

IAR Assembler Reference Guide

for Arm Limited's **Arm Cores**


COPYRIGHT NOTICE

© 1999–2017 IAR Systems AB.

No part of this document may be reproduced without the prior written consent of IAR Systems AB. The software described in this document is furnished under a license and may only be used or copied in accordance with the terms of such a license.

DISCLAIMER

The information in this document is subject to change without notice and does not represent a commitment on any part of IAR Systems. While the information contained herein is assumed to be accurate, IAR Systems assumes no responsibility for any errors or omissions.

In no event shall IAR Systems, its employees, its contractors, or the authors of this document be liable for special, direct, indirect, or consequential damage, losses, costs, charges, claims, demands, claim for lost profits, fees, or expenses of any nature or kind.

TRADEMARKS

IAR Systems, IAR Embedded Workbench, IAR Connect, C-SPY, C-RUN, C-STAT, IAR Visual State, visualSTATE, IAR KickStart Kit, I-jet, I-jet Trace, I-scope, IAR Academy, IAR, and the logotype of IAR Systems are trademarks or registered trademarks owned by IAR Systems AB.

Microsoft and Windows are registered trademarks of Microsoft Corporation.

Arm, Cortex, Thumb, and TrustZone are registered trademarks of Arm Limited. EmbeddedICE is a trademark of Arm Limited. uC/OS-II and uC/OS-III are trademarks of Micrium, Inc. CMX-RTX is a trademark of CMX Systems, Inc. ThreadX is a trademark of Express Logic. RTXC is a trademark of Quadros Systems. Fusion is a trademark of Unicoi Systems.

Adobe and Acrobat Reader are registered trademarks of Adobe Systems Incorporated.

All other product names are trademarks or registered trademarks of their respective owners.

EDITION NOTICE

Eleventh edition: October 2017

Part number: AARM-11

This guide applies to version 8.2x of IAR Embedded Workbench® for Arm.

Internal reference: BB2, Mym8.0, asrct2010.3, V_110411, asrcarm7.80, IMAE.

Contents

lables		11
Preface		13
Whos	should read this guide	13
	o use this guide	
What	this guide contains	14
	nent conventions	
	Typographic conventions	14
	Naming conventions	15
Introductio	n to the IAR Assembler for Arm	17
Introd	luction to assembler programming	17
	Getting started	17
Modul	ar programming	18
Exter	nal interface details	19
	Assembler invocation syntax	19
	Passing options	20
	Environment variables	20
	Error return codes	20
Source	e format	21
Assen	nbler instructions	21
Expre	ssions, operands, and operators	22
	Integer constants	22
	ASCII character constants	23
	Floating-point constants	23
	True and false	23
	Symbols	24
	Labels	24
	Register symbols	25
	Predefined symbols	25
	Absolute and relocatable expressions	29
	Expression restrictions	30

L	ist file format	30
	Header	30
	Body	31
	Summary	31
	Symbol and cross-reference table	31
P	Programming hints	31
	Accessing special function registers	31
	Using C-style preprocessor directives	32
Т	Fracking call frame usage	32
	Call frame information overview	33
	Call frame information in more detail	33
	Defining a names block	34
	Defining a common block	35
	Annotating your source code within a data block	36
	Specifying rules for tracking resources and the stack depth	37
	Using CFI expressions for tracking complex cases	39
	Stack usage analysis directives	39
	Examples of using CFI directives	40
Assem	bler options	43
ι	Jsing command line assembler options	43
	Specifying options and their parameters	43
	Extended command line file	44
S	Summary of assembler options	44
	Description of assembler options	
	arm	
	-B	46
	-c	47
	cmse	47
	cpu	47
	cpu_mode	48
	-D	48
	-E	49
		40

-endian	49
f	50
-fpu	50
G	51
g	51
I	51
i	52
j	52
L	53
1	53
-legacy	54
М	54
N	55
-no_dwarf3_cfi	55
-no_it_verification	55
-no_literal_pool	55
-no_path_in_file_macros	56
0	56
0	57
р	57
- Т	58
S	58
·\$	58
-source_encoding	59
-suppress_vfe_header	
-system_include_dir	
t	60
-thumb	60
U	
w	
.Y	63

Assembler opera	ators	63
Precedence	e of assembler operators	63
Summary of	of assembler operators	63
Parent	hesis operator	63
Unary	operators	64
Multip	olicative arithmetic operators	64
Additi	ve arithmetic operators	65
Shift o	pperators	65
AND	operators	65
OR op	perators	65
Comp	arison operators	66
Description	n of assembler operators	66
() Pare	enthesis	66
* Mul	tiplication	66
+ Una	ry plus	67
+ Add	ition	67
– Una	ry minus	67
– Subt	raction	68
/ Divis	sion	68
< Less	than	68
<= Le	ss than or equal	68
<>,!=	Not equal	69
=, == 1	Equal	69
> Grea	ater than	69
>= Gr	eater than or equal	70
&& L	ogical AND	70
& Bity	wise AND	70
~ Bity	wise NOT	71
Bitwi	ise OR	71
^ Bitw	rise exclusive OR	71
% Mo	dulo	71
! Logi	cal NOT	72
Log	ical OR	72

	<< Logical shift left	72
	>> Logical shift right	73
	BYTE1 First byte	73
	BYTE2 Second byte	73
	BYTE3 Third byte	73
	BYTE4 Fourth byte	74
	DATE Current time/date	74
	HIGH High byte	74
	HWRD High word	75
	LOW Low byte	75
	LWRD Low word	75
	SFB section begin	75
	SFE section end	76
	SIZEOF section size	76
	UGT Unsigned greater than	77
	ULT Unsigned less than	77
	XOR Logical exclusive OR	78
Assembler	directives	. 79
Sumi	mary of assembler directives	79
Desc	ription of assembler directives	83
	Module control directives	83
	Symbol control directives	86
	Mode control directives	88
	Section control directives	90
	Value assignment directives	93
	Conditional assembly directives	95
	Macro processing directives	96
	Listing control directives	105
	C-style preprocessor directives	110
	Data definition or allocation directives	115
	Assembler control directives	117
	Function directives	120
	Call frame information directives for names blocks	121

