

Lecture 4 (part 2): Data Transfer Instructions

CSE 30: Computer Organization and Systems Programming

Diba Mirza

Dept. of Computer Science and Engineering
University of California, San Diego

Assembly Operands: Memory

- ❖ **Memory:** Think of as single one-dimensional array where each cell
 - ❖ Stores a byte size value
 - ❖ Is referred to by a 32 bit address e.g. value at 0x4000 is 0x0a

- ❖ Data is stored in memory as: variables, arrays, structures
- ❖ But ARM arithmetic instructions only operate on registers, never directly on memory.
- ❖ Data transfer instructions transfer data between registers and memory:
 - ❖ Memory to register or LOAD from memory to register
 - ❖ Register to memory or STORE from register to memory

Load/Store Instructions

- ❖ The ARM is a Load/Store Architecture:
 - ❖ Does not support memory to memory data processing operations.
 - ❖ Must move data values into registers before using them.
- ❖ This might sound inefficient, but in practice isn't:
 - ❖ Load data values from memory into registers.
 - ❖ Process data in registers using a number of data processing instructions which are not slowed down by memory access.
 - ❖ Store results from registers out to memory.

Load/Store Instructions

- ❖ The ARM has three sets of instructions which interact with main memory. These are:
 - ❖ Single register data transfer (LDR/STR)
 - ❖ Block data transfer (LDM/STM)
 - ❖ Single Data Swap (SWP)
- ❖ The basic load and store instructions are:
 - ❖ Load and Store Word or Byte or Halfword
 - ❖ LDR / STR / LDRB / STRB / LDRH / STRH

Single register data transfer

LDR **STR** Word

LDRB **STRB** Byte

LDRH **STRH** Halfword

LDRSB Signed byte load

LDRSH Signed halfword load

- ❖ Memory system must support all access sizes
- ❖ Syntax:
 - ❖ **LDR** {<cond>} {<size>} Rd, <address>
 - ❖ **STR** {<cond>} {<size>} Rd, <address>
- e.g. **LDREQB**

Data Transfer: Memory to Register

- ❖ To transfer a word of data, we need to specify two things:
 - ❖ Register: r0-r15
 - ❖ Memory address: more difficult
 - ❖ How do we specify the memory address of data to operate on?
 - ❖ We will look at different ways of how this is done in ARM

Remember: Load value/data FROM memory

Addressing Modes

- ❖ There are many ways in ARM to specify the address; these are called addressing modes.
- ❖ Two basic classification
 1. Base register Addressing
 - Register holds the 32 bit memory address
 - Also called the base address
 2. Base Displacement Addressing mode
 - An *effective address is calculated* :
Effective address = < Base address +offset>
 - Base address in a register as before
 - Offset can be specified in different ways

Base Register Addressing Modes

- ❖ Specify a register which contains the memory address
 - ❖ In case of the load instruction (LDR) this is the memory address of the data that we want to retrieve from memory
 - ❖ In case of the store instruction (STR), this is the memory address where we want to write the value which is currently in a register
- ❖ Example: [r0]
 - ❖ specifies the memory address pointed to by the value in r0

Data Transfer: Memory to Register

- ❖ Load Instruction Syntax:

1 2, [3]

- ❖ where

- 1) operation name
- 2) register that will receive value
- 3) register containing pointer to memory

- ❖ ARM Instruction Name:

- ❖ LDR (meaning Load Register, so 32 bits or one word are loaded at a time)

Data Transfer: Memory to Register

- ❖ LDR r2, [r1]

This instruction will take the address in r1, and then load a 4 byte value from the memory pointed to by it into register r2

- ❖ Note: r1 is called the base register

Data Transfer: Register to Memory

- ❖ STR r2, [r1]

This instruction will take the address in r1, and then store a 4 byte value from the register r2 to the memory pointed to by r1.

- ❖ Note: r1 is called the base register

Base Displacement Addressing Mode

- ❖ To specify a memory address to copy from, specify two things:
 - ❖ A register which contains a pointer to memory
 - ❖ A numerical offset (in bytes)
- ❖ The effective memory address is the sum of these two values.
- ❖ Example: [r0, #8]
 - ❖ specifies the memory address pointed to by the value in r0, plus 8 bytes

Base Displacement Addressing Mode

1. Pre-indexed addressing syntax:

I. Base register is not updated

LDR/STR <dest_reg>[<base_reg>, offset]

Examples:

LDR/STR r1 [r2, #4]; offset: immediate 4

; The effective memory address is calculated as r2+4

LDR/STR r1 [r2, r3]; offset: value in register r3

; The effective memory address is calculated as r2+r3

LDR/STR r1 [r2, r3, LSL #3]; offset: register value * 2^3

; The effective memory address is calculated as r2+r3* 2^3

Base Displacement Addressing Mode

1. Pre-indexed addressing:

I. Base register is not updated:

LDR/STR <dest_reg>[<base_reg>, offset]

II. Base register is first updated, the updated address is used

LDR/STR <dest_reg>[<base_reg>, offset] !

