	Clock source	WDT Interval	Delay time
0	0	EXTCLK/2 ¹³	2^{13} / EXTCLK $ imes$ 2^4	6.55 ms
0	1	EXTCLK /212	2 ¹² / EXTCLK × 2 ⁴	3.28 ms
1	0	EXTCLK /211	2 ¹¹ / EXTCLK × 2 ⁴	1.64 ms
1	1	EXTCLK /29	2 ⁹ / EXTCLK × 2 ⁴	0.41 ms

WATCH DOG TIMER COUNTER

The watch dog timer counter register, WTCNT, is used to specify the time out duration and is a free-running 3-bit counter. To enable Watch-dog timer, user should write the data in BTCON[15:8] register except 0xA5, which will disable the Watch-dog timer. After writing a value in the BTCON[15:8] register the system will reset if there is an overflow.

Table 5-3. Watch Dog Timer Counter Setting (at EXTCLK = 20 MHz)

BTCON.3	BTCON.2	Clock source	Resolution	WDT Interval	Interval time
0	0	EXTCLK/2 ¹³	409.6 μs	2^{13} / EXTCLK $ imes 2^8 imes 2^3$	838.86 ms
0	1	EXTCLK /212	204.8 μs	2^{12} / EXTCLK $ imes 2^8 imes 2^3$	419.43 ms
1	0	EXTCLK /2 ¹¹	102.4 μs	2^{11} / EXTCLK \times 2^8 \times 2^3	209.72 ms
1	1	EXTCLK /29	25.6 μs	2^9 / EXTCLK $ imes$ 2^8 $ imes$ 2^3	52.43 ms

BASIC TIMER CONTROL REGISTER

The basic timer control register, BTCON, contains watch-dog counter enable bits, clock input setting bits, and counter clear bit.

Register	ister Offset Address R/W		Description	Reset Value
BTCON	0xa002	R/W	Basic Timer Control register	0000h

The basic timer control register has the following bits:

[0]	WDT Counter clear bit	This bit clears the watch dog counter. When this bit is set, the Watch-dog counter register will be cleared to zero.(synchronous reset) And this bit will be cleared automatically.
[1]	Basic Counter clear bit	This bit clears the basic counter. When this bit is set, the Basic timer counter register will be cleared to all zero.(synchronous reset) And this bit will be cleared automatically.
[3:2]	Clock source select	These bits select a clock source. $11b = EXTCLK / 2^9$ $10b = EXTCLK / 2^{11}$ $01b = EXTCLK / 2^{12}$ $00b = EXTCLK / 2^{13}$
[15:8]	Watch dog timer enable	These bits enable or disable the watch-dog timer counting. When these bits are {10100101b}, watch dog timer counter is stopped. The other value enable watch-dog timer counting, and reset the system if there is an overflow.

FUNCTION DESCRIPTION

INTERVAL TIMER FUNCTION

The primary function of a basic timer is to measure the elapsed time intervals. The standard time interval is equal to 256 basic timer clock pulses.

The content of the 8-bit counter register, BTCNT, increases every time a clock signal corresponding to the BTCON selected frequency is detected. The BTCNT continues its counting until an overflow occurs, i.e., the content reaches 255. An overflow set on the BT interrupt pending flag, which signals elapse of the designated time interval. Then, an interrupt request is generated; BTCNT is cleared to all zero; and the counting continues from 00H, again.

Watchdog Timer Function

The basic timer can also be used as a "watch-dog" timer to detect an unexpected program sequence, that is, a system or program operation error due to an external factor. For example, an external noise can create an this type of error in which the CPU is running an unexpected code sequence, i.e., malfunction of CPU. To recover the CPU from the unexpected sequence, the watch-dog timer should reset the CPU for malfunctions. But, during normal sequence, the instruction, which clears the watch-dog timer within a given period, should be executed at proper points in a program. If an instruction that clears the watch-dog timer is not executed within the specified period, meaning an overflow of the watch-dog timer, the reset signal should be generated and the system should be restarted with reset status. An operation of watch-dog timer is as follows:

- Each time BTCNT overflows, an overflow signal should be sent to the watch-dog timer counter, WDTCNT.
- If WDTCNT overflows, the system reset should be generated.

A reset signal clears the BTCON as #0000H. This value can enable the watch-dog timer because it is not 0xA5. During the normal operation, the application program should prevent the overflow. To do this, the WDTCNT value should be cleared (by writing a "1" to BTCON.0) at regular intervals before the overflow occurs.

TIMER MODULE 0,1,2,3,4,5 (16-BIT TIMERS)

OVERVIEW

The S3F441FX has Six 16-bit timers:T0,T1,T2,T3,T4 and T5. The timers T0-T5 can operate in interval mode, in capture mode, or in match & overflow mode. The clock source for the timers can be UTCLK or TIN. You can enable or disable the timers by setting the control bits in the corresponding timer mode register.

The timers 0,1,2,3,4, and 5 have three operating modes. The user can select the mode by having the appropriate TnCON setting:

- Interval timer mode
- Capture input mode with a rising or falling edge trigger at the input pin(TIN, which is shared by timer0/1/2/3/4/5)
- Match & Overflow mode

Figure 6-1. 16-Bit Timer Block Diagram

TIMER 0,1,2,3,4,5 CONTROL REGISTERS(T0CON,T1CON,T2CON,T3CON,T4CON,T5CON)

Users should have the configuration on the timer 0,1,2,3,4, and 5 control registers, i.e., TnCON, to determine the following:

- Select the timer n operating mode (interval timer mode, match & overflow mode, or capture mode)
- Select the timer n input clock (UTCLK or TIN)
- Clear the timer n counter, TnCON[6]
- Enable/Disable the timer clock, TnCON[7]

The INTMASK register can control whether the interrupt to CPU should be posted or not when the timer n reaches to the overflow point in the interval timer mode, match & overflow mode, or capture mode. The INTPEND register can store the interrupt pending bit if the corresponding interrupt is not serviced. After the service of interrupt, the S/W should clear the pending bit.

During the system reset, TnCON register is cleared to '00H', automatically, which is a default configuration on the timer. The default configuration is to have the interval timer mode and UTCLK as the timer input clock source. User can clear the timer n counter at any time during normal operation by writing a "1" to TnCON[6].

INTERVAL MODE OPERATION

In interval timer mode, a match signal is generated when the counter value reaches to the written value in the Tn reference data register, TnDATA. The match signal can generate a timer n match interrupt (TnINT) and clear the counter value.

Figure 6-2. Interval Mode Example 1 (TnDATA=100, TnPRE=3, UTCLK is a Timer Source)

Figure 6-3. Interval Mode Example 2 (TnDATA=100, TIN is a Timer Source)

CAPTURE MODE OPERATION

In capture mode, the timer performs the capturing operation, in which the current timer counter value in TnCNT register is latched to the timer n data register(TnDATA) in synchronization with an external trigger. For every external trigger signal, the current timer counter value in TnCNT register is latched to the timer n data register(TnDATA) and the capture interrupt is generated. By using this feature, the user can measure the time difference between the external trigger signals. If the TnCNT overflows, the overflow interrupt will be sent to the CPU core. A valid edge detected at the capture input pin is used as the external trigger. When this overflow happens, the timer counter starts its counting from 0000H.

MATCH & OVERFLOW MODE OPERATION

In match mode, the match signal is generated when the timer counter value(TnCNT) is identical to the value of the timer n data register(TnDATA), which was written by S/W. However, the match signal does not clear the counter and can generate a match interrupt, only. It runs continuously, overflowing at FFFFH, and then continues the increment from 0000H. When an overflow happens, an overflow interrupt is also generated.

TIMER SPECIAL REGISTERS

TIMER CONTROL REGISTERS

The timer control registers, T0CON, T1CON, T2CON, T3CON, T4CON, and T5CON are used to control the operations of the six 16-bit timers.

Register	Offset Address	R/W	Description	Reset Value
T0CON	0x9003	R/W	Timer 0 control register	00h
T1CON	0x9013	R/W	Timer 1 control register	00h
T2CON	0x9023	R/W	Timer 2 control register	00h
T3CON	0x9033	R/W	Timer 3 control register	00h
T4CON	0x9043	R/W	Timer 4 control register	00h
T5CON	0x9053	R/W	Timer 5 control register	00h

Three timer mode registers have the following control settings:

[2]	Clock source selection	This bit determines which clock source should be used as a timer input clock for the corresponding timer. When this bit is 0, UTCLK should be used as the timer clock source of the corresponding timer. When 1, TIN should be used.
[5:3]	Timer mode selection	This field determines the operation mode of the corresponding timer to be used (Interval, match & overflow mode, and capture mode) When the user sets TnCON[5:3] to 000b, the corresponding timer runs in the interval mode. When 001b, the corresponding timer runs in the match & overflow mode. When the user sets TnCON[5:3] to 1xx, the corresponding timer runs in the capture mode. When 100b, the corresponding timer runs in the capture and the capturing will happen at the falling edge of external triggering signal (TIN). When 101b, the corresponding timer runs in the capture mode with the capturing at the rising edge of external triggering signal (TIN). When 110b, the corresponding timer runs in the capture mode with the capturing at both edges of the external triggering signal (TIN).
[6]	Counter Clear bit	This bit can clear the counter register(TnCNT). When this bit is set the counter is cleared. Also, this bit is cleared automatically
[7]	Timer clock enable/disable	User can enable or disable the timer clock by setting or clearing this bit. When TnCON[7] is 1, the divided UTCLK will be asserted to the 16-bit up-counter through the MUX. Otherwise, the divided UTCLK will not be fed. However, TIN will not be controlled by this bit. Although TnCON[7] is 0, the TIN will make the counter count.