Call frame information directives for common blocks122
Call frame information directives for data blocks
Call frame information directives for tracking resources and CFAs 125
Call frame information directives for stack usage analysis
Assembler pseudo-instructions 129
Summary
Descriptions of pseudo-instructions130
ADR (ARM)130
ADR (CODE16)131
ADR (THUMB)131
ADRL (ARM)132
ADRL (THUMB) 133
LDR (ARM)
LDR (CODE16)134
LDR (THUMB)135
MOV (CODE16)136
MOV32 (THUMB)137
NOP (ARM)137
NOP (CODE16)
Assembler diagnostics
Message format
Severity levels
Options for diagnostics
Assembler warning messages
Command line error messages
Assembler error messages
Assembler fatal error messages
Assembler internal error messages
Migrating to the IAR Assembler for Arm141
Introduction141
Thumb code labels141

Α	Iternative register names	142
Α	Iternative mnemonics	143
0	perator synonyms	144
V	Varning messages	145
	The first register operand omitted	145
	The first register operand duplicated	145
	Immediate #0 omitted in Load/Store	145
Index		147

Tables

1: 1	ypographic conventions used in this guide	14
2: N	Vaming conventions used in this guide	15
3: A	Assembler environment variables	20
4: A	Assembler error return codes	20
5: In	nteger constant formats	22
6: A	ASCII character constant formats	23
7: F	Floating-point constants	23
8: P	Predefined register symbols	25
9: P	Predefined symbols	25
10:	Symbol and cross-reference table	31
11:	Code sample with backtrace rows and columns	40
12:	Assembler options summary	44
13:	Assembler directives summary	79
14:	Module control directives	84
15:	Symbol control directives	86
16:	Mode control directives	88
17:	Section control directives	91
18:	Value assignment directives	94
19:	Macro processing directives	97
20:	Listing control directives	106
21:	C-style preprocessor directives	11
22:	Data definition or allocation directives	15
23:	Assembler control directives 1	18
24:	Call frame information directives names block 1	122
25:	Call frame information directives common block	123
26:	Call frame information directives for data blocks	124
27:	Unary operators in CFI expressions 1	125
28:	Binary operators in CFI expressions	125
29:	Ternary operators in CFI expressions	126
30:	Call frame information directives for tracking resources and CFAs 1	127
31:	Call frame information directives for stack usage analysis	128

32:	Pseudo-instructions	129
33:	Alternative register names	142
34:	Alternative mnemonics	143
35:	Operator synonyms	144

Preface

Welcome to the IAR Assembler Reference Guide for Arm. The purpose of this guide is to provide you with detailed reference information that can help you to use the IAR Assembler for Arm to develop your application according to your requirements.

Who should read this guide

You should read this guide if you plan to develop an application, or part of an application, using assembler language for the Arm core and need to get detailed reference information on how to use the IAR Assembler for Arm. In addition, you should have working knowledge of the following:

- The architecture and instruction set of the Arm core (refer to the chip manufacturer's documentation)
- General assembler language programming
- Application development for embedded systems
- The operating system of your host computer.

How to use this guide

When you first begin using the IAR Assembler for Arm, you should read the chapter *Introduction to the IAR Assembler for Arm.*

If you are an intermediate or advanced user, you can focus more on the reference chapters that follow the introduction.

If you are new to using the IAR Embedded Workbench, we recommend that you first work through the tutorials, which you can find in the IAR Information Center and which will help you get started using IAR Embedded Workbench.

What this guide contains

Below is a brief outline and summary of the chapters in this guide.

- Introduction to the IAR Assembler for Arm provides programming information. It also describes the source code format, and the format of assembler listings.
- Assembler options first explains how to set the assembler options from the command line and how to use environment variables. It then gives an alphabetical summary of the assembler options, and contains detailed reference information about each option.
- Assembler operators gives a summary of the assembler operators, arranged in order
 of precedence, and provides detailed reference information about each operator.
- Assembler directives gives an alphabetical summary of the assembler directives, and
 provides detailed reference information about each of the directives, classified into
 groups according to their function.
- Assembler pseudo-instructions lists the pseudo-instructions that are accepted by the IAR Assembler for Arm.
- Assembler diagnostics contains information about the formats and severity levels of diagnostic messages.
- Migrating to the IAR Assembler for Arm contains information that is useful when migrating from an existing product to the IAR Assembler for Arm.

Document conventions

When, in the IAR Systems documentation, we refer to the programming language C, the text also applies to C++, unless otherwise stated.

When referring to a directory in your product installation, for example arm\doc, the full path to the location is assumed, for example c:\Program Files\IAR
Systems\Embedded Workbench N.n\arm\doc, where the initial digit of the version number reflects the initial digit of the version number of the IAR Embedded Workbench shared components.

TYPOGRAPHIC CONVENTIONS

The IAR Systems documentation set uses the following typographic conventions:

Style	Used for
computer	Source code examples and file paths.
	• Text on the command line.
	Binary, hexadecimal, and octal numbers.

Table 1: Typographic conventions used in this guide

Style	Used for
parameter	A placeholder for an actual value used as a parameter, for example filename.h where filename represents the name of the file.
[option]	An optional part of a directive, where [and] are not part of the actual directive, but any [,], {, or } are part of the directive syntax.
{option}	A mandatory part of a directive, where { and } are not part of the actual directive, but any [,], {, or } are part of the directive syntax.
[option]	An optional part of a command.
[a b c]	An optional part of a command with alternatives.
{a b c}	A mandatory part of a command with alternatives.
bold	Names of menus, menu commands, buttons, and dialog boxes that appear on the screen.
italic	A cross-reference within this guide or to another guide.Emphasis.
	An ellipsis indicates that the previous item can be repeated an arbitrary number of times.
	Identifies instructions specific to the IAR Embedded Workbench $\! \! \! \! \mathbb{B} \! \! \! \! \! \! \! \mathbb{B} \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$
>_	Identifies instructions specific to the command line interface.
	Identifies helpful tips and programming hints.
<u> </u>	Identifies warnings.

