

CALCOLATORI

Cenni ad Assembly ARM

Marco Roveri
marco.roveri@unitn.it

*Lezione basata su materiale preparato
dai Prof. Luca Abeni, Luigi Palopoli e Fabiano Zenatti*

UNIVERSITÀ DEGLI STUDI DI TRENTO

**Dipartimento di Ingegneria
e Scienza dell'Informazione**

Architettura ARM

- Utilizzata sulla maggior parte di tablet, smartphone ed in molti sistemi embedded
- Architettura nata negli anni '80
 - 1987: Acorn Archimedes
 - ARM = Acorn Risc Machine
 - 1999: Advanced Risc Machine (nuova azienda!)
- Evoluzione meno complicata rispetto ad Intel
 - ARM “nasce” a 32 bit
 - Solo recentemente nuova architettura a 64 bit...
 - ...Ma non è troppo compatibile col passato!
- Architettura RISC (Reduced Instruction Set Computer) abbastanza “pragmatica”, che cerca di prendere il meglio dal mondo RISC e dal mondo Intel
 - Forse questa è la chiave del suo successo?

Assembly ARM

- “Strano” RISC con molte modalità di indirizzamento anche potenti
- ISA sviluppato per ovviare ai classici problemi delle architetture RISC
- Altro obiettivo: risparmio energetico
 - Densità del codice...
- “Solo” 16 registri, general purpose
- In realtà ARM è una *famiglia* di CPU, con ISA leggermente differenti
 - Non entreremo nei dettagli, ma considereremo solo gli aspetti in comune fra tutti gli ISA
 - Al solito, assembler gnu

Registri ARM

- 16 registri a 32 bit, quasi tutti general purpose
- Nomi: da r0 a r15
 - Tecnicamente, r15 non è un registro general purpose
- Alcuni registri accessibili tramite un nome simbolico che ne identifica l'utilizzo
 - r13 == sp (stack pointer)
 - r14 == lr (link register)
- Application Program Status Register (apsr) / Current Program Status Register (cpsr)
 - Flags register

Utilizzo dei Registri

- Registri general purpose: $r0 \dots r14$
 - Utilizzo non forzato da ISA, ma dipendente da ABI
- $r13$: spesso usato come stack pointer (sp), ma l'utilizzo dipende da ABI
 - Differenza da Intel: in ISA Intel, lo stack pointer **deve** essere rsp
- $r14$: talvolta usato come link register (lr : indirizzo di ritorno da subroutine)
 - Analogo a $ra / x1$ di RISC-V
- Registro $r15$: contiene program counter (pc) e flags (bit 31...28)
 - Distinzione chiara fra flag usati per esecuzione condizionale ($apsr$) ed altri flag

Flag Register

- **eq** (equal): esegui se la prec. op. era fra numeri uguali (flag Z vale 1);
- **ne** (not equal): esegui se la prec. op. era fra numeri diversi (flag Z vale 0);
- **hs** (higher or same) o **cs** -carry set- (flag C vale 1);
- **lo** (lower) o **cc** -carry clear- (flag C vale 0);
- **mi** (minus): esegui se risultato ultima op. è negativo (flag N vale 1);
- **pl** (plus): esegui se risultato ultima op. è positivo (flag N vale 0);
- **vs** (overflow): esegui se ultima op. è risultata in un overflow (flag V vale 0);
- **vc** (overflow clear): opposto di **vs** (esegui se il flag V vale 0);
- **hi** (higher): esegui se in un'op. di confronto primo operando è maggiore del secondo, assumendo unsigned (flag C vale 1 e Z vale 0);
- **ls** (lower or same): esegui se in un op. confronto primo operando è minore o uguale al secondo, assumendo unsigned (flag C vale 0 o Z vale 1);
- **ge** (greater or equal): esegui se N vale 1 e V vale 1, o se N vale 0 e V vale 0;
- **lt** (less than): esegui se N vale 1 e V vale 0, o se N vale 0 e V vale 1;
- **gt** (greater than): come **ge**, ma con Z che vale 0;
- **le** (less or equal): come **lt**, ma esegue anche se Z vale 1.