Examples:

LDR/STR r1 [r2, #4] !; offset: immediate 4

; r2=r2+4

LDR/STR r1 [r2, r3] !; offset: value in register r3

; r2=r2+r3

LDR r1 [r2, r3, LSL #3] !; offset: register value *2³

; r2=r2+r3*2³

Base Displacement, Pre-Indexed

❖ Example: LDR r0, [r1, #12]

This instruction will take the pointer in r1, add 12 bytes to it, and then load the value from the memory pointed to by this calculated sum into register r0

❖ Example: STR r0, [r1, #-8]

This instruction will take the pointer in r0, subtract 8 bytes from it, and then store the value from register r0 into the memory address pointed to by the calculated sum

❖ Notes:

- ❖ r1 is called the base register
- ❖ #constant is called the offset
- ❖ offset is generally used in accessing elements of array or structure: base reg points to beginning of array or structure

Pre indexed addressing

What is the value in r1 after the following instruction is executed?

STR r2, [r1, #-4] !

- A. 0x200
- B. 0x1fc
- C. 0x196
- D. None of the above

Base Displacement Addressing Mode

1. Post-indexed addressing:
Base register is updated after load/store

LDR/STR <dest_reg>[<base_reg>] , offset

Examples:

LDR/STR r1 [r2], #4; offset: immediate 4

; Load/Store to/from memory address in r2, update r2=r2+4

LDR/STR r1 [r2], r3; offset: value in register r3

; Load/Store to/from memory address in r2, update r2=r2+r3

LDR r1 [r2] r3, LSL #3; offset: register value left shifted

; Load/Store to/from memory address in r2, update r2=r2+r3*2³

Post-indexed Addressing Mode

* **Example:** STR r0, [r1], #12

* If r2 contains 3, auto-increment base register to 0x20c by multiplying this by 4:

- STR r0, [r1], r2, LSL #2

* To auto-increment the base register to location 0x1f4 instead use:

- STR r0, [r1], #-12

Using Addressing Modes Efficiently

- * Imagine an array, the first element of which is pointed to by the contents of r0.
- * If we want to access a particular element, then we can use pre-indexed addressing:

- r1 is element we want.
- LDR r2, [r0, r1, LSL #2]

- * If we want to step through every element of the array, for instance to produce sum of elements in the array, then we can use post-indexed addressing within a loop:

- r1 is address of current element (initially equal to r0).
- LDR r2, [r1], #4

Use a further register to store the address of final element, so that the loop can be correctly terminated.

Pointers vs. Values

- ❖ Key Concept: A register can hold any 32-bit value. That value can be a (signed) int, an unsigned int, a pointer (memory address), and so on
- ❖ If you write ADD r2, r1, r0
then r0 and r1 better contain values
- ❖ If you write LDR r2, [r0]
then [r0] better contain a pointer
- ❖ Don't mix these up!

Compilation with Memory

❖ What offset in LDR to select A [8] in C?

❖ $4 \times 8 = 32$ to select A [8] : byte vs word

❖ Compile by hand using registers:

$g = h + A[8];$

❖ g: r1, h: r2, r3:base address of A

❖ 1st transfer from memory to register:

LDR r0, [r3, #32] ; r0 gets A [8]

❖ Add 32 to r3 to select A [8], put into r0

❖ Next add it to h and place in g

ADD r1, r2, r0 ; r1 = h+A [8]

Notes about Memory

- ❖ Pitfall: Forgetting that sequential word addresses in machines with byte addressing do not differ by 1.
 - ❖ Many assembly language programmers have toiled over errors made by assuming that the address of the next word can be found by incrementing the address in a register by 1 instead of by the word size in bytes.
 - ❖ So remember that for both LDR and STR, the sum of the base address and the offset must be a multiple of 4 (to be word aligned)

More Notes about Memory: Alignment

- ❖ ARM typically requires that all words start at byte addresses that are multiples of 4 bytes

- ❖ Called Alignment: objects must fall on address that is multiple of their size.

Role of Registers vs. Memory

- ❖ What if more variables than registers?
 - ❖ Compiler tries to keep most frequently used variables in registers
- ❖ Why not keep all variables in memory?
 - ❖ Smaller is faster:
registers are faster than memory
 - ❖ Registers more versatile:
 - ❖ ARM arithmetic instructions can read 2, operate on them, and write 1 per instruction
 - ❖ ARM data transfer only read or write 1 operand per instruction, and no operation

Conclusion

- ❖ Memory is byte-addressable, but LDR and STR access one word at a time.
- ❖ A pointer (used by LDR and STR) is just a memory address, so we can add to it or subtract from it (using offset).

Conclusion

❖ Instructions so far:

❖ Previously:

ADD, SUB, MUL, MULA, [U|S]MULL, [U|S]MLAL, RSB
AND, ORR, EOR, BIC
MOV, MVN
LSL, LSR, ASR, ROR

New:

LDR, LDR, STR, LDRB, STRB, LDRH, STRH