[1:0] Reserved to 00b

[2] Timer n Input Clock Selection Bits

0 = EXTCLK

1 = TIN

[5:3] Timer n Operation Mode Selection Bits

000 = Interval mode

001 = Match & Overflow mode (Match &OVF INT can occur)

010 = Reserved

011 = Reserved

100 = Capture mode (Capture on falling edge, counter running, OVF can occur)

101 = Capture mode (Capture on rising edge, counter running, OVF can occur)

110 = Capture mode (Capture on rising or falling edge, counter running, OVF can occur)

[6] Timer n Counter

0 = No

1 = Clear the timer n counter (when write)

[7] Timer n input clock enable bit

0 = Disable timer n input clock

1 = Enable timer n input clock

Figure 6-4. Timer 0,1,2,3,4,5 Control Registers

TIMER DATA REGISTERS

The timer data registers, T0DATA, T1DATA, T2DATA, T3DATA, T4DATA and T5DATA, contain values that specify the time-out duration for each timer. The formula for calculating time-out duration is (Timer data + 1) cycles. See Figure 6-5 below.

Register	Offset Address	R/W	Description	Reset Value
T0DATA	0x9000	R/W	Timer 0 data register	ffffh
T1DATA	0x9010	R/W	Timer 1 data register	ffffh
T2DATA	0x9020	R/W	Timer 2 data register	ffffh
T3DATA	0x9030	R/W	Timer 3 data register	ffffh
T4DATA	0x9040	R/W	Timer 4 data register	ffffh
T5DATA	0x9050	R/W	Timer 5 data register	ffffh

Figure 6-5. Timer Data Registers (TnDATA)

TIMER COUNT REGISTERS

The timer count registers, T0CNT, T1CNT, T2CNT, T3CNT, T4CNT and T5CNT, have values which provides the count value to the current timers 0,1,2,3,4, and 5 during normal operation, respectively (see Figure 6-6).

Register	Offset Address	R/W	Description	Reset Value
T0CNT	0x9006	R	Timer 0 count register	0000h
T1CNT	0x9016	R	Timer 1 count register	0000h
T2CNT	0x9026	R	Timer 2 count register	0000h
T3CNT	0x9036	R	Timer 3 count register	0000h
T4CNT	0x9046	R	Timer 4 count register	0000h
T5CNT	0x9056	R	Timer 5 count register	0000h

Figure 6-6. Timer Count Registers (TnCNT)

TIMER PRE-SCALER REGISTERS

The timer pre-scaler registers, T0PRE, T1PRE, T2PRE, T3PRE, T4PRE, and T5PRE, have values which provide the pre-scaler values (The main clock should be divided by the pre-scaler factor, which is the timer input clock) to current timers 0/1/2/3/4/5 during normal operation, respectively(see Figure 6-7).

Register	Offset Address	R/W	Description	Reset Value
T0PRE	0x9002	R/W	Timer 0 pre-scaler register	ffh
T1PRE	0x9012	R/W	Timer 1 pre-scaler register	ffh
T2PRE	0x9022	R/W	Timer 2 pre-scaler register	ffh
T3PRE	0x9032	R/W	Timer 3 pre-scaler register	ffh
T4PRE	0x9042	R/W	Timer 4 pre-scaler register	ffh
T5PRE	0x9052	R/W	Timer 5 pre-scaler register	ffh

Figure 6-7. Timer Pre-scaler Registers (TnPRE)

A pre-scaler register has an 8-bit pre-scaler value. If the pre-scaler value is n, the prescaler factor is n+1.

7 UART

OVERVIEW

The S3F441FX has an on-chip UART(Universal Asynchronous Receiver/Transmitter) block. The UART can be operated in the interrupt-based mode

A UART has a programmable baud rate generator with Rx and Tx ports for UART communication, Tx and Rx shift registers, Tx and Rx buffer registers, Tx and Rx control blocks and control registers. In other words the UART in S3F441FX supports the programmable baud rate, simultaneous transmit/receive(Full duplex mode), one or two stop bit insertion, 5-bit, 6-bit, 7-bit, or 8-bit data transmit/receive size, and parity checking capability.

The baud rate generator can generate the suitable bit rate by dividing the MCLK (CPU Clock) or EXTCLK. The bit rate is fully programmable by S/W with an appropriate clock division factor, the programmable baud generator can generate UART bit rates 1200, 2400, 4800, 9600, and so on. The transmitter and the receiver block have Tx and Rx data buffer registers, and a Tx and a Rx shift register, respectively. The transmission data should be written to the Tx buffer register, then copied to the Tx shift register, and shifted out through the transmit data pin(Tx). The data to be received should be shifted in through the receive data pin(Rx), and then copied from shift register to the Rx buffer register whenever one data byte is received. The control unit provides the selection on UART operation mode and shows the status/interrupt generation of UART during operation.

UART Baud rate = Source clock / (16 x (Divisor Value + 1))

Figure 7-1. UART Block Diagram

INFRA-RED MODE

The S3F441FX UART block can support the infra-red (IR)-based transmit and receive (IrDA 1.0), which can be selected by setting the infra-red-mode bit in the line control register (LCON). The implementation of the mode is shown in Figure 7-2.

In IrDA mode, the transmitted bit data is slightly different from the normal transmitted bit data. In normal transmitted bit data, the high value(Logic 1) will be maintained during one bit time if the bit data is 1. Otherwise, the low value(Logic 0) will be maintained during one bit time if the bit data is 0. In IrDA mode, however, the high value(Logic 1) will be pulsed with the duty of 3/16 during one bit time if the bit data is 1. Otherwise, the low value(Logic 0) will be maintained during one bit time if the bit data is 0. Similarly with Tx case of IrDA mode, the bit data of Rx has same bit shape as Tx. In other words, the receiver should detect the 3/16 pulsed-duty signal when the bit data is 1. The normal operation of Rx is as same as the that of Tx in terms of bit shaping during one bit time.

Figure 7-2. Infra-red Mode

UART SPECIAL REGISTERS

UART LINE CONTROL REGISTER

The UART Line control register, LCON, is used to control the UART.

Register Offset Address		R/W	Description	Reset Value
LCON	0x5003	R/W	UART line control register	00h

[1:0]	Word length (WL)	The two-bit word length value indicates the number of data bits to be transmitted or received per frame. The options are 5-bit, 6-bit, 7-bit, and 8-bit.
[2]	Number of stop bits	LCON[2] specifies how many stop bits should be inserted to signal end-of-frame(EOF). When it is 0, one bit signals the EOF; when it is 1, two bits signal EOF.
[5:3]	Parity mode (PMD)	The 3-bit parity mode value specifies how the parity generation and checking should be performed during UART transmit and receive operations. There are five options (see Figure 7-3).
[6]	Baud rate clock selection	When LCON[6] is 0, the internal system clock (MCLK) is selected as the baud rate generator clock source. When it is 1, UTCLK is selected as the baud rate generator clock source
[7]	Infra-Red Mode	This bit determines whether or not to use infra-red mode 0 = Normal Mode operation 1 = Infra-red Tx/Rx mode

Figure 7-3. UART Line Control Register (LCON)

UART CONTROL REGISTER

The UART control register, UCON, is used to control the single-channel UART.

Register	Offset Address	R/W	Description	Reset Value
UCON	0x5007	R/W	UART control register	00h

[1:0]	Reserved to 01b	These bits enable the UART to generate a receive interrupt.
[2]	Rx status interrupt enable	This bit enables the UART to generate an interrupt if an exception (break, frame error, parity error, or overrun error) occurs during a receive operation. When UCON[2] is set to 1, a receive status interrupt will be generated each time a Rx exception occurs. When UCON[2] is 0, no receive status interrupt will be generated.
[4:3]	Reserved to 01b	These bits enable the UART to generate a transmit interrupt
[5]	Reserved	Unknown value will be read.
[6]	Send break	Setting UCON[6] causes the UART to send a break. The break is defined as giving the continuous low level signal on the transmit data output(Tx port) of more than one frame transmission time. When the transmitter is empty (transmitter empty bit, USSR[7] = 1), the exact one-frame time can be obtained by using TBR & USSR registers. When USSR[7] is 1, write dummy data to the transmit buffer register(TBR). Then poll the USSR[7] value. When it returns to 1, clear(reset) the send break bit, UCON[6].
[7]	Loopback bit	Setting UCON[7] causes the UART to enter into the loop-back mode. In loop-back mode, the transmit buffer register (TBR) is internally connected to the receive buffer register (RBR). This mode is provided for test purposes only.

Figure 7-4. UART Control Register (UCON)

UART STATUS REGISTER

The UART status register, USSR, is a read-only register that is used to monitor the status of serial I/O operations in the single-channel UART.

Register	Offset Address	R/W	Description	Reset Value
USSR	0x500b	R	UART status register	c0h

[0]	Overrun error	USSR[0] is automatically set to 1 whenever an overrun error occurs during a serial data receive operation. If the receive status interrupt enable bit UCON[2] is 1, a receive status interrupt will be generated if an overrun error occurs. This bit is automatically cleared to 0 whenever the UART status register (USSR) is read.
[1]	Parity error	USSR[1] is automatically set to 1 whenever a parity error occurs during a serial data receive operation. If the receive status interrupt enable bit UCON[2] is 1, a receive status interrupt will be generated if a parity error occurs. This bit is automatically cleared to 0 whenever the UART status register (USSR) is read.
[2]	Frame error	USSR[2] is automatically set to 1 whenever a frame error occurs during a serial data receive operation. If the receive status interrupt enable bit UCON[2] is 1, a receive status interrupt will be generated if a frame error occurs. The frame error bit is automatically cleared to 0 whenever the UART status register (USSR) is read.
[3]	Break interrupt	USSR[3] is automatically set to 1 to indicate that a break signal has been received. If the receive status interrupt enable bit, UCON[2], is 1, a receive status interrupt will be generated if a break occurs. The break interrupt bit is automatically cleared to 0 when you read the UART status register.
[4]	-	_
[5]	Receive data ready	USSR[5] is automatically set to 1 whenever the receive data buffer register (RBR) contains the valid data received over the serial port. The receive data can then be read from the RBR. When this bit is 0, the RBR does not contain valid data.
[6]	Tx buffer register empty	USSR[6] is automatically set to 1 when the transmit buffer register (TBR) does not contain valid data. In this case, the TBR can be written with the data to be transmitted. When this bit is 0, the TBR contains valid Tx data that has not yet been copied to the transmit shift register. In this case, the TBR cannot be written with new Tx data.
[7]	Transmitter empty (T)	USSR[7] is automatically set to 1 when the transmit buffer register has no valid data to be transmitted and when the Tx shift register is empty. When the transmitter empty bit is 1, it indicates that it can now disable the transmitter function block if necessary.