Convenzioni di Chiamata

- Non fanno propriamente parte dell'architettura
 - Data una CPU / architettura, si possono usare molte diverse convenzioni di chiamata
 - Servono per “mettere d'accordo” diversi compilatori / librerie ed altre parti del Sistema Operativo
- Tecnicamente, sono specificate dall'ABI, non dall'ISA!!!
- Come / dove passare i parametri
 - Stack o registri?
- Quali registri preservare?
 - Quando un programma invoca una subroutine, quali registri può aspettarsi che contengano sempre lo stesso valore al ritorno?
- Nota: per ARM, esistono molti ABI diversi (anche **molto** diversi!)

Convenzioni di Chiamata

- Primi 4 argomenti:
 - r0 ... r3
 - Registri non preservati! Utilizzabili anche come registri “temporanei” da non salvare!
- Altri argomenti ($4 \rightarrow n$): sullo stack
- Registri preservati: r4 ... r11
 - Eccezione: in alcuni ABI r9 non è preservato
- Valori di ritorno: r0 e r1
- I registri che una subroutine può utilizzare senza dover salvare sono quindi r0, r1, r2, r3 ed r12
 - Più eventualmente r9 (dipende da piattaforma / ABI)

Modalità di Indirizzamento - 1

- Istruzioni *prevalentemente* a 3 argomenti
 - Simile a RISC-V, ma meno regolare: ci sono istruzioni (`mov`, etc...) a 2 argomenti
- Operandi: sinistro e destro
 - Operando sinistro: registro
 - Operando destro: immediato o registro, eventualmente shiftato
 - No operandi in memoria!
- Uniche operazioni che accedono alla memoria: `load` e `store`
 - Load register / Store register (`ldr` / `str`)
 - Load / Store multiple (`ldm` / `stm`)

Modalità di Indirizzamento - 2

- Operandi in memoria: varie modalità di indirizzamento
- Semplificando un po':
 - In più, possibilità di aggiornare il registro base (`[!]`)
 - Aggiornamento prima dell'accesso (pre indexed) o dopo l'accesso (post indexed)
 - $i = \langle\text{base}\rangle + \{\langle\text{offset}\rangle \mid \langle\text{indice shiftato}\rangle\}$
 - $\langle\text{base}\rangle$: valore in registro (come per RISC-V)
 - $\langle\text{offset}\rangle$: costante (valore immediato) codificato su 12 bit
 - $\langle\text{indice}\rangle$: valore in registro (semplifica iterazione su array)
 - Opzionalmente shiftato o ruotato
 - Pre Indexed:
 - `[rb, #i] [!]`
 - `[rb, {+|-}ro [, <shift>]] [!]`
 - Post Indexed:
 - `[rb], #i`
 - `[rb], {+|-}ro [, <shift>]`

Indirizzamento - Casi Speciali

- Pre Indexed con registro indice: $[rb, \{+|- \}ro, <\text{shift}>] [!]$
 - $<\text{shift}>$ può indicare shift (aritmetici o logici) o rotazioni sul registro ro
 - Se non ci sono shift/rotazioni, $<\text{shift}>$ può essere omesso
 - $[rb, \{+|- \}ro] [!]$
- Pre Indexed con offset: $[rb, \#i] [!]$
 - Offset = 0 \Rightarrow può essere omesso
 - $[rb] [!]$
- Post indexed con indice: $[rb], \{+|- \}ro, <\text{shift}>$
 - No shift \Rightarrow si omette: $[rb], \{+|- \}ro$
- Post indexed con offset: $[rb], \#i$
 - Offset = 0 \Rightarrow si omette: $[rb]$
 - Come pre indexed con offset 0 e senza update!!!