Table 1: Typographic conventions used in this guide (Continued)

NAMING CONVENTIONS

The following naming conventions are used for the products and tools from IAR Systems®, when referred to in the documentation:

Brand name	Generic term
IAR Embedded Workbench® for Arm	IAR Embedded Workbench®
IAR Embedded Workbench® IDE for Arm	the IDE
IAR C-SPY® Debugger for Arm	C-SPY, the debugger
IAR C-SPY® Simulator	the simulator
IAR C/C++ Compiler TM for Arm	the compiler
IAR Assembler™ for Arm	the assembler

Table 2: Naming conventions used in this guide

Brand name	Generic term
IAR ILINK Linker™	ILINK, the linker
IAR DLIB Runtime Environment™	the DLIB runtime environment

Table 2: Naming conventions used in this guide (Continued)

instruction:机器指令,简称指令,最终在CPU上执行的指令,一条指令通过汇编器汇编后还是指令本身;

pseudo-instruction:汇编器伪指令,简称伪指令, 一条伪指令通过汇编器编译后对应一条或多条机器 指令:

directive:汇编器伪操作,简称伪操作,汇编伪操作 通过汇编器编译后不产生CPU指令,主要用于指导汇 编器工作.

指令(instruction)与汇编伪指令(pseudo-instruction)的区别在于:

1条instruction与1条机器指令对应,而编译器 会把1条pseudo-instruction编译为1条或多条机器 指令.

汇编伪操作(directive)与汇编伪指令(pseudo-instruction)的区别在于:

注意:千万别把汇编伪操作(directive)与汇编 伪指令(pseudo-instruction)弄混了,directive不 会被编译器编译为机器指令,但pseudo-instruction n会被编译成1条或多条机器指令。

Introduction to the IAR Assembler for Arm

- Introduction to assembler programming
- Modular programming
- External interface details
- Source format
- Assembler instructions
- Expressions, operands, and operators
- List file format
- Programming hints
- Tracking call frame usage

Introduction to assembler programming

Even if you do not intend to write a complete application in assembler language, there might be situations where you find it necessary to write parts of the code in assembler, for example, when using mechanisms in the Arm core that require precise timing and special instruction sequences.

To write efficient assembler applications, you should be familiar with the architecture and instruction set of the Arm core. Refer to the Arm Limited hardware documentation for syntax descriptions of the instruction mnemonics.

GETTING STARTED

To ease the start of the development of your assembler application, you can:

- Work through the tutorials—especially the one about mixing C and assembler modules—that you find in the Information Center
- Read about the assembler language interface—also useful when mixing C and assembler modules—in the *IAR C/C++ Development Guide for Arm*

• In the IAR Embedded Workbench IDE, you can base a new project on a *template* for an assembler project.

Modular programming

It is widely accepted that modular programming is a prominent feature of good software design. If you structure your code in small modules—in contrast to one single monolith—you can organize your application code in a logical structure, which makes the code easier to understand, and which aids:

- efficient program development
- reuse of modules
- maintenance.

The IAR development tools provide different facilities for achieving a modular structure in your software.

Typically, you write your assembler code in assembler source files; each file becomes a named *module*. If you divide your source code into many small source files, you will get many small modules. You can divide each module further into different subroutines.

A *section* is a logical entity containing a piece of data or code that should be mapped to a physical location in memory. Use the section control directives to place your code and data in sections. A section is *relocatable*. An address for a relocatable section is resolved at link time. Sections let you control how your code and data is placed in memory. A section is the smallest linkable unit, which allows the linker to include only those units that are referred to.

If you are working on a large project you will soon accumulate a collection of useful routines that are used by several of your applications. To avoid ending up with a huge amount of small object files, collect modules that contain such routines in a *library* object file. Note that a module in a library is always conditionally linked. In the IAR Embedded Workbench IDE, you can set up a library project, to collect many object files in one library. For an example, see the tutorials in the Information Center.

To summarize, your software design benefits from modular programming, and to achieve a modular structure you can:

- Create many small modules, one per source file
- In each module, divide your assembler source code into small subroutines (corresponding to functions on the C level)
- Divide your assembler source code into sections, to gain more precise control of how your code and data finally is placed in memory

Collect your routines in libraries, which means that you can reduce the number of
object files and make the modules conditionally linked.

External interface details

This section provides information about how the assembler interacts with its environment:

- Assembler invocation syntax, page 19
- Passing options, page 20
- Environment variables, page 20
- Error return codes, page 20

You can use the assembler either from the IAR Embedded Workbench IDE or from the command line. Refer to the *IAR Embedded Workbench*® *IDE User Guide for Arm* for information about using the assembler from the IAR Embedded Workbench IDE.

ASSEMBLER INVOCATION SYNTAX

The invocation syntax for the assembler is:

```
iasmarm [options][sourcefile][options]
```

For example, when assembling the source file prog.s, use this command to generate an object file with debug information:

```
iasmarm prog -r
```

By default, the IAR Assembler for Arm recognizes the filename extensions s, asm, and msa for source files. The default filename extension for assembler output is o.

Generally, the order of options on the command line, both relative to each other and to the source filename, is not significant. However, there is one exception: when you use the -I option, the directories are searched in the same order that they are specified on the command line.

If you run the assembler from the command line without any arguments, the assembler version number and all available options including brief descriptions are directed to stdout and displayed on the screen.

PASSING OPTIONS

You can pass options to the assembler in three different ways:

- Directly from the command line
 - Specify the options on the command line after the iasmarm command; see *Assembler invocation syntax*, page 19.
- Via environment variables

The assembler automatically appends the value of the environment variables to every command line, so it provides a convenient method of specifying options that are required for every assembly; see *Environment variables*, page 20.

• Via a text file by using the -f option; see -f, page 50.

For general guidelines for the option syntax, an options summary, and more information about each option, see the *Assembler options* chapter.