[0] Overrun Error

0 = No overrun error during receive

1 = Overrun error (Generate receive status interrupt if UCON[2] is 1.)

[1] Parity Error

0 = No parity error during receive

1 = Parity error (Generate receive status interrupt if UCON[2] is 1.)

[2] Frame Error

0 = No frame error during receive

1 = Frame error (Generate receive status interrupt if UCON[2] is 1.)

[3] Break Interrupt

0 = No break receive

1 = Break error (Generate receive status interrupt if UCON[2] is 1.)

[5] Receive Data Ready

0 = No valid data in the receive buffer register

1 = Valid data present in the receive buffer register (Issue interrupt)

[6] Transmit Holding Register Empty

0 = Valid data present in transmit holding register (Issue interrupt)

1 = No valid data in transmit holding register

[7] Transmitter Empty

0 = Transmitter not empty; Tx in progress

1 = Transmitter empty; no data for Tx

Figure 7-5. UART Status Register (USSR)

UART TRANSMIT BUFFER REGISTER

The UART transmit holding register, TBR, contains an 8-bit data value to be transmitted over the single-channel UART.

Register	Offset Address	R/W	Description	Reset Value
TBR	0x500f	W	Serial transmit buffer register	xxh

[7:0] Transmit data

This field contains the data to be transmitted over the single-channel UART. When this register is written, the transmit buffer register empty bit in the status register, USSR[6], should be 1. This prevents overwriting the transmit data which may already be present in the TBR. Whenever the TBR is written with a new value, the transmit register empty bit USSR[6] is automatically cleared to 0.

Figure 7-6. UART Transmit Buffer Register (TBR)

NOTE: Tx interrupt will be generated only when the TBR register is empty. So, if the TBR register has been empty and you enable the UTXD interrupt using INTMASK register, the UTXD interrupt will not be generated. Therefore, to generate the UTXD interrupt, the first character among the characters to be transmitted should be written into TBR register.

UART RECEIVE BUFFER REGISTER

The receive buffer register, RBR, contains an 8-bit field for received serial data.

Register	Offset Address	R/W	Description	Reset Value
RBR	0x5013	R	Serial receive buffer register	xxh

[7:0] Receive data

This field contains the data received over the single-channel UART. When this register is read, the receive data ready bit in the UART status register, USSR[5], should be 1. This can prevent the reading of invalid receive data which may already be present in the RBR. Whenever the RBR is written with a new value, the receive data ready bit, USSR[5], is automatically cleared to 0.

Figure 7-7. UART Receive Buffer Register (RBR)

UART BAUD RATE PRESCALER REGISTERS

The value stored in the baud rate divisor register, UBRDR, is used to determine the serial Tx/Rx clock rate (baud rate) as follows:

Baud rate = source_clock / ((Divisor value + 1) x 16)

The source_clock is either MCLK (the internal master clock) or UTCLK(the external UART & Timer clock input) and it can be determined by setting the serial clock selection bit in the line control register, LCON[6].

Register	Offset Address	R/W	Description	Reset Value
UBRDR	0x5016	R/W	Baud rate divisor register	0000h

Figure 7-8. UART Baud Rate Divisor Registers (UBRDR)

8

INTERRUPT CONTROLLER

OVERVIEW

The S3F441FX interrupt architecture has a total of 19 interrupt sources. Interrupt request can be generated by the internal functional blocks as well as external pins(External Interrupt Request). The ARM7TDMI core can recognize two kinds of interrupt: a normal interrupt request (IRQ) and a fast interrupt request (FIQ). Therefore, all S3F441FX interrupts should be categorized as either IRQ or FIQ. The interrupt sources in S3F441FX can be serviced, delayed, or not be serviced by the combined configuration on the registers INTMODE, INTPEND, and INTMASK. In the normal interrupt mode, the interrupt mode(IRQ or FIQ) determine the start address of corresponding interrupt request. In other words, the start address of interrupt service should be 0x1C or 0x18 if the mode is FIQ or IRQ. After jumping to 0x1C or 0x18, the S/W should determine the real start address of the corresponding service address.

- Interrupt mode register(INTMODE). Defines the interrupt mode, IRQ or FIQ, for each interrupt source.
- Interrupt pending register(INTPEND). Indicates that an interrupt request is pending. When a pending bit is set, the interrupt service routine can start whenever the I-flag or F-flag is cleared to 0, which means that the previous service was finished or ARM7TDMI core is ready to accept other interrupts request during the service of previous interrupt request. The service routine should clear the corresponding pending bit by writing 0 when CPU is ready to accept other interrupt requests or when the CPU exits from the corresponding service routine, at least. Because FIQ interrupt has higher priority than IRQ, the FIQ mode interrupt can be serviced before the complete service of IRQ mode interrupt.
- Interrupt mask register(INTMASK). Indicates that the corresponding interrupt request is not allowable if the corresponding mask bit is 0. If an interrupt mask bit is 1, the interrupt request will be allowable, normally.

Figure 8-1. S3F441FX Interrupt Structure

INTERRUPT SOURCES

The 19 interrupt sources in the S3F441FX interrupt structure are described, in brief, as follows:

- [18] EINT2 external interrupt.
- [17] EINT1 external interrupt.
- [16] EINT0 external interrupt.
- [15] Basic Timer Interrupt.
- [14] Timer 5 Match/Capture interrupt.
- [13] Timer 5 Overflow interrupt.
- [12] Timer 4 Match/Capture interrupt.
- [11] Timer 4 Overflow interrupt.
- [10] Timer 3 Match/Capture interrupt.
- [9] Timer 3 Overflow interrupt.
- [8] Timer 2 Match/Capture interrupt.
- [7] Timer 2 Overflow interrupt.
- [6] Timer 1 Match/Capture interrupt.
- [5] Timer 1 Overflow interrupt.
- [4] Timer 0 Match/Capture interrupt.
- [3] Timer 0 Overflow interrupt.
- [2] UART error.
- [1] UART transmit interrupt.
- [0] UART receive interrupt.

INTERRUPT CONTROLLER SPECIAL REGISTERS

INTERRUPT MODE REGISTER

Bits in the interrupt mode register(INTMODE) determine the interrupt mode of the requested interrupt. There are two kinds of interrupt mode, IRQ and FIQ mode. When the bit is set to 1, the corresponding interrupt service should be serviced by FIQ(Fast Interrupt Mode) in ARM7TDMI. Otherwise, the corresponding interrupt service should be serviced by IRQ(Normal Interrupt Request) mode in ARM7TDMI.

Register	Offset Address	R/W	Description	Reset Value
INTMODE	0xc000	R/W	Interrupt mode register 0: IRQ mode 1: FIQ mode	xxx0 0000h

- [18] EINT2 external interrupt.
- [17] EINT1 external interrupt.
- [16] EINT0 external interrupt.
- [15] Basic Timer Interrupt.
- [14] Timer 5 Match/Capture interrupt.
- [13] Timer 5 Overflow interrupt.
- [12] Timer 4 Match/Capture interrupt.
- [11] Timer 4 Overflow interrupt.
- [10] Timer 3 Match/Capture interrupt.
- [9] Timer 3 Overflow interrupt.
- [8] Timer 2 Match/Capture interrupt.
- [7] Timer 2 Overflow interrupt.
- [6] Timer 1 Match/Capture interrupt.
- [5] Timer 1 Overflow interrupt.
- [4] Timer 0 Match/Capture interrupt.
- [3] Timer 0 Overflow interrupt.
- [2] UART error.
- [1] UART transmit interrupt.
- [0] UART receive interrupt.

INTERRUPT PENDING REGISTER

The interrupt pending register (INTPEND) has interrupt pending bits for each interrupt source. When an interrupt request is generated, the CPU will mask it if the I-flag or F-flag in the process status register (PSR) is set because of a previous interrupt. When a pending bit is set, the interrupt service routine can start if the I-flag or F-flag is cleared to 0, which means that the previous service was finished or ARM7TDMI core is ready to accept other interrupt requests during the service of the previous interrupt request. The service routine should clear the corresponding pending bit by writing 0 when CPU is ready to accept another interrupt request, or when the CPU exits from the corresponding service routine, at least. Because FIQ interrupt has higher priority than IRQ, the FIQ mode interrupt can be serviced before the complete service of IRQ mode interrupt even if the I-bit in PSR is set to 1. In other words, the FIQ mode interrupt request can't be pending, if the IRQ mode interrupt service is on processing.