Indirizzamento: Esempi esplicativi

- Accesso a memoria tramite registro e offset
 - **ldr r0, [r1]** @ $r0 = \text{mem}[r1]$
- Tre modi di specificare offset:
 - Costante:
ldr r0, [r1, #4] @ $r0 = \text{mem}[r1 + 4]$
 - Registro:
ldr r0, [r1, r2] @ $r0 = \text{mem}[r1 + r2]$
 - Scalato:
ldr r0, [r1, + r2, lsl #8] @ $r0 = \text{mem}[r1 + r2 \ll 8]$
ldr r0, [r1, - r2, lsl #8] @ $r0 = \text{mem}[r1 - r2 \ll 8]$

Indirizzamento: Esempi esplicativi - 2

- Indirizzamento pre-indexed **senza writeback**: **ldr r0, [r1, #4]**
- Indirizzamento pre-indexed con calcolo **prima** di accedere e **writeback**:
ldr r0, [r1, #4]!
- Indirizzamento post-indexed con calcolo **dopo** accesso e **writeback**:
ldr r0, [r1], #4

Indirizzamento: Esempi esplicativi - pre-indexed

- **ldr r0, [r1, #4]**

@ $r0 = \text{mem}[r1+4]$
@ $r1$ non modificato

Indirizzamento: Esempi esplicativi - pre-indexed writeback

- **ldr r0, [r1, #4]!**

@ $r0 = \text{mem}[r1+4]$

@ $r1 = r1 + 4$

Indirizzamento: Esempi esplicativi - pre-indexed shifted

- **ldr r0, [r1, r2, lsl #4]**

⌚ $r0 = \text{mem}[r1 + r2 \ll 4]$

⌚ $r1$ non modificato

Indirizzamento: Esempi esplicativi - pre-indexed shift writeback

- **ldr r0, [r1, r2, lsl #4]!**

@ $r0 = \text{mem}[r1+r2 \ll 4]$

@ $r1 = r1 + r2 \ll 4$

Indirizzamento: Esempi esplicativi - post-indexed

- **ldr r0, [r1], #4**

@ $r0 = \text{mem}[r1]$

@ $r1 = r1 + 4$

Indirizzamento: Esempi esplicativi - post-indexed shift

- **ldr r0, [r1], r2, lsl #4** @ $r0 = \text{mem}[r1]$
 @ $r1 = r1 + r2 \ll 4$

ldr r0, [r1], r2, lsl #4

Indirizzamento: esempio applicazione


```
 adr r1, table  
loop: ldr r0, r1  
 adr r1, r1, #4  
 @ operazioni su r0  
 ....
```

```
 adr r1, table  
loop: ldr r0, [r1], #4  
 @ operazioni su r0  
 ....
```

Indirizzamento - Tirando le Somme

- Più potente di RISC-V
 - Registro indice (scalato)
 - Aggiornamento automatico del registro base
- Rispetto ad Intel
 - Ha in più l'aggiornamento automatico del registro base
 - Ha in meno la possibilità di usare contemporaneamente offset (displacement) ed indice
- Aggiornamento automatico del registro base: utile per scorrere array

Istruzioni ARM

- Architettura RISC con **molte** istruzioni
 - Non proprio “Reduced”...
- Ampia documentazione su internet
 - e.g. <http://www.peter-cockerell.net/aalp/html/ch-3.html>
- Tutte le istruzioni permettono esecuzione condizionale
 - Suffixo eq (equal), ne (not equal), hs (higher or same), lo (lower), mi (minus), ...
 - Condizioni basate sui 4 flag di apsr: n, z, c e v
 - Flag aggiornati da
 - Istruzioni aritmetico/logiche con suffisso (opzionale) s
 - Da apposite istruzioni di confronto (come cmp)
- Nomi registri non hanno prefisso (r0, r1, ..., r15)
- Valori immediati (costanti) iniziano con “#”