ENVIRONMENT VARIABLES

You can use these environment variables with the IAR Assembler:

Environment variable	Description
IASMARM	Specifies command line options; for example:
	set IASMARM=-L -ws
IASMARM_INC	Specifies directories to search for include files; for example:
	set IASMARM_INC=c:\myinc\

Table 3: Assembler environment variables

For example, setting this environment variable always generates a list file with the name temp.lst:

```
set IASMARM=-1 temp.1st
```

For information about the environment variables used by the compiler and linker, see the *IAR C/C++ Development Guide for Arm*.

ERROR RETURN CODES

When using the IAR Assembler from within a batch file, you might have to determine whether the assembly was successful to decide what step to take next. For this reason, the assembler returns these error return codes:

Return code	Description
0	Assembly successful, warnings might appear.
1	Warnings occurred (only if the -ws option is used).

Table 4: Assembler error return codes

Return code	Description	
2	Errors occurred.	
Table 4: Assembler error return codes (Continued)		

源码格式

Source format

The format of an assembler source line is as follows:

[John] [.]] [secondical [seconds] [seconds]

[label [:]] [operati	ion] [operands] [; comment]
where the components are	as follows:
•	标号表示的是一个地址,标号顶格写时后面的冒号可省略。
label	A definition of a label, which is a symbol that represents
	an address. If the label starts in the first column—that is, at
	the far left on the line—the :(colon) is optional.
	operation是一个汇编指令或伪操作,不允许顶格写,前面必须留有空格。
operation	An assembler instruction or directive. This must not start
	in the first column—there must be some whitespace to the
	left of it.
operands	汇编指令或伪操作可以有0个、1个或多个操作数,操作数之间通过逗号,分隔。 An assembler instruction or directive can have zero, one,
	or more operands. The operands are separated by commas.
comment	Comment, preceded by a; (semicolon) 分号;后的表示注释,C或C++的注释格式也是可以的。
	C or C++ comments are also allowed.

The components are separated by spaces or tabs.

A source line cannot exceed 2047 characters.

Tab characters, ASCII 09H, are expanded according to the most common practice; i.e. to columns 8, 16, 24 etc. This affects the source code output in list files and debug information. Because tabs might be set up differently in different editors, do not use tabs in your source files.

Assembler instructions

The IAR Assembler for Arm supports the syntax for assembler instructions as described in the *ARM Architecture Reference Manual*. It complies with the requirement of the Arm architecture on word alignment. Any instructions in a code section placed on an odd address results in an error.

表达式,操作数,操作符

Expressions, operands, and operators

Expressions consist of expression operands and operators.

The assembler accepts a wide range of expressions, including both arithmetic and logical operations. All operators use 32-bit two's complement integers. Range checking is performed if a value is used for generating code.

Expressions are evaluated from left to right, unless this order is overridden by the priority of operators; see also *Assembler operators*.

These operands are valid in an expression:

- Constants for data or addresses, excluding floating-point constants.
- Symbols—symbolic names—which can represent either data or addresses, where
 the latter also is referred to as labels.
- The program location counter (PLC), . (period).

The operands are described in greater details on the following pages.

Note: You cannot have two symbols in one expression, or any other complex expression, unless the expression can be resolved at assembly time. If they are not resolved, the assembler generates an error.

整型常量

INTEGER CONSTANTS

Because all IAR Systems assemblers use 32-bit two's complement internal arithmetic, integers have a (signed) range from -2147483648 to 2147483647.

Constants are written as a sequence of digits with an optional - (minus) sign in front to indicate a negative number.

Commas and decimal points are not permitted.

The following types of number representation are supported:

Integer type	Example
Binary	1010b, b'1010
Octal	1234q, q'1234
Decimal	1234, -1, d'1234
Hexadecimal	0FFFFh, 0xFFFF, h'FFFF

Table 5: Integer constant formats

Note: Both the prefix and the suffix can be written with either uppercase or lowercase letters. 前缀和后缀不区分大小写。

ASCII字符常量

ASCII CHARACTER CONSTANTS

ASCII constants can consist of any number of characters enclosed in single or double quotes. Only printable characters and spaces can be used in ASCII strings. If the quote character itself will be accessed, two consecutive quotes must be used:

Format	Value
'ABCD'	ABCD (four characters).
"ABCD"	ABCD'\0' (five characters the last ASCII null).
'A''B'	A'B
'A'''	A'
'''' (4 quotes)	
' ' (2 quotes)	Empty string (no value).
" " (2 double quotes)	'\0' (an ASCII null character).
\ '	', for quote within a string, as in 'I\'d love to'
\\	for \ within a string
\	", for double quote within a string

Table 6: ASCII character constant formats

浮点型常量

FLOATING-POINT CONSTANTS

The IAR Assembler accepts floating-point values as constants and converts them into IEEE single-precision (32-bit) floating-point format, double-precision (64-bit), or fractional format.

Floating-point numbers can be written in the format:

```
[+|-][digits].[digits][{E|e}[+|-]digits]
```

This table shows some valid examples:

Format	Value	
10.23	1.023 × 10 ¹	
1.23456E-24	1.23456 × 10 ⁻²⁴	
1.0E3	1.0 × 10 ³	

Table 7: Floating-point constants

Spaces and tabs are not allowed in floating-point constants.

Note: Floating-point constants do not give meaningful results when used in expressions.

真与個

TRUE AND FALSE

In expressions a zero value is considered false, and a non-zero value is considered true.

o值为假,非o值为真。

Conditional expressions return the value 0 for false and 1 for true.

SYMBOLS

用户定义的符号最多255个字符。

User-defined symbols can be up to 255 characters long, and all characters are significant. Depending on what kind of operation a symbol is followed by, the symbol is either a data symbol or an address symbol where the latter is referred to as a label. A symbol before an instruction is a label and a symbol before, for example the EQU directive, is a data symbol. A symbol can be:

一个符号可以是绝对符号--它的值在汇编时决定。

- absolute—its value is known by the assembler 也可以是可重定位符号--它的值在连接时决定。
- relocatable—its value is resolved at link time.