Register	Offset Address	R/W	Description	Reset Value
INTPEND	0xc004	R/W	Interrupt pending register Read 0: No interrupt has been requested 1: The corresponding interrupt source has asserted the interrupt request. Write 0: Clear the corresponding pending bit. 1: Preserve the previous pending bit status.	xxx0 0000h

- [18] EINT2 external interrupt.
- [17] EINT1 external interrupt.
- [16] EINTO external interrupt.
- [15] Basic Timer Interrupt.
- [14] Timer 5 Match/Capture interrupt.
- [13] Timer 5 Overflow interrupt.
- [12] Timer 4 Match/Capture interrupt.
- [11] Timer 4 Overflow interrupt.
- [10] Timer 3 Match/Capture interrupt.
- [9] Timer 3 Overflow interrupt.
- [8] Timer 2 Match/Capture interrupt.
- [7] Timer 2 Overflow interrupt.
- [6] Timer 1 Match/Capture interrupt.
- [5] Timer 1 Overflow interrupt.
- [4] Timer 0 Match/Capture interrupt.
- [3] Timer 0 Overflow interrupt.
- [2] UART error.
- [1] UART transmit interrupt.
- [0] UART receive interrupt.

INTERRUPT MASK REGISTER

The interrupt mask register (INTMASK) has interrupt mask bits for each interrupt source. Each of the interrupt mask register (INTMASK) corresponds to an interrupt source. When an interrupt source mask bit is 0, the CPU does not allow the corresponding interrupt request. If the mask bit is 1, the interrupt is serviced or pending upon request.

Register	Offset Address	R/W	Description	Reset Value
INTMASK	0xc008	R/W	Interrupt mask register 0: Disable the corresponding interrupt. 1: Enable the corresponding interrupt.	xxx0 0000h

- [18] EINT2 external interrupt. EINT1 external interrupt. [17] EINT0 external interrupt. [16] Basic Timer Interrupt. [15] [14] Timer 5 Match/Capture interrupt. [13] Timer 5 Overflow interrupt. [12] Timer 4 Match/Capture interrupt. [11] Timer 4 Overflow interrupt. [10] Timer 3 Match/Capture interrupt.
- [9] Timer 3 Overflow interrupt.
- [8] Timer 2 Match/Capture interrupt.
- [7] Timer 2 Overflow interrupt.
- [6] Timer 1 Match/Capture interrupt.
- [5] Timer 1 Overflow interrupt.[4] Timer 0 Match/Capture interrupt.
- [3] Timer 0 Overflow interrupt.
- [2] UART error.
- [1] UART transmit interrupt.
- [0] UART receive interrupt.

SYSTEM MANAGER

OVERVIEW

The S3F441FX System Manager has the following functions:

- Supports the big-endian mode. The internal system and the external memory are fixed as big-endian mode.
- Memory controller for external memory/IO as well as internal memory.
- Programmable Bank start and Bank end addresses.
- Programmable access time for memory/IO access.

SYSTEM MANAGER REGISTERS

The S3F441FX has the SFRs, Special Function Registers, to keep the system control information of system manager as well as the configuration on peripherals. Among SFRs, there are SMRs (System Manager Register files), to configure the external memory maps such SRAM, ROM and etc.

By utilizing the SMR, the user can specify the memory type, access cycles, required control signal timings, and memory bank location. The SMR provides (or accepts) the control signals and addresses which are needed to access external devices during normal system operation. Three registers control the memory banks

The S3F441FX provides up to 32Mbytes of address space and each bank provides up to 256Kbytes of memory space because each bank can have 18 address pins.

Figure 9-1. S3F441FX Default Memory Map of the Normal Mode(In ROM Mode)

Figure 9-2. S3F441FX Default Memory Map of External ROM Mode

The S3F441FX provides 32-MByte memory space and an internal 25-bit system address bus. You can use any of the bank area addresses from 000_0000h to 1FF_FFFFh in 1M byte address steps. Each bank can be located anywhere in the 32-MByte address space.

However, the user should allocate the SFRs to the upper 64-kbyte address areas, 1FF0000h -1FFFFFFh.

The configurable memory allocation in the S3F441FX is very effective in meeting user requirement. By manipulating the SMRs, the user can easily allocate the memory area anywhere user desires and use the consecutively connected memory space without changing the H/W.

For example, if the user wants to change the size of memory space from 1Mbytes to 2 Mbytes, the user can expand the memory space by changing the next pointer of the bank and bank end address.

NOTE: Although the size of each bank may be more than 1M bytes, the physical bank size is max 256Kbytes because the number of the address pins is 18 in total.

SYSTEM REGISTER ADDRESS CONFIGURATION REGISTER (SYSCFG)

The SMRs (System Manager Registers) have the SYSCFG (System Register Address Configuration Register), which determines the start address (base point) of SFR (Special Function Register) files. The SYSCFG has the start address of SFR. Because the reset value of SYSCFG is 1FF1h, the SYSCFG is mapped to the virtual address 01FF 1000h.

Register	Offset Address	R/W	Description	Reset Value
SYSCFG	0x3000	R/W	Special function register to determine the start address	0x1FF1

Figure 9-3. System Register Address Configuration Register (SYSCFG)

EXTERNAL MEMORY CONTROL SPECIAL REGISTERS

MEMORY CONTROL REGISTER 0, 1, 2

Register	Offset Address	R/W	Description	Reset Value
MEMCON0	0x4000	R/W	Memory control register 0 (nCS0)	0800 3000h
MEMCON1	0x4004	R/W	Memory control register 1 (nCS1)	0c08 3000h
MEMCON2	0x4008	R/W	Memory control register 2 (nCS2)	100c 3000h

[1:0]	Reserved	Reserved to 00b			
[4:2]	Tcos	000 = 0 cycles 011 = 3 cycles 110 = 6 cycles	001 = 1 cycles 100 = 4 cycles 111 = Not used	010 = 2 cycles 101 = 5 cycles	
[7:5]	Tacs	000 = 0 cycles 011 = 3 cycles 110 = 6 cycles	001 = 1 cycles 100 = 4 cycles 111 = Not used	010 = 2 cycles 101 = 5 cycles	
[10:8]	Tcoh	000 = 0 cycles 011 = 3 cycles 110 = 6 cycles	001 = 1 cycles 100 = 4 cycles 111 = Not used	010 = 2 cycles 101 = 5 cycles	
[13:11]	Tacc	Memory access tim 000 = Disable bank 011 = 4 cycles 110 = 7 cycles If nWAIT is used, T	001 = 2 cycles 100 = 5 cycles 111 = Not used	010 = 3 cycles 101 = 6 cycles	
[15:14]	Reserved	Reserved to 00b			
[23:16]	Base Address(BA)	unit. If bank start a	ddress is 0x010000	n configure bank size by 1MB 00, the base address(BA) field e available range is 0-0x1e.	
[31:24]	End Address(EA)	Indicates Bank end address. If the end address of the bank is 0x0f3ffff, the end address(EA) field value of this bank should be 0x10((0f3ffffh>>20) +1). The available range is 0x1-0x1f			

NOTES:

- 1. nCS0 can be used for another external device if the In-ROM mode is selected by MD[1:0]=00b. If the nCS0 area is overlapped with the internal flash memory, the internal flash ROM will be read by CPU.
- 2. nCS0 will be used for boot ROM if the external ROM mode is selected by MD[1:0]=01b.

Figure 9-4. An Example of S3F441FX nCSn Timing Diagram

10 INTERNAL FLASH ROM

OVERVIEW

The S3F441FX has an on-chip flash ROM, internally. For writing the data in flash ROM, the user can access the flash ROM by a program or the external serial interface. Because of the full feature of NOR flash memory, user can program the data in any address and in any time. The size of embedded flash memory in S3F441FX is 256K-byte and it has the following features:

- Tool program mode (Apply V_{DD}-12.5 V externally and the dedicated serial interface)
- User program mode (Use the internal high voltage generator)
- Protection mode: hardware protection, read protection and LD protection

The S3F441FX has 6 pins used for Flash ROM writer to read/write/erase the flash memory (V_{DD} , V_{SS} , RESET, VPP , SDAT, SCLK), which is the programming by tool program mode. These six pins are multiplexed with other functional pins. When the S3F441FX is in V_{PP} (MD1) = V_{DD} –12.5 V (internal flash ROM test mode) & RESET (nRESET) = L, these six pins can be used for flash programming in tool program mode.

PROGRAMMING MODES

The S3F441FX flash memory control block supports two kinds of program mode:

- Tool Program Mode
- User Program Mode

Flash ROM Configuration

The 256KB Flash ROM consists of 512 sectors. Each sector consists of 512 bytes. So, the total size of flash ROM is 512 x 512 bytes (256KB). User can erase the flash memory a sector unit at a time and write the data into the flash memory word (4 bytes) unit at a time.

Additionally, there is the option sector, which is different from 256KB memory cell. This optional sector consists of smart option bits and protection option bits. These bits control the protection features. These bits can be read only by the FSOREAD/FPOREAD register.

The smart option bits are mapped to the address of 0xe38(4bytes). The protection option bits are also mapped to the address of 0xe3c (4 bytes).

Address Alignment

To set an address value in FMADDR register, abide by the following rules.

- Sector Erase
 - When erasing a sector, the low 9-bit address (FMADDR[8:0]) should be 000000000b because the size of a sector is 512 bytes.
- Program
 When programming the Flash ROM, the lower 2-bit (FMADDR[1:0]) should be 00b because data should be written to the Flash ROM by a word unit (4 bytes).

NOTE: In the tool program mode, the low 2-bit address also should be 00b.

User Program Mode

The user program mode for flash memory programming and sector erasing uses the internal high voltage generator, which is necessary for flash memory programming and sector erasing. In other words, the S3F441FX has an internal high voltage pumping circuit, therefore, high voltage to V_{PP} pin is not needed. Instead of high voltage, MD1 pins may be tied to V_{SS} or V_{DD} (in only MDS mode). To program the data into the flash ROM or sector erase in this mode, several control registers should be used, which will be explained below.