Istruzioni Aritmetiche e logiche

- $\langle \text{opcode} \rangle [\langle \text{cond} \rangle] [s] \text{ rd}, \text{ rl}, \langle r \rangle$
 $\langle r \rangle := \#const \mid \langle \text{reg} \rangle [, \langle \text{sor} \rangle \#const \mid \langle \text{reg} \rangle]$
 - Come RISC-V, registro destinazione e 2 operandi
 - No argomenti in memoria
- Perché “ $\langle r \rangle$ ”?
 - Secondo argomento può essere immediato o registro
 - differenza da RISC-V: add invece che add ed addi
 - Se registro, può essere shiftato o rotato
 - lsl (asl), lsr, asr, ror, rrx
- Esempi:
 - **add** r0, r1, #1
 - **adds** r0, r1, r2
 - **addeq** r0, r1, r2, lsl #2
 - **addeqs** r0, r1, r2, lsl r3

Istruzioni Più Comuni - 1

- add / adc (add with carry bit C di CPSR):

add r0, r1, r2

@ r0 = r1 + r2

adc r0, r1, r2

@ r0 = r1 + r2 + C

- sub / sbc (sub with carry bit C di CPSR)

sub r0, r1, r2

@ r0 = r1 - r2

sbc r0, r1, r2

@ r0 = r1 - r2 + C - 1

- rsb / rsc (reverse sub / reverse sub with carry)

rsb r0, r1, r2

@ r0 = r2 - r1

rsc r0, r1, r2

@ r0 = r2 - r1 + C - 1

- A che servono? Perché non usare sub / sbc con operandi invertiti?
 - Perché il secondo e terzo argomento di un'istruzione non sono equivalenti...
 - Terzo argomento: possibilità di fare shift / rotazione!!!

Istruzioni Più Comuni - 2

- and / orr / eor : operazioni booleane bit a bit

and r0, r1, r2

@ r0 = r1 and r2

orr r0, r1, r2

@ r0 = r1 or r2

eor r0, r1, r2

@ r0 = r1 xor r2

- bic

bic r0, r1, r2

@ r0 = r1 and not r2

- bic (bit clear): calcola r1 and not (<r>), ovvero ogni 1 in r2 mette a 0 il bit corrispondente in r1.

Istruzioni Più Comuni - 3

- mul, mla & friends: varie forme di moltiplicazione

mul r0, r1, r2

@ r0 = r1 * r2

mla r0, r1, r2, r3

@ r0 = r1 * r2 + r3

- Istruzioni di shift e rotazione: tramite manipolazione del terzo argomento

add r0, r1, r2, lsl #4

@ r0 = r1 + r2 << 4

add r0, r1, r2, lsl r4

@ r0 = r1 + r2 << r4

- Nota: molti ARM core **NON** forniscono una istruzione di divisione tra interi

- L'operazione di divisione è fornita da codice:

```
int divide(int A, int B) {
 int Q = 0; int R = A;
 while( R >= B ) {
 Q = Q + 1;
 R = R - B;
 }
 return Q;
}
```

Istruzioni Più Comuni - 4

- Movimenti di registri:
 - mov
 - mov r0, r1** @ r0 = r1
 - mov r0, #21** @ r0 = 21
 - mvn: move not. Muove il complemento ad 1 di un registro
 - mvn r0, r1** @ r0 = not r1
- b: branch (anche salto condizionale, tramite suffisso...)