符号以字母a-z或A-Z、问号?、下划线_开头符号可以包含数字0-9或美元符\$

Symbols must begin with a letter, a–z or A–Z, ? (question mark), or $_$ (underscore). Symbols can include the digits 0–9 and \$ (dollar).

使用``括起来的符号可以包含任可意打印字符

Symbols may contain any printable characters if they are quoted with ` (backquote), for example:

```
`strange#label`
```

Case is insignificant for built-in symbols like instructions, registers, operators, and directives. For user-defined symbols, case is by default significant but can be turned on and off using the **Case sensitive user symbols** (-s) assembler option. For more information, see -s, page 58.

Use the symbol control directives to control how symbols are shared between modules. For example, use the PUBLIC directive to make one or more symbols available to other modules. The EXTERN directive is used for importing an untyped external symbol.

Note that symbols and labels are byte addresses. See also *Data definition or allocation directives*, page 115.

标号

LABELS

标号用于指示内存位置。

Symbols used for memory locations are referred to as labels.

程序位置计数器

Program location counter (PLC)

The assembler keeps track of the start address of the current instruction. This is called the *program location counter*.

```
汇编指令中的点号,用于表示程序位置计数器。
```

If you must refer to the program location counter in your assembler source code, use the (period) sign. For example:

```
section MYCODE:CODE(2)
arm
b . ; Loop forever
end
```

寄存器符号

REGISTER SYMBOLS

This table shows the existing predefined register symbols:

Name	Size	Description
CPSR	32 bits	Current program status register
D0-D31	64 bits	Floating-point coprocessor registers for double precision
Q0-Q15	128 bits	Advanced SIMD registers
FPEXC	32 bits	Floating-point coprocessor, exception register
FPSCR	32 bits	Floating-point coprocessor, status and control register
FPSID	32 bits	Floating-point coprocessor, system ID register
R0-R12	32 bits	General purpose registers
R13 (SP)	32 bits	Stack pointer
R14 (LR)	32 bits	Link register
R15 (PC)	32 bits	Program counter
S0-S31	32 bits	Floating-point coprocessor registers for single precision
SPSR	32 bits	Saved program status register

Table 8: Predefined register symbols

In addition, specific cores might allow you to use other registers, for example APSR for the Cortex-M3, if available in the instruction syntax.

预定义符号

PREDEFINED SYMBOLS

The IAR Assembler for Arm defines a set of symbols for use in assembler source files. The symbols provide information about the current assembly, allowing you to test them in preprocessor directives or include them in the assembled code.

These predefined symbols are available:

Symbol	Value
ARM_ADVANCED_SIMD	An integer that is set based on the $-cpu$ option. The symbol is set to 1 if the selected processor architecture has the Advanced SIMD architecture extension. The symbol is undefined for other cores.
ARM_ARCH	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_ARCH_ISA_ARM	This symbol is defined according to the Arm C Language Extensions (ACLE).

Table 9: Predefined symbols

Symbol	Value
ARM_ARCH_ISA_THUMB	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_ARCH_PROFILE	This symbol is defined according to the <i>Arm C Language Extensions</i> (ACLE).
ARM_BIG_ENDIAN	This symbol is defined according to the <i>Arm C Language Extensions</i> (ACLE).
arm_feature_cmse	An integer that is set based on the assembler option ——cpu and ——cmse. The symbol is set to 3 if the selected processor architecture has CMSE (Cortex-M security extensions) and the assembler option ——cmse is specified. The symbol is set to 1 if the selected processor architecture has CMSE and the assembler option ——cmse is not specified. The symbol is undefined for cores without CMSE.
ARM_FEATURE_CRC32	This symbol is defined to 1 if the CRC32 instructions are supported (optional in Armv8-A/R). This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_FEATURE_CRYPTO	This symbol is defined to 1 if the crypto instructions are supported (implies Armv8-A/R with Neon). This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_FEATURE_DIRECTED_ ROUNDING	This symbol is defined to 1 if the directed rounding and conversion instructions are supported. This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_FEATURE_DSP	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_FEATURE_FMA	This symbol is defined to 1 if the FPU supports fused floating-point multiply-accumulate. This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_FEATURE_IDIV	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_FEATURE_NUMERIC_M AXMIN	This symbol is defined to 1 if the floating-point numeric maximum and minimum instructions are supported. This symbol is defined according to the Arm C Language Extensions (ACLE).

Table 9: Predefined symbols (Continued)

Symbol	Value
ARM_FP	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_MEDIA	An integer that is set based on the $-\text{cpu}$ option. The symbol is set to 1 if the selected processor architecture has the ARMv6 SIMD extension for multimedia. The symbol is undefined for other cores.
ARM_MPCORE	An integer that is set based on the $-\text{cpu}$ option. The symbol is set to 1 if the selected processor architecture has the Multiprocessing Extensions. The symbol is undefined for other cores.
ARM_NEON	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_NEON_FP	This symbol is defined according to the Arm C Language Extensions (ACLE).
ARM_PROFILE_M	An integer that is set based on the cpu option. The symbol is set to 1 if the selected processor is a profile M core. The symbol is undefined for other cores.
ARMVFP	An integer that is set based on the <code>fpu</code> option and that identifies whether floating-point instructions for a vector floating-point coprocessor have been enabled or not. The symbol is defined to <code>ARMVFPV2</code> , <code>ARMVFPV3</code> , or <code>ARMVFPV4</code> . These symbolic names can be used when testing the <code>ARMVFP</code> symbol. If floating-point instructions are disabled (default), the symbol is undefined.
ARMVFP_D16	An integer that is set based on the assembler option ——fpu. The symbol is set to 1 if the selected FPU is a VFPv3 or VFPv4 unit with only 16 D registers. Otherwise, the symbol is undefined.
ARMVFP_FP16	An integer that is set based on the assembler option fpu . The symbol is set to 1 if the selected FPU only supports 16-bit floating-point numbers. Otherwise, the symbol is undefined.
ARMVFP_SP	An integer that is set based on the assembler option fpu . The symbol is set to 1 if the selected FPU only supports 32-bit single-precision. Otherwise, the symbol is undefined.