The Program Procedure in the User Program Mode

The user should write the data to be written into the data register (FMDATA) and the address into the address register (FMADDR), respectively. As a next step, the user should write the values (0x5a, 0xa5, 0xa5, 0xa5 in this order) into key registers 0/1/2/3(FMKEY0-3). Finally, by writing the appropriate data into flash memory control register(FMUCON), one word data(32-bit) can be written into flash memory at the location of the specified address and CPU will be held or working by FMACON[7] bit for 30us, which is the minimum programming time for flash memory.

After the completion of the write operation, all FMKEY registers and the start bit in FMUCON will be cleared. To perform the next writing operation, FMKEY0-3 registers and FMUCON register should be written again as before. Sector erase procedure is the same as program procedure except setting the Flash memory data register (FMDATA). You can enable three protection modes Read Protection, Hardware Protection, LD Protection.

Tool Program Mode

The 6 pins are connected to a tool board and programmed by Serial OTP Tool (SPW). V_{DD} -12.5 V should be applied to the MD1 (V_{PP}) pin. The other modules except the internal flash ROM will be in reset state.

This mode does not support the sector erase. Instead the chip erase is supported. Three protection modes(hard lock/LD/read protection) can be enabled in this mode.

Figure 10-1. Flash Memory Read/Write Block Diagram

FLASH MEMORY SPECIAL REGISTERS

FLASH MEMORY KEY REGISTERS

To program data into the flash memory by the user programming mode, 4-key registers with 0x5a,0xa5,0x5a and 0xa5 are required to prevent flash data from being destroyed under undesired situations.

Register	Offset	R/W	Description	Access	Reset Value
FMKEY0	0x3010	W	Flash program / erase Key register0	В	00h
FMKEY1	0x3011	W	Flash program / erase Key register1	В	00h
FMKEY2	0x3012	W	Flash program / erase Key register2	В	00h
FMKEY3	0x3013	W	Flash program / erase Key register3	В	00h

NOTE: The FMKEYn register will be cleared automatically just after the completion of erase/program.

FLASH MEMORY ADDRESS REGISTER

Register	Offset	R/W	Description	Access	Reset Value
FMADDR	0x3014	R/W	Flash program / sector erase address register	W	0000 0000h

NOTE: To program the Option Sector area, set FMADDR to 0x0e38(smart option) or 0x0e3c (protection option) and FMDATA by the appropriate value and start the write operation.

FLASH MEMORY DATA REGISTER

Register	Offset	R/W	Description	Access	Reset Value
FMDATA	0x3018	R/W	Flash program data register	W	0000 0000h

FLASH MEMORY USER PROGRAMMING CONTROL REGISTER

The FMUCON can determine the program/erase operation. In user programming mode, the S3F441FX can support only sector erase; flash memory should be programmed by a word unit.

Among 4 operating modes, only one operating mode can be selected. Otherwise, the there will be a configuration error. In this case, clear the error register and start the operation again.

Register	Offset	R/W	Description	Access	Reset Value
FMUCON	0x301f	R/W	Flash memory program/sector erase control register	В	00h

[0]	Option (protection/smart option) Sector Erase Enable(OSERS)	0 = Disable	1 = Enable
[1]	Normal Sector Erase Enable (NSERS)	0 = Disable	1 = Enable
[2]	Option (protection/smart option) Sector Program Enable(OSPGM)	0 = Disable	1 = Enable
[3]	Normal Sector Program Enable (NSPGM)	0 = Disable	1 = Enable
[6:4]	-		
[7]	Operation Start/Stop		1 = Start cleared automatically just after the operation is completed.

The FMACON can control the access cycle for flash memory. This register setting is effective for reading flash memory.

Register	Offset	R/W	Description	Access	Reset Value
FMACON	0x3027	R/W	Flash memory access control register	В	03h

[1:0]	Flash Memory Access Cycles	11 = 3 cycles 10 = 2 cycle 01 = 1 cycles 00 = Not used The internal Flash ROM access time is 50ns. So, the access cycles will be configured as follows. @ 20Mhz : 1 cycle @ 40Mhz : 2 cycles
[6:2]	Reserved	
[7]	CPU hold during Flash operation	0 = CPU working during Flash programming/erasing In this case, the flash programming/erasing code should not be on the internal flash ROM. The completion of an operation is checked using FMUCON register. The advantage is that CPU can perform other tasks until the completion of an operation. 1 = CPU hold during Flash programming/erasing

FLASH MEMORY ERROR REGISTER

If an error occurs during flash memory program / erase, the corresponding bit will be set. Then, user can check the error type which had occurred.

Register	Offset	R/W	Description	Access	Reset Value
FMERR	0x3023	R/W	Flash memory error register	В	01h

[0] clear FMKEY / FMUCON 0: clear FMKEY and FMUCON register.

1: no operation.

This bit clears the FMKEYn & FMUCON registers. After the clear

operation, this bit will be restored to 1, automatically.

[6:1] Reserved

[7] configuration 0: No error error(CFGERR)

1: Configuration error occurred.

This bit indicates that the command is invalid in the FMUCON register.

(For example, Program and Erase is active at the same time)

NOTE: To verify the erase/write operation, FMERR[7] will not be used. The completion of data should be verified by

reading the data.

FLASH MEMORY SMART OPTION BITS READ REGISTER

Reading the Smart option / Protection option bits is possible only through FSOREAD / FPOREAD registers because the bits of Smart option / Protection option cannot be read like normal cell.

Register	Offset Address	R/W	Description	Initial Value (at Fabrication)
FSOREAD	0x3028	R	Smart Option bits read register	MSB xxxx_xxx1 [31:24]

FLASH MEMORY PROTECTION OPTION BITS READ REGISTER

Register	Offset Address	R/W	Description	Initial Value (at Fabrication)
FPOREAD	0x302C	R	Protection Option bits read register	MSB xxxx_1xxx xxxx_xx1x xxxx_xxx1 LSB xxxx_xxxxb

NOTE

If any bit of FMERR register is set, the user must clear the FMERR register and write (erase) the flash memory again at first.

Figure 10-2. Normal Sector Program Flowchart in a User Program mode (In the figure: "....compare end address)

Figure 10-3. Option Sector Program Flowchart in a User Program mode

Figure 10-4. Normal Sector Erase Flowchart

Figure 10-5. Option Sector Erase Flowchart

DATA PROTECTION

The data programmed in flash memory, need to be protected. In this case, the S3F441FX can support three kinds of protection mechanism.

- Hardware protection
- Read protection
- LD protection

These protection modes can be enabled by the configuration in the option sector. User can select the tool program mode or the protection option bit/smart option bit in a user program mode.

The protection option bits (0x0e3c) can be enabled/disabled in terms of hardware protection, read protection, and LD protection. The smart option bits (0x0e38) can adjust the area of hardware protection and LD protection.

PROTECTION OPTION

Protection Bit table

FMADDR value	FMDATA bit	Description	Initial Value (at Fabrication)	
0x0e3c	bit[7:0]	Not used	Undefined	
	bit[8]	Enable the LD protection Disable the LD protection	1	
	bit[16:9]	Not used	Undefined	
	bit [17]	Enable the hardware protection Disable the hardware protection	1	
	bit[26:18]	Not used	Undefined	
	bit [27]	Enable the read protection Disable the read protection	1	
	bit[31:28]	Not used	Undefined	

Read Protection bit 27

There are many users who do not want their data to be read by others. Read Protection can give the solution for this by preventing the flash data from being read serially in the tool program mode. This Read Protection is not available in the user program mode. When this function is enabled, the reading or and verification of flash data in the tool program mode will result in all zero read-out. Read Protection can be set and released in user program mode on the condition of HDP(Hardware Protection) released as follows. The user should write 0x0e3c into the address and the proper data 0x00ffffff(refer to the above Protection Bit table) into the data register (FMDATA), respectively. As a next step, the user should write the values (0x5a, 0xa5, 0xa5, 0xa5 in this order) into key registers 0/1/2/3(FMKEY0-3). Finally, set FMUCON.2(Option Sector Program Enable bit) then set FMUCON.7(Operation Start bit). Pls refer to figure 10-3(Option Sector Program Flowchart). Meanwhile, in order to release Read Protection, The user has to erase Option Sector as similar as Read Protection process. Pls refer to Figure 10-5 (Option Sector Erase Flowchart), which results in initializing all Protection bits and smart option bits.

On the other way, the user can set Read Protection in tool program mode by executing its functions and release Read Protection by chip erase, which results in initializing all Protection bits, smart option bits and erasing

internal Flash ROM data,

Hardware Protection(hard lock) bit 17

If this function is enabled, the user cannot write or erase the data in a flash memory locked area. Further more cannot be set or released Protection Option and Smart Option. Hard lock function affects a tool program mode as well as a user program mode. This protection can be released only by the chip erase execution in the tool program mode. Refer to smart option about hard lock protection of blocks.

Hardware Protection can be set in user program mode as follows. The user should write 0x0e3c into the address and the proper data 0xff00ffff(refer to the above Protection Bit table) into the data register (FMDATA), respectively. As a next step, the user should write the values (0x5a, 0xa5, 0xa5, 0xa5 in this order) into key registers 0/1/2/3(FMKEY0-3). Finally, set FMUCON.2(Option Sector Program Enable bit) then set FMUCON.7(Operation Start bit). Pls refer to figure 10-3(Option Sector Program Flowchart).