Branch incondizionato:

```
b label  
...  
label: ...
```

Branch condizionato:

```
mov r0, #0  
label:  
...  
add r0, r0, #1  
cmp r0, #10  
bne loop
```

Istruzioni Più Comuni - 5

- bl: branch and link (per invocazione di subroutine)
 - Salva l'indirizzo di ritorno nel link register r14

```
bl sub ; chiama sub
cmp r1, #5 ; ritorna qui
moveq r1, #0
...
sub: ; codice funzione sub
...
mov pc, lr ; return
```

- bx: solo su alcune CPU, equivalente a mov r15, r

Istruzioni Più Comuni - 6

- cmp: setta flags come sub, ma senza risultato!
 - Da usarsi prima di salti condizionali

```
if ((r0 == r1) && (r2 == r3)) r4++;

; Encoding semplice ; Encoding piu' piccolo e veloce
cmp r0, r1 cmp r0, r1
bne skip cmpeq r2, r3
cmp r2, r3 addeq r4, r3, #1
bne skip ...
add r4, r4, #1

skip: ...
```

- Altre istruzioni simili: tst (esegue and), teq (xor), cmn (somma), ...

tst r0, r1	@ set cc a r0 and r1
teq r0, r1	@ set cc a r0 xor r1
cmn r0, r1	@ set cc a r0 + r1

Istruzioni Più Comuni - 7

- **ldr / str:** load / store register

ldr r0, [r1] @ $r0 = \text{mem}[r1]$

str r0, [r1] @ $\text{mem}[r1] = r0$

- Valgono le regole per indirizzamento discusse in precedenza
- Esistono versioni per 32, 16, 8 bit

ldr r0, [r1] ; 32 bit **ldrh** r0, [r1] ; 16 bit **ldrb** r0, [r1] ; 8 bit

str r0, [r1] ; 32 bit **strh** r0, [r1] ; 16 bit **strb** r0, [r1] ; 8 bit

- **ldm / stm:** load / store multiple registers

ldm r0, {r1, r2, r3} @ $r1 = \text{mem}[r0]$

@ $r2 = \text{mem}[r0+4]$

@ $r3 = \text{mem}[r0+8]$

stm r0, {r1, r2, r3} @ $\text{mem}[r0] = r1$

@ $\text{mem}[r0+4] = r2$

@ $\text{mem}[r0+8] = r3$

- Consentono di trasferire grandi quantità di dati in modo efficiente
- Utilizzate per in prologo/epilogo di funzioni per salvare/ripristinare i registri e l'indirizzo di ritorno

Load / Store Multiple

- `ldm<mode> r [!], <register list> / stm<mode> r, <register list>`
- <mode> può essere
 - ia (increment after): registri salvati / recuperati nelle locazioni $r, r+4, r+8, \text{etc...}$
 - ib (increment before): registri salvati / recuperati nelle locazioni $r+4, r+8, r+12, \text{etc...}$
 - da (decrement after): registri salvati / recuperati nelle locazioni $r, r-4, r-8, \text{etc...}$
 - db (decrement before): registri salvati / recuperati nelle locazioni $r-4, r-8, r-12, \text{etc...}$
- Se ! è specificato, r viene aggiornato di conseguenza
 - Nomi alternativi per suffissi: ea (empty ascending), ed (empty descending), fa (full ascending), fd (full descending)

Load multiple

LDM<mode> [!] Rn, { <registers> }

IA: addr := Rn

IB: addr := Rn

DA: addr := Rn

DB: addr := Rn

foreach Ri in sorted(<registers>)

 IB: addr := addr + 4

 DB: addr := addr - 4

 Ri := Mem[addr]