Table 9: Predefined symbols (Continued)

Symbol	Value
BUILD_NUMBER	A unique integer that identifies the build number of the assembler currently in use. The build number does not necessarily increase with an assembler that is released later.
CORE	An integer that identifies the chip core in use. The value reflects the setting of the assembler optioncpu. For information about the possible values, see the IAR C/C++ Development Guide for Arm.
DATE	The current date in dd/Mmm/yyyy format (string).
FILE	The name of the current source file (string).
IAR_SYSTEMS_ASM	IAR assembler identifier (number). Note that the number could be higher in a future version of the product. This symbol can be tested with #ifdef to detect whether the code was assembled by an assembler from IAR Systems.
IASMARM	An integer that is set to 1 when the code is assembled with the IAR Assembler for Arm.
LINE	The current source line number (number).
LITTLE_ENDIAN	Identifies the byte order in use. Expands to the number I when the code is compiled with the little-endian byte order, and to the number 0 when big-endian code is generated. Little-endian is the default.
TID	Target identity, consisting of two bytes (number). The high byte is the target identity, which is 0x4F (=decimal 79) for the IAR Assembler for Arm.
TIME	The current time in hh:mm:ss format (string).
VER	The version number in integer format; for example, version 6.21.2 is returned as 6021002 (number).

Table 9: Predefined symbols (Continued)

在代码中使用符号的值

Including symbol values in code

Several data definition directives make it possible to include a symbol value in the code. These directives define values or reserve memory. To include a symbol value in the code, use the symbol in the appropriate data definition directive.

For example, to include the time of assembly as a string for the program to display:

name timeOfAssembly
extern printStr
section MYCODE:CODE(2)

```
adr
 r0,time
 ; Load address of time
 ; string in RO.
 ; Call string output routine.
 b1
 printStr
 bх
 1r
 : Return
 data
 ; In data mode:
time
 TIME
 ; String representing the
 ; time of assembly.
 end
```

在条件汇编中测试符号

Testing symbols for conditional assembly

To test a symbol at assembly time, use one of the conditional assembly directives. These directives let you control the assembly process at assembly time.

For example, if you want to assemble separate code sections depending on whether you are using an old assembler version or a new assembler version, do as follows:

For more information, see Conditional assembly directives, page 95.

绝对的和可重定位的表达式

ABSOLUTE AND RELOCATABLE EXPRESSIONS

Depending on what operands an expression consists of, the expression is either *absolute* or *relocatable*. Absolute expressions are those expressions that only contain absolute symbols or relocatable symbols that cancel each other out.

Expressions that include symbols in relocatable sections cannot be resolved at assembly time, because they depend on the location of sections. These are referred to as relocatable expressions.

Such expressions are evaluated and resolved at link time, by the IAR ILINK Linker. They can only be built up out of a maximum of one symbol reference and an offset after the assembler has reduced it.

For example, a program could define absolute and relocatable expressions as follows:

	name	simpleExpressions		
	section	MYCONST: CONST(2)		
first	dc8	5	;	A relocatable label.
second	equ	10 + 5	;	An absolute expression.

在汇编阶段没有范围检测。

范围检测发生在链接时,如果值太大,链接器将报错。

Note: At assembly time, there is no range check. The range check occurs at link time and, if the values are too large, there is a linker error.

EXPRESSION RESTRICTIONS

Expressions can be categorized according to restrictions that apply to some of the assembler directives. One such example is the expression used in conditional statements like IF, where the expression must be evaluated at assembly time and therefore cannot contain any external symbols.

The following expression restrictions are referred to in the description of each directive they apply to.

No forward

All symbols referred to in the expression must be known, no forward references are allowed.

No external

No external references in the expression are allowed.

Absolute

The expression must evaluate to an absolute value; a relocatable value (section offset) is not allowed.

Fixed

The expression must be fixed, which means that it must not depend on variable-sized instructions. A variable-sized instruction is an instruction that might vary in size depending on the numeric value of its operand.

List file format

The format of an assembler list file is as follows:

HEADER

The header section contains product version information, the date and time when the file was created, and which options were used.

BODY

The body of the listing contains the following fields of information:

- The line number in the source file. Lines generated by macros, if listed, have a .
 (period) in the source line number field.
- The address field shows the location in memory, which can be absolute or relative depending on the type of section. The notation is hexadecimal.
- The data field shows the data generated by the source line. The notation is hexadecimal. Unresolved values are represented by (periods), where two periods signify one byte. These unresolved values are resolved during the linking process.
- The assembler source line.

SUMMARY

The end of the file contains a summary of errors and warnings that were generated.

SYMBOL AND CROSS-REFERENCE TABLE

When you specify the **Include cross-reference** option, or if the LSTXRF+ directive was included in the source file, a symbol and cross-reference table is produced.

This information is provided for each symbol in the table:

Information	Description
Symbol	The symbol's user-defined name.
Mode	ABS (Absolute), or REL (Relocatable).
Sections	The name of the section that this symbol is defined relative to.
Value/Offset	The value (address) of the symbol within the current module, relative to the beginning of the current section.

Table 10: Symbol and cross-reference table

Programming hints

This section gives hints on how to write efficient code for the IAR Assembler. For information about projects including both assembler and C or C++ source files, see the *IAR C/C++ Development Guide for Arm*.

ACCESSING SPECIAL FUNCTION REGISTERS

Specific header files for a number of Arm devices are included in the IAR Systems product package, in the arm\inc directory. These header files define the processor-specific special function registers (SFRs) and in some cases the interrupt vector numbers.

Example

The UART read address 0x40050000 of the device is defined in the ionuc100.h file as:

```
IO REG32 BIT(UAO RBR,0x40050000, READ WRITE, uart rbr bits)
```

The declaration is converted by macros defined in the file io_macros.h to:

UAO RBR DEFINE 0x40050000

USING C-STYLE PREPROCESSOR DIRECTIVES

The C-style preprocessor directives are processed before other assembler directives. Therefore, do not use preprocessor directives in macros and do not mix them with assembler-style comments. For more information about comments, see *Assembler control directives*, page 117.