On the other way, the user can set Read Protection in tool program mode by executing its functions and release Read Protection by chip erase, which results in initializing all Protection bits, smart option bits and erasing internal Flash ROM data,

LD Protection bit 8

LD protection can protect the reading of data in flash memory by Load Instruction (all LD-relative Instructions). When anyone try to read of internal flash data on LD protection enabled, the execution of LDR(load) instruction results in unknown data read-out. Weather internal flash is mapped to Normal operating mode(In-ROM mode) or External ROM mode(ROM-less)mode, the LD protection is available. Pls refer to more mapping details Fig10-6. The user who wants to use LD protection is very careful to avoid Load Instructions in Internal Flash ROM area locked by LD Protection. It's recommended not to use C-Language for Firmware development, because the compiler can make undesired Load instructions on assembling C-code.

LD Protection can be set and released in user program mode on the condition of HDP(Hardware Protection) released as follows. The user should write 0x0e3c into the address and the proper data 0xffff00ff(refer to the above Protection Bit table) into the data register (FMDATA), respectively. As a next step, the user should write the values (0x5a, 0xa5, 0x5a, 0xa5 in this order) into key registers 0/1/2/3(FMKEY0-3). Finally, set FMUCON.2(Option Sector Program Enable bit) then set FMUCON.7(Operation Start bit). Pls refer to figure 10-3(Option Sector Program Flowchart). Meanwhile, in order to release LD Protection, The user has to erase Option Sector as similar as Read Protection process. Pls refer to Figure 10-5 (Option Sector Erase Flowchart), which results in initializing all Protection bits and smart option bits.

On the other way, the user can set RD Protection in tool program mode by executing its functions and release Read Protection by chip erase, which results in initializing all Protection bits, smart option bits and erasing internal Flash ROM data,

SMART OPTION FOR LD PROTECTION / H/W PROTECTION

In the LD/Hardware protection function, The protection on certain block can be disabled by setting the corresponding smart option bits. Four bits are allocated in the address of smart option (0x0e38) for this function.

To enable the protection function on a certain block,

- Configure the smart option bits in advance (refer to Figure 10-3),
- Configure the LD protection / H/W protection option bits (0x0e3c).

If the smart option bits are not configured and LDP/HDP is enabled (it has no effect LDP/HDP is not enabled), full 256K bytes flash memory will be protected.

FMADDR value	FMDATA bit	Description	Reset Value
0x0e38	Bit [0]	0: H/W protection is disabled at the area of upper 248K bytes (Only the lower 8K bytes are protected)	1
		1: H/W protection is enabled in all areas if the H/W protection is enabled.	
	bit[1:7]	not used	undefined
	Bit [8]	0: H/W protection is disabled at the area of upper 240K bytes. (Only the lower 16K bytes are protected) If the bit[0] is 0, this bit has no effect.	1
		1: H/W protection is enabled in all areas if the H/W protection is enabled	
	bit[9:15]	not used	undefined
	bit [16]	0: LD protection is disabled at the area of upper 248K bytes (Only the lower 8K bytes are protected)	1
		1: LD protection is enabled in all areas if the LD protection is enabled.	
	Bit[17:23]	not used	undefined
	bit [24]	O: LD protection is disabled at the area of upper 240K bytes. (Only the lower 16K bytes are protected) If the bit[24] is 0, this bit has no effect. 1: LD protection is enabled in all areas if the LD protection is enabled.	1
	Bit[25:31]	Not used	undefined

NOTE:

The flash programming tips is as follows; Characteristic of flash memory cell, a bit can be changed from 1 to 0 but not the vice versa by writing data into flash memory cell. If users do not want to change the certain cell, the user only needs to write the bit as 1.

FLASH MEMORY MAP

The S3F441FX can support two operating modes, the Normal operating mode(In-ROM mode) and the External ROM(ROM-less) mode.

In the normal operating mode, the program as well as boot program should exist in the internal flash memory. In the External ROM(ROM-less) mode, the internal flash memory will be mapped to the other addresses as shown in the below figure.

Figure 10-6. Flash Memory Map According to Operating Mode

TOOL PROGRAM MODE

The tool program mode is the flash memory program mode, which uses an equipment such as a ROM writer. If the user wants to make a dedicated Flash ROM writer for S3F441FX, please contact us for more detail document.

Table 10-1. The Pins Used to Read/Write/Erase the Flash ROM in Tool Program Mode

Pin Name	Function Name	Pin No.	I/O	Function
RXD/GPIO15	SDAT	4	I/O	Serial DATA pin.(Output when reading, Input when writing.) Input & push-pull output port can be assigned
TXD/GPIO14	SCLK	5	I	Serial CLOCK, input only (Write speed: Max 200 kHz, Read speed: Max 10 MHz)
MD1	VPP	10	I	Flash cell writing power supply pin for tool program mode. The function of entering flash writing Mode. When writing V _{DD} -12.5V, when reading V _{DD} .
NRESET	RESET	13	I	Chip Initialization
VDD/VSS	VDD/VSS	6,7	I	Logic power supply pin for Flash block

1 1 SYSTEM CONTROL

POWER-DOWN MODE

In STOP mode, all logic including PLL will be stopped. The external interrupts(EINT0,1,2) can wake up the MCU. In IDLE mode, the CPU and the internal flash ROM will be stopped. All enabled interrupts can wake up the MCU.

GLOBAL INTERRUPT CONTROL

All interrupt requests can be disabled by global interrupt control bit.

PLL

The MCLK can be programmed by PLL. The PLL can generate MCLK up to 40Mhz.

Figure 11-1. Clock Circuit Diagram

Figure 11-2. Entering & Wake-up in the STOP Mode

ENTERING THE STOP MODE

To enter the stop mode, do the following steps.

- 1. Set CLKSRCSEL=EXTCLK
- 2. Set the SYSCON[0] to enter the STOP mode.
- 3. There has to be at least 4 NOP instructions following the instruction to enter the STOP mode
- 4. PLL will be turned off automatically.
- 5. S3F441FX is in STOP mode now.

EXITING FROM THE STOP MODE

To exit from the stop mode, the following steps should be executed. To configure the STOP exiting condition, configure EINTMOD, EINTCON, INTMASK and SYSCON[8] registers.

- 1. EINT[2:0] will be issued to exit from the STOP mode.
- 2. PLL will be turned on and the basic timer will operate to time the PLL lock time. However, the PLL output is not used for MCLK until CLKSRCSEL = PLL output is set.
- 3. Set CLKSRCSEL = PLL_output to use Fpllo as MCLK.

IDLE MODE AND INTERNAL FLASH ROM

In the IDLE mode, the internal flash ROM will be stopped together. Just after exiting the IDLE mode, the interval time(32 MCLKs) for start-up time of the internal flash ROM should be available. This 32 MCLK interval is inserted automatically by H/W logic.

SYSTEM CONTROL REGISTER

The system control register(SYSCON) can be used to control the system operation of chip.

Register	Offset Address	R/W	Description	Reset Value
SYSCON	0xd002	R/W	System Control register	000h

[0]	STOP bit	This bit determines whether the stop mode is enabled or disabled. In STOP mode, all logic including PLL will be stopped. The external interrupts(EINT0,1,2) can wake up MCU. This bit will be cleared automatically.
[1]	IDLE bit	This bit determines whether the idle mode is enabled or disabled. In IDLE mode, the CPU and the internal flash ROM will be stopped. All enabled interrupts can wake up MCU. This bit will be cleared automatically
[2]	UNUSED	
[5:3]	CLKDIVSEL	The clock, PLL output or EXTCLK, is divided by 1,2,8,16, or 1024. This bit determines the divide ratio. 000: 1/16, 001: 1/8, 010: 1/2 011: 1/1 100: 1/1024
[6]	CLKSRCSEL	This bit determines which clock source is used, the EXTCLK or the PLL output. 0: EXTCLK 1: PLL output
[7]	PLLON	This bit determines whether the PLL is turned on or off. 0: PLL is turned off. 1: PLL is turned on.
[8]	Global Interrupt Control	Global Interrupt Enable bit. This bit can mask all interrupt request. When 0, all interrupt request will not be acceptable. 0: Disable all interrupt request
		1: Enable the interrupt requests, which are enabled on INTMASK.

NOTE: To make CPU enter into STOP/IDLE mode perfectly, there have to be 4 NOP instructions after the activation of the Stop or Idle mode.

PLL (PHASE LOCKED LOOP)

The PLL within the clock generator is the circuit that synchronizes the output signal with a reference or input signal in frequency as well as in phase. It is composed of the voltage controlled oscillator to generate the output frequency, the divider P to divide the reference frequency by p, the divider M to divide the VCO output frequency by m, the divider S to divide the VCO output frequency by s, the phase detector, charge pump, and loop filter. The output clock frequency Fout is related to the reference input clock frequency Fin by the following equation:

Fpllo =
$$(m * Fin) / (p * 2^s)$$

 $m = M$ (the value for divider M)+ 8, $p = P$ (the value for divider P) + 2

The following sections describe the PLL operation that includes the phase detector, charge pump, VCO (Voltage controlled oscillator), and loop filter.

Phase Detector

The phase detector monitors the phase difference between the Fref (the reference frequency) and Fvco (the output frequency), and generates a control signal when it detects difference between the two.

Charge Pump

The charge pump converts the phase detector control signal to a charge in voltage across the external filter that drives the VCO.

Loop Filter

The control signal that the phase detector generates for the charge pump may generate large excursions(ripples) each time the VCO output is compared to the system clock. To avoid overloading the VCO, a low pass filter samples and filters the high-frequency components out of the control signal. The filter is typically a single-pole RC filter consisting of a resistor and capacitor.

A recommended external loop filter capacitance is 700pF.

Voltage Controlled Oscillator (VCO)

The output voltage from the loop filter drives the VCO, causing its oscillation frequency to increase or decrease as a function of variations in voltage. When the VCO output matches the system clock in frequency and phase, the phase detector stops sending a control signal to the charge pump, which in turn stabilizes the input voltage to the loop filter. The VCO frequency then remains constant, and the PLL remains locked onto the system clock.