 IA: addr := addr + 4

 DA: addr := addr - 4

<!>: Rn := addr

IA : Increment After

IB : Increment Before

DA : Decrement After

DB : Decrement Before

Load multiple - 2

- **ldmia r0, {r1, r2, r3}** or **ldmia r0!, {r1–r3}**

r1 : 10
r2 : 20
r3 : 30
r0 : 0x010

r0 →

addr	data
0x010	10
0x014	20
0x018	30
0x01c	40
0x020	50
0x024	60

- **ldmia r0!, {r1, r2, r3}** or **ldmia r0!, {r1–r3}**

r1 : 10
r2 : 20
r3 : 30
r0 : 0x01c

r0 →

addr	data
0x010	10
0x014	20
0x018	30
0x01c	40
0x020	50
0x024	60

Load multiple - 3

- **ldmib r0!, {r1, r2, r3}** or **ldmib r0!, {r1–r3}**

r1 : 20
r2 : 30
r3 : 40
r0 : 0x01c

r0 →

addr	data
0x010	10
0x014	20
0x018	30
0x01c	40
0x020	50
0x024	60

- **ldmda r0!, {r1, r2, r3}** or **ldmda r0!, {r1–r3}**

r1 : 60
r2 : 50
r3 : 40
r0 : 0x018

r0 →

addr	data
0x010	10
0x014	20
0x018	30
0x01c	40
0x020	50
0x024	60

Load multiple - 4

- **lmdb r0!, {r1, r2, r3}** or **lmbi r0!, {r1–r3}**

r1 : 50
r2 : 40
r3 : 30
r0 : 0x018

r0 →

addr	data
0x010	10
0x014	20
0x018	30
0x01c	40
0x020	50
0x024	60

Esempio di uso di load multiple: copia blocchi memoria

- r9: indirizzo della sorgente
- r10: indirizzo della destinazione
- r11: indirizzo fine area della sorgente

```
loop:  ldmia r9 ! {r0 – r7}
 stmia r10! {r0 – r7}
 cmp r9, r11
 bne loop
```

Esempio

- Stringa C: array di caratteri terminato da 0
 - ASCII: caratteri codificati su byte
- Copia di una stringa:

```
void copia_stringa(char *d, const char *s)
{
 int i = 0;

 while ((d[i] = s[i]) != 0) {
 i += 1;
 }
}
```

- Esempio già visto per Assembly RISC-V ed Intel...
- Come fare con Assembly ARM?

Accesso a Singoli Byte

- Ricordate? Necessità di copiare **byte**, non **parole**...
- RISC-V: load byte `lb` e store byte `sb` invece di `lw` e `sw`
- Intel: soluzione semplice (ed elegante? Dipende dai punti di vista!)
 - Registri composti da “sottoregistri” più piccoli
 - `a1 ... d1`: registri a 8 bit
 - `movb`: da memoria a `a1 .. d1` o viceversa
- E ARM?
- Load register (`ldr`) e store register (`str`) possono avere suffisso `b`, `h`, etc...
- Usiamo `ldrb` ed `strb`!

Implementazione Assembly: Prologo

- I due parametri `d` ed `s` sono contenuti in `r0` ed `r1`
- Invece di usare un registro per il contatore `i`, incrementiamo direttamente `r0` ed `r1`
 - Non sono registri preservati...
 - Non è necessario salvarli sullo stack
- Si può usare indirizzamento post indexed!!!
- Non è necessario alcun prologo; possiamo cominciare col codice C

Implementazione Assembly: Loop

- Ciclo while: copia $s[i]$ in $d[i]$
 - Prima di tutto, carichiamolo in un registro temporaneo
 - Usiamo $r3$
 - Per fare questo, usiamo indirizzamento post indexed (base + indice * scala, con scala = 1 e poi incrementa base)
 - Nessuna necessità di caricare l'indirizzo dell' i -esimo elemento in un registro, come si faceva per RISC-V

```
ldr r3, [r1], #1
```

- Ora memorizziamo $r3$ in $d[i]$

```
str r3, [r0], #1
```

Implementazione Assembly: Fine del Loop

- Bisogna ora controllare se $s[i] == 0$
 - Se si, fine del loop!

```
cmp r3, #0 @ confronta r3 con 0...
beq L2 @ se sono uguali, salta a L2
 @ (esci dal loop!)
```

- Se no, cicla...
-
- | |
|------------------------|
| b copia_stringa |
|------------------------|
- La label L2 implementerà il ritorno al chiamante