C-style preprocessor directives like #define are valid in the remainder of the source code file, while assembler directives like EQU only are valid in the current module.

Tracking call frame usage

In this section, these topics are described::

- Call frame information overview, page 33
- Call frame information in more detail, page 33

These tasks are described:

- Defining a names block, page 34
- Defining a common block, page 35
- Annotating your source code within a data block, page 36
- Specifying rules for tracking resources and the stack depth, page 37
- Using CFI expressions for tracking complex cases, page 39
- Stack usage analysis directives, page 39
- Examples of using CFI directives, page 40

For reference information, see:

- Call frame information directives for names blocks, page 121
- Call frame information directives for common blocks, page 122
- Call frame information directives for data blocks, page 123
- Call frame information directives for tracking resources and CFAs, page 125
- Call frame information directives for stack usage analysis, page 127

CALL FRAME INFORMATION OVERVIEW

Call frame information (CFI) is information about the *call frames*. Typically, a call frame contains a return address, function arguments, saved register values, compiler temporaries, and local variables. Call frame information holds enough information about call frames to support two important features:

- C-SPY can use call frame information to reconstruct the entire call chain from the current PC (program counter) and show the values of local variables in each function in the call chain.
- Call frame information can be used, together with information about possible calls for calculating the total stack usage in the application. Note that this feature might not be supported by the product you are using.

The compiler automatically generates call frame information for all C and C++ source code. Call frame information is also typically provided for each assembler routine in the system library. However, if you have other assembler routines and want to enable C-SPY to show the call stack when executing these routines, you must add the required call frame information annotations to your assembler source code. Stack usage can also be handled this way (by adding the required annotations for each function call), but you can also specify stack usage information for any routines in a *stack usage control file* (see the *IAR C/C++ Development Guide for Arm*), which is typically easier.

CALL FRAME INFORMATION IN MORE DETAIL

You can add call frame information to assembler files by using cfi directives. You can use these to specify:

- The *start address* of the call frame, which is referred to as the *canonical frame address* (CFA). There are two different types of call frames:
 - On a stack—stack frames. For stack frames the CFA is typically the value of the stack pointer after the return from the routine.
 - In static memory, as used in a static overlay system—*static overlay frames*. This type of call frame is not required by the Arm core and is thus not supported.
- How to find the return address.
- How to restore various resources, like registers, when returning from the routine.

When adding the call frame information for each assembler module, you must:

- 1 Provide a *names block* where you describe the resources to be tracked.
- 2 Provide a common block where you define the resources to be tracked and specify their default values. This information must correspond to the calling convention used by the compiler.

3 Annotate the resources used in your source code, which in practice means that you describe the changes performed on the call frame. Typically, this includes information about when the stack pointer is changed, and when permanent registers are stored or restored on the stack.

To do this you must define a *data block* that encloses a continuous piece of source code where you specify *rules* for each resource to be tracked. When the descriptive power of the rules is not enough, you can instead use *CFI expressions*.

A full description of the calling convention might require extensive call frame information. In many cases, a more limited approach will suffice. The recommended way to create an assembler language routine that handles call frame information correctly is to start with a C skeleton function that you compile to generate assembler output. For an example, see the *IAR C/C++ Development Guide for Arm*.

DEFINING A NAMES BLOCK

A *names block* is used for declaring the resources available for a processor. Inside the names block, all resources that can be tracked are defined.

Start and end a names block with the directives:

```
CFI NAMES name
```

where name is the name of the block.

Only one names block can be open at a time.

Inside a names block, four different kinds of declarations can appear: a resource declaration, a stack frame declaration, a static overlay frame declaration, and a base address declaration:

• To declare a resource, use one of the directives:

```
CFI RESOURCE resource : bits
CFI VIRTUALRESOURCE resource : bits
```

The parameters are the name of the resource and the size of the resource in bits. The name must be one of the register names defined in the AEABI document *DWARF for the ARM architecture*. A virtual resource is a logical concept, in contrast to a "physical" resource such as a processor register. Virtual resources are usually used for the return address.

To declare more than one resource, separate them with commas.

A resource can also be a composite resource, made up of at least two parts. To declare the composition of a composite resource, use the directive:

```
CFI RESOURCEPARTS resource part, part, ...
```

The parts are separated with commas. The resource and its parts must have been previously declared as resources, as described above.

• To declare a stack frame CFA, use the directive:

```
CFI STACKFRAME cfa resource type
```

The parameters are the name of the stack frame CFA, the name of the associated resource (the stack pointer), and the memory type (to get the address space). To declare more than one stack frame CFA, separate them with commas.

When going "back" in the call stack, the value of the stack frame CFA is copied into the associated stack pointer resource to get a correct value for the previous function frame.

To declare a base address CFA, use the directive:

```
CFI BASEADDRESS cfa type
```

The parameters are the name of the CFA and the memory type. To declare more than one base address CFA, separate them with commas.

A base address CFA is used for conveniently handling a CFA. In contrast to the stack frame CFA, there is no associated stack pointer resource to restore.

DEFINING A COMMON BLOCK

The *common block* is used for declaring the initial contents of all tracked resources. Normally, there is one common block for each calling convention used.

Start a common block with the directive:

```
CFI COMMON name USING namesblock
```

where name is the name of the new block and namesblock is the name of a previously defined names block.

Declare the return address column with the directive:

```
CFI RETURNADDRESS resource type
```

where resource is a resource defined in namesblock and type is the memory in which the calling function resides. You must declare the return address column for the common block.

Inside a common block, you can declare the initial value of a CFA or a resource by using the directives available for common blocks, see *Call frame information directives for common blocks*, page 122. For more information about how to use these directives, see *Specifying rules for tracking resources and the stack depth*, page 37 and *Using CFI expressions for tracking complex cases*, page 39.