Figure 11-3. PLL (Phase-Locked Loop) Block Diagram

PLL CONTROL REGISTER (PLLCON)

Fpllo =
$$(m * Fin) / (p * 2^s)$$

 $m = (MDIV + 8), p = (PDIV + 2), s = SDIV$

Register	Offset Address	R/W	Description	Reset Value
PLLCON	0xd004	R/W	PLL configuration Register	38080h

PLLCON	Bit	Description	Initial State
MDIV	[19:12]	Main divider control	0x38
PDIV	[9:4]	Pre-divider control	0x08
SDIV	[1:0]	Post divider control	0x0

NOTE: The Fpllo range is 20MHz-40MHz.

PLL VALUE SELECTION GUIDE

- 1. Fpllo * 2^s has to be less than 170 MHz.
- 2. S is as great as possible.
- 3. (Fin / p) is recommended to be 1Mhz or above. But, (Fin / p) < 2MHz.

PLL VALUE CHANGE STEPS

If the PLL setting needs to be changed when Fpllo is used as MCLK, the PLL transition noise may be asserted to CPU core. So, the PLL configuration has to be changed in SLOW mode. Do the following steps to change the PLL configuration.

- 1. Set CLKSRCSEL=EXTCLK
- 2. Set PMS value of PLL
- 3. Wait for at least 150us.
- 4. Set CLKSRCSEL=PLL output

CAPACITOR FOR PLL LOOP FILTER

A 700pF(same or slightly bigger) capacitor is connected between PLLCAP pin and Vss. This capacitor will operate as a PLL loop filter.

Figure 11-4. Capacitor for PLL Loop Filter

12

SPECIAL FUNCTION REGISTERS

OVERVIEW

This chapter describes the S3F441FX Special function registers. 64KB SFR block has an 8KB SRAM area for stack or data memory and special registers to control peripheral blocks.

Figure 12-1. S3F441FX Default Memory Map of the Normal Mode(In-ROM mode)

Figure 12-2. Special Function Register

S3F441FX SPECIAL REGISTERS

Table 12-1. S3F441FX Special Registers

Group	Registers	Offset	R/W	Description	Access	Reset Value
System	SYSCFG	0x3000	R/W	System Configuration register	W	1ff1h
Manager	MEMCON0	0x4000	R/W	Memory Bank 0 control register	W	0800 3000h
	MEMCON1	0x4004	R/W	Memory Bank 1 control register	W	0c08 3000h
	MEMCON2	0x4008	R/W	Memory Bank 2 control register	W	100c 3000h
Internal	FMKEY0	0x3010	W	Flash program/erase Key register0	В	00h
Flash	FMKEY1	0x3011	W	Flash program/erase Key register1	В	00h
ROM	FMKEY2	0x3012	W	Flash program/erase Key register2	В	00h
	FMKEY3	0x3013	W	Flash program/erase Key register3	В	00h
	FMADDR	0x3014	R/W	Flash user program address register	W	0 0000h
	FMDATA	0x3018	R/W	Flash user program data register	W	0000 0000h
	FMUCON	0x301f	R/W	Flash program/erase control register	В	00h
	FMACON	0x3027	R/W	Flash access cycle control register	В	03h
	FMERR	0x3023	R/W	Flash error register	В	01h
	FSOREAD	0x3028	R	Smart Option bits read register	W	1b,1b,1b,1b
	FPOREAD	0x302C	R	Protection Option bits read register	W	1b,1b,1b
UART	LCON	0x5003	R/W	UART line control register	В	00h
	UCON	0x5007	R/W	UART control register	В	00h
	USSR	0x500b	R	UART status register	В	c0h
	TBR	0x500f	W	UART transmit buffer control register	В	xxh
	RBR	0x5013	R	UART receive buffer control register	В	xxh
	UBRDR	0x5016	R/W	UART baud rate divisor register	Н	0000h

NOTE: B: byte (8-bit), H: half-word (16-bit), W: word (32-bit)

Table 12-1. S3F441FX Special Registers (Continued)

Group	Registers	Offset	R/W	Description	Access	Reset Value
Timer 0	T0DATA	0x9000	R/W	Timer 0 data register	Н	ffffh
	T0PRE	0x9002	R/W	Timer 0 prescaler register	В	ffh
	T0CON	0x9003	R/W	Timer 0 control register	В	00h
	T0CNT	0x9006	R	Timer 0 counter register	Н	0000h
Timer 1	T1DATA	0x9010	R/W	Timer 1 data register	Н	ffffh
	T1PRE	0x9012	R/W	Timer 1 prescaler register	В	ffh
	T1CON	0x9013	R/W	Timer 1 control register	В	00h
	T1CNT	0x9016	R	Timer 1 counter register	Н	0000h
Timer 2	T2DATA	0x9020	R/W	Timer 2 data register	Н	ffffh
	T2PRE	0x9022	R/W	Timer 2 prescaler register	В	ffh
	T2CON	0x9023	R/W	Timer 2 control register	В	00h
	T2CNT	0x9026	R	Timer 2 counter register	Н	0000h
Timer 3	T3DATA	0x903 <mark>0</mark>	R/W	Timer 3 data register	Н	ffffh
	T3PRE	0x9032	R/W	Timer 3 prescaler register	В	ffh
	T3CON	0x9033	R/W	Timer 3 control register	В	0000h
	T3CNT	0x9036	R/W	Timer 3 counter register	Н	00h
Timer 4	T4DATA	0x904 <mark>0</mark>	R/W	Timer 4 data register	Н	ffffh
	T4PRE	0x9042	R/W	Timer 4 prescaler register	В	ffh
	T4CON	0x9043	R/W	Timer 4 control register	В	00h
	T4CNT	0x9046	R/W	Timer 4 counter register	Н	0000h
Timer 5	T5DATA	0x905 <mark>0</mark>	R/W	Timer 5 data register	Н	ffffh
	T5PRE	0x9052	R/W	Timer 5 prescaler register	В	ffh
	T5CON	0x9053	R/W	Timer 5 control register	В	00h
	T5CNT	0x9056	R/W	Timer 5 counter register	Н	0000h

Table 12-1. S3F441FX Special Registers (Continued)

Group	Registers	Offset	R/W	Description	Access	Reset Value
BT &	BTCON	0xa002	R/W	Basic timer control register	H/B	0000h
WDT	BTCNT	0xa007	R	Basic timer counter register	В	00h
I/O Port	P0	0xb000	R/W	Port 0 data register	В	xxh
	P1	0xb001	R/W	Port 1 data register	В	xxh
	P2	0xb002	R/W	Port 2 data register	В	xh
	EINTCON	0xb018	R/W	Port 2 external Interrupt Control register	В	0h
	EINTMOD	0xb01a	R/W	Port 2 external Interrupt Mode register	В	00h
I/O Port	P0CON	0xb010	R/W	Port 0 control register	В	00h
Control	P1CON	0xb012	R/W	Port 1 control register	Н	0000h
Register	P2CON	0xb014	R/W	Port 2 control register	В	0h
I/O Port	P0PUR	0xb015	R/W	Port 0 pull-up resister control register	В	00h
Resistor	P1PUDR	0xb016	R/W	Port 1 pull-up/down resister control.	В	ffh
Control	P2PUR	0xb017	R/W	Port 2 pull-up resister control register	В	ffh
Interrupt	INTMODE	0xc000	R/W	Interrupt Mode register	W	xxx0 0000h
Contro-	INTPEND	0xc004	R/W	Interrupt Pending register	W	xxx0 0000h
ller	INTMASK	0xc008	R/W	Interrupt Mask register	W	xxx0 0000h
System	SYSCON	0xd002	R/W	System Control register	Н	000h
Control	PLLCON	0xd004	R/W	System Control register	W	38080h
Internal SRAM	SRAM	0x0000 - 0x1fff	R/W	Internal 8KB SRAM area	B,H,W	xxh

13 ELECTRICAL DATA

DC ELECTRICAL CHARACTERISTICS

Table 13-1. Absolute Maximum Ratings

 $(T_A = 25^{\circ}C)$

Parameter	Symbol	Conditions	Rating	Unit
Supply voltage	V_{DD} / V_{DDA}	-	- 0.3 to + 3.8	V
Input voltage	V _{IN1}	All ports except V _{IN2}	- 0.3 to V_{DD} + 0.3	V
I _{IN}	DC input current	_	± 10	mA
Storage temperature	T _{STG}	_	- 40 to + 125	°C