Implementazione Assembly: Fine

- Non abbiamo salvato nulla sullo stack: non c'è necessità di epilogo!
- Si può direttamente tornare al chiamante

```
L2: mov r15, r14
```

- Mettendo tutto assieme:

```
.text
.globl copia_stringa
copia_stringa:
 ldrb r3, [r1], #1
 strb r3, [r0], #1
 cmp r3, #0
 beq L2
 b copia_stringa
L2:
 mov r15, r14
```

Vediamo GCC...

```
.text
.global copia_stringa
copia_stringa:
 ldrb r3, [r1]
 strb r3, [r0]
 cmp r3, #0
 bxeq lr

L3:
 ldrb r3, [r1, #1]!
 strb r3, [r0, #1]!
 cmp r3, #0
 bne L3
 bx lr
```

Esempio

```
for( int i = 0; i < 10; i++) {  
 a[ i ] = 0;  
}
```

```
 mov r0, #0 ; r0 = 0  
 adr r2, a ; r2 = &a  
 mov r1, #0 ; i = 0  
loop: cmp r1, #10 ; i < 10  
 bge end ; se >= got end  
 str r0, [r2, r1, lsl #2]  
; mem[r2 + r1 << 2] = 0  
 add r1, r1, #1 ; i ++  
 b loop  
end
```

```
int gcd (int i, int j) {  
 while (i != j) {  
 if (i > j)  
 i -= j;  
 else  
 j -= i;  
 }  
}
```

```
loop: cmp r1, r2  
 subgt r1, r1, r2  
 sublt r2, r2, r1  
 bne loop
```

Esempio di passaggio parametri con lo stack

```
int caller() {
 int sum = f1(1, 2, 3, 4, 5, 6);
 return sum;
}

int f1(int a1, int a2, int a3, int a4,
 int a5, int a6) {
 return a1+a2+a3+a4+a5+a6;
}
```

f1 :	add r0, r0, r1 add r0, r0, r2 add r0, r0, r3 ldr r3, [sp] add r0, r0, r3 ldr r3, [sp, #4] add r0, r0, r3 bx lr
caller :	str lr, [sp, #-4]! sub sp, sp, #12 mov r3, #6 str r3, [sp, #4] mov r3, #5 str r3, [sp] mov r3, #4 mov r2, #3 mov r1, #2 mov r0, #1 bl f1 add sp, sp, #12 ldr lr, [sp], #4 bx lr

Esempio di divisione come shift e sottrazione per interi positivi

```
int divide(int A, int B) { ; divs r0, r1, r2
 int Q = 0; int R = A;
 while( R >= B ) {
 Q = Q + 1;
 R = R - B;
 }
 return Q;
} ; cmp r2, #0
 ; beq divide_end ; check for divide by zero!
 ; mov r0, #0 ; clear r0 to accumulate result
 ; mov r3, #1 ; set bit 0 in r3, which will be shifted left then right
start: ; cmp r2, r1
 ; movls r2, r2, lsl #1
 ; movls r3,r3, lsl #1
 ; bls start ; shift r2 left until it is about to be bigger than R1,
 ; ; shift r3 left in parallel in order to flag how far we
 ; ; have to go
next: ; cmp r1,r2 ; carry set if r1>r2 (don't ask why)
 ; subcs r1,r1,r2  ; subtract r2 from r1 if this would give a positive
 ; ; answer
 ; addcs r0,r0,r3  ; and add the current bit in R3 to the accumulating
 ; ; answer in r0
 ; movs r3, r3, lsr #1 ; Shift r3 right into carry flag
 ; movcc r2, r2, lsr #1 ; and if bit 0 of r3 was zero, also shift R2 right
 ; bcc next ; If carry not clear, r3 has shifted back to where
 ; ; it started, and we can end
divide_end: ; r1 holds the remainder, if any, r2 has returned to the value it held on
 ; entry to the routine, r0 holds the result and r3 holds zero. Both zero
 ; and carry flags are set.
```