Table 13-2. D.C. Electrical Characteristics

 $(T_A = 0^{\circ}C \text{ to } + 70^{\circ}C, V_{DD} = 3.3 \pm 0.3V)$

Parameter	Symbol	Conditions	Min	Тур	Max	Unit
Operating Voltage	V _{DD}	Fosc = 40MHz, 64 Pins	3.0	_	3.6	V
Operating temperature	T _A		0	-	70	°C
High level input voltage 1	V _{IH1}	nRESET	0.8V _{DD}	_	_	V
High level input voltage 2	V _{IH2}	Schmitt Pad	2.2	_	_	V
High level input voltage 2	V _{IH3}	MD0, MD1	2.2	_	_	٧
High level input voltage 4	V _{IH4}	CMOS pad	2.0	_	_	V
High level input voltage 5	V _{IH5}	EXTCLK	V _{DD} -0.3	_	_	V
Low level input voltage 1	V _{IL1}	nRESET	_	_	0.2V _{DD}	V
Low level input voltage 2	V _{IL2}	Schmitt Pad	-	_	0.8	V
Low level input voltage 2	V _{IL3}	MD0, MD1	_	_	0.6	V
Low level input voltage 4	V _{IL4}	CMOS pad	_	_	0.8	V
Low level input voltage 5	V _{IL5}	EXTCLK	_	_	0.4	V
High level input current 1	I _{IH1}	V _{IN} =3.6, no pull-down resistor	-10	-	10	uA
High level input current 2	I _{IH2}	V _{IN} =3.6, with pull-down resistor	10	_	90	uA
Low level input current 1	I _{IL1}	V _{IN} =0, no pull-up resistor	-10	_	10	uA
Low level input current 2	I _{IL2}	V _{IN} =0, with pull-up resistor	-90	_	-10	uA
High level output voltage 1	V _{OH1}	V _{DD} =3.3V, I _{OH} =-8mA port0,port1, port2,A0-A11,nCS, nOE,nWE	2.4	-	_	V
High level output voltage 2	V _{OH2}	V _{DD} =3.3V,I _{OH} =-12mA, D0-D7	2.4	_	_	V
Low level output voltage 1	V _{OL1}	V _{DD} =3.3V, I _{OH} =8mA port0, port1, port2, A0-A11,nCS, nOE,nWE	_	-	0.4	V
Low level output voltage 2	V _{OL2}	V _{DD} =3.3V, I _{OH} =12mA, D0-D7	_	_	0.4	V
Operating current	I _{DD1}	V _{DD} =3.6V, Fosc=40MHz	_	_	50	mA
IDLE mode current	I _{DD2}	V _{DD} =3.6V, Fosc=40MHz	_	_	10	mA
STOP mode current	I _{DD3}	V _{DD} =3.6V	_	0.5	1	mA

Figure 13-1. Typical Operating Frequency and Voltage Range (internal flash t_{ACC}=1)

Figure 13-2. Typical Operating Frequency and Voltage Range (internal flash t_{ACC}=2)

Table 13-3. Typical Quiescent Supply Current on V_{DD} @NORMAL Mode, Flash Tacc=1

(unit: mA)

		,
VDD \ MCLK	10MHz	20MHz
3.0 V	14	20
3.3 V	17	24
3.6 V	21	28

NOTE: The above current measurement is done in the case that the code is running on internal flash ROM(Tacc=1) & internal SRAM.

Table 13-4. Typical Quiescent Supply Current on V_{DD} @NORMAL Mode, Flash Tacc=2

(unit: mA)

VDD \ MCLK	30MHz	40MHz
3.0 V	21	25
3.3 V	25	29
3.6 V	29	34

NOTE: The above current measurement is done in the case that the code is running on internal flash ROM(Tacc=2) & internal SRAM.

Table 13-5. Typical Quiescent Supply Current on V_{DD} @IDLE Mode

(unit: mA)

VDD \ MCLK	10MHz	20MHz	30MHz	40MHz
3.0 V	1.9	3.0	3.3	4.1
3.3 V	2.2	3.4	3.8	4.8
3.6 V	2.5	3.9	4.3	5.5

NOTES:

- 1. The above current measurement is done in the case that the code is on internal flash ROM & internal SRAM.
- 2. The IDLE mode current consumption is independent to the internal flash memory Tacc.

AC ELECTRICAL CHARACTERISTICS

Figure 13-3. EXTCLK and MCLK (Internal Clock) When PLL is not Used.

NOTE: In the figure 13-1, MCLK is the simulated waveform for the case of not using PLL. Because the MCLK can't be shown, all the timing diagram should be drawn only for the case that EXTCLK is signaled by an external clock source without using PLL. Also, all the timing diagram are drawn using the EXTCLK instead of MCLK as a reference clock because only the EXTCLK can be shown.

Figure 13-4. SRAM Read Access Timing without nWAIT (t_{COS} =1, t_{ACS} =0, t_{COH} =0, t_{ACC} =3)

Figure 13-5. SRAM Read Access Timing with nWAIT (t_{COS} =1, t_{ACS} =0, t_{COH} =0, t_{ACC} =3, external wait=2)

Figure 13-6. SRAM Write Access Timing without nWAIT (t_{COS} =1, t_{ACS} =0, t_{COH} =0, t_{ACC} =3)

Figure 13-7. SRAM Write Access Timing with nWAIT (t_{COS} =1, t_{ACS} =0, t_{COH} =0, t_{ACC} =3, external wait=2)

Figure 13-8. SRAM Read Access Timing with nWAIT $(t_{COS}=0,\,t_{ACS}=1,\,t_{COH}=1,\,t_{ACC}=3,\,external\,wait=2)$

Figure 13-9. SRAM Read Access Timing with nWAIT at the Last Cycle of Half-Word/Word Access and Byte Access $(t_{\rm COS}{=}0,\,t_{\rm ACS}{=}1,\,t_{\rm COH}{=}0,\,t_{\rm ACC}{=}3,\,{\rm external~wait}{=}2)$

Figure 13-10. SRAM Read Access Timing with nWAIT During Half-Word/Word Access, except the Last Cycle $(t_{COS}=0,\,t_{ACS}=1,\,t_{COH}=0,\,t_{ACC}=3,\,external\,wait=2)$

Figure 13-11. NWAIT Data Fetch Timing

Table 13-6. Timing Constants

 $(V_{DD} = 3.3 \pm 0.3 V, T_A = 0 \text{ to } 70 \,^{\circ}\text{C}, \text{ Operating Frequency} = 40 \text{ MHz})$

Parameter	Symbol	Min	Тур	Max	Unit
EXTCLK input frequency when not using PLL	f _{EXTCLK}	0	_	40	MHz
EXTCLK input frequency for PLL	f _{PLLIN}	4	_	20	
EXTCLK to MCLK delay time	t _{MCLKDLY}		5		ns
Address delay time	t _{ADDR}		_	22	
nCS (chip select) delay time	t _{NCS}		_	17	
nOE (read enable) delay time	t _{NOE}		_	17	
nWE (write enable) delay time	t _{NWE}		_	17	
nWAIT sampling setup time	t _{NWTS}	0	_		
nWAIT sampling hold time	t _{NWTH}	10	_		
Write data delay time	t _{WD}		_	17	
Data setup time	t _{DS}	0			
Data hold time	t _{DH}	10			

Table 13-7. AC Electrical Characteristics for Internal Flash ROM

(T_A = 0 $^{\circ}$ C to + 70 $^{\circ}$ C , V_{DD} = 3.0 V to 3.6V)

Parameter	Symbol	Conditions	Min	Тур	Max	Unit
Programming time (1)	Ftp	V _{DD} = 3.3V	20	30	50	uS
Chip Erasing Time (2)	Ftp1		_	10	20	mS
Sector Erasing time (3)	Ftp2		_	2	3	mS
Data access time	Ft _{RS}		_	40	_	nS
Number of writing / erasing	FNwe	_	_	1,000		Times

NOTES:

- 1. The programming time is the time during which one word (32-bit) is programmed.
- 2. The Chip erasing time is the time during which all 256K-byte block is erased.
- 3. The Sector erasing time is the time during which all 512-byte block is erased.
- 4. The chip erasing is available in Tool Program Mode only.

14

MECHANICAL DATA

PACKAGE DIMENSIONS

Figure 14-1. 64-LQFP-1010 Package Dimensions (unit: mm)

S3F SERIES MASK ROM ORDER FORM

Product description:							
Device Number: S3F (write down the ROM code number)							
Product Order Form:	Package Pelle	et Wafer	Package Type:				
Package Marking (Che	eck One):						
Standard	Cu	stom A	Custom B				
	(Max	10 chars)	(Max 10 chars each line)				
SEC @	YWW	@ YWW	@ YWW				
Device Name	Dev	vice Name					
@ : Assembly site co	ode, Y : Last number of ass	sembly year, WW:	Week of assembly				
Delivery Dates and Qu	antities:		1				
Deliverable	Required Delivery Date	Quantity	Comments				
ROM code	_	Not applicable	See ROM Selection Form				
Customer sample							
Risk order			See Risk Order Sheet				
Please answer the follow	wing questions:						
For what kind of	product will you be using th	is order?					
New product		Upgrade of an	existing product				
Replacement	of an existing product	Other					
If you are replacing an e	existing product, please indicate	te the former product	name				
()					
	n reasons you decided to us	se a Samsung micro	controller in your product?				
Please check all	_		Factures and functions				
☐ Price	Product qua	_	Features and functions				
Development							
Used same m	icom before	ocumentation	Samsung reputation				
Mask Charge (US\$ / Won):							
Customer Information	:						
Company Name:		Telephone number					
Signatures:							
(Pe	rson placing the order)		(Technical Manager)				

(For duplicate copies of this form, and for additional ordering information, please contact your local Samsung sales representative. Samsung sales offices are listed on the back cover of this book.)

S3F SERIES REQUEST FOR PRODUCTION AT CUSTOMER RISK

Customer Information:					
Company Name:					
Department:					
Telephone Number:	Fax:				
Date:		_			
Risk Order Information:					
Device Number:	S3F (write	e down the ROM code number)			
Package:	Number of Pins:	Package Type:			
Intended Application:					
Product Model Number:					
Customer Risk Order Agreen	nent:				
	liance with all SEC production sp	n the quantity stated below. We believe our risk pecifications and, to this extent, agree to assume			
Order Quantity and Delivery	Schedule:				
Risk Order Quantity:	PCS	3			
Delivery Schedule:					
Delivery Date (s)	Quantity	Comments			
Signatures: (Person	Placing the Risk Order)	(SEC Sales Representative)			

S3F441FX MASK OPTION SELECTION FORM

Device Number:	S3F441FX	(write down the ROM code number)
Attachment (Check one):	Diskette	PROM
Customer Checksum:		
Company Name:		
Signature (Engineer):		
Please answer the following questions:		
Application (Product Mod	lel ID:)
Audio	Video	Telecom
LCD Databank	Caller ID	LCD Game
Industrials	Home Appli	ance Office Automation
Remocon	Other	
Please describe in detail its app	lication	