End a common block with the directive:

CFI ENDCOMMON name

where name is the name used to start the common block.

ANNOTATING YOUR SOURCE CODE WITHIN A DATA BLOCK

The *data block* contains the actual tracking information for one continuous piece of code.

Start a data block with the directive:

CFI BLOCK name USING commonblock

where name is the name of the new block and commonblock is the name of a previously defined common block.

If the piece of code for the current data block is part of a defined function, specify the name of the function with the directive:

CFT FUNCTION label

where label is the code label starting the function.

If the piece of code for the current data block is not part of a function, specify this with the directive:

CFI NOFUNCTION

End a data block with the directive:

CFI ENDBLOCK name

where name is the name used to start the data block.

Inside a data block, you can manipulate the values of the resources by using the directives available for data blocks, see *Call frame information directives for data blocks*, page 123. For more information on how to use these directives, see *Specifying rules for tracking resources and the stack depth*, page 37, and *Using CFI expressions for tracking complex cases*, page 39.

SPECIFYING RULES FOR TRACKING RESOURCES AND THE STACK DEPTH

To describe the tracking information for individual resources, two sets of simple rules with specialized syntax can be used:

• Rules for tracking resources

```
CFI resource { UNDEFINED | SAMEVALUE | CONCAT }
CFI resource { resource | FRAME(cfa, offset) }
```

• Rules for tracking the stack depth (CFAs)

```
CFI cfa { NOTUSED | USED }
CFI cfa { resource | resource + constant | resource - constant }
```

You can use these rules both in common blocks to describe the initial information for resources and CFAs, and inside data blocks to describe changes to the information for resources or CFAs.

In those rare cases where the descriptive power of the simple rules are not enough, you can use a full *CFI expression* with dedicated *operators* to describe the information, see *Using CFI expressions for tracking complex cases*, page 39. However, whenever possible, you should always use a rule instead of a CFI expression.

Rules for tracking resources

The rules for resources conceptually describe where to find a resource when going back one call frame. For this reason, the item following the resource name in a CFI directive is referred to as the *location* of the resource.

To declare that a tracked resource is restored, in other words, already correctly located, use SAMEVALUE as the location. Conceptually, this declares that the resource does not have to be restored because it already contains the correct value. For example, to declare that a register R11 is restored to the same value, use the directive:

```
CFI R11 SAMEVALUE
```

To declare that a resource is not tracked, use UNDEFINED as location. Conceptually, this declares that the resource does not have to be restored (when going back one call frame) because it is not tracked. Usually it is only meaningful to use it to declare the initial location of a resource. For example, to declare that R11 is a scratch register and does not have to be restored, use the directive:

```
CFT R11 UNDEFINED
```

To declare that a resource is temporarily stored in another resource, use the resource name as its location. For example, to declare that a register R11 is temporarily located in a register R12 (and should be restored from that register), use the directive:

```
CFI R11 R12
```

To declare that a resource is currently located somewhere on the stack, use FRAME (cfa, offset) as location for the resource, where cfa is the CFA identifier to use as "frame pointer" and offset is an offset relative the CFA. For example, to declare that a register R11 is located at offset -4 counting from the frame pointer CFA_SP, use the directive:

```
CFI R11 FRAME(CFA SP.-4)
```

For a composite resource there is one additional location, CONCAT, which declares that the location of the resource can be found by concatenating the resource parts for the composite resource. For example, consider a composite resource RET with resource parts RETLO and RETHI. To declare that the value of RET can be found by investigating and concatenating the resource parts, use the directive:

```
CFI RET CONCAT
```

This requires that at least one of the resource parts has a definition, using the rules described above.

Rules for tracking the stack depth (CFAs)

In contrast to the rules for resources, the rules for CFAs describe the address of the beginning of the call frame. The call frame often includes the return address pushed by the assembler call instruction. The CFA rules describe how to compute the address of the beginning of the current stack frame.

Each stack frame CFA is associated with a stack pointer. When going back one call frame, the associated stack pointer is restored to the current CFA. For stack frame CFAs there are two possible rules: an offset from a resource (not necessarily the resource associated with the stack frame CFA) or NOTUSED.

To declare that a CFA is not used, and that the associated stack pointer should be tracked as a normal resource, use NOTUSED as the address of the CFA. For example, to declare that the CFA with the name CFA_SP is not used in this code block, use the directive:

```
CFI CFA SP NOTUSED
```

To declare that a CFA has an address that is offset relative the value of a resource, specify the stack pointer and the offset. For example, to declare that the CFA with the name CFA_SP can be obtained by adding 4 to the value of the SP resource, use the directive:

```
CFI CFA_SP SP + 4
```

USING CFI EXPRESSIONS FOR TRACKING COMPLEX CASES

You can use *call frame information expressions* (CFI expressions) when the descriptive power of the rules for resources and CFAs is not enough. However, you should always use a simple rule if there is one.

CFI expressions consist of operands and operators. Three sets of operators are allowed in a CFI expression:

- Unary operators
- Binary operators
- Ternary operators

In most cases, they have an equivalent operator in the regular assembler expressions.

In this example, R12 is restored to its original value. However, instead of saving it, the effect of the two post increments is undone by the subtract instruction.

AddTwo:

```
cfi block addTwoBlock using myCommon cfi function addTwo cfi nocalls cfi r12 samevalue add @r12+, r13 cfi r12 sub(r12, 2) add @r12+, r13 cfi r12 sub(r12, 4) sub #4, r12 cfi r12 samevalue ret cfi endblock addTwoBlock
```

For more information about the syntax for using the operators in CFI expressions, see *Call frame information directives for tracking resources and CFAs*, page 125.

STACK USAGE ANALYSIS DIRECTIVES

The stack usage analysis directives (CFI FUNCALL, CFI TAILCALL, CFI INDIRECTCALL, and CFI NOCALLS) are used for building a call graph which is needed for stack usage analysis. These directives can be used only in data blocks. When the data block is a function block (in other words, when the CFI FUNCTION directive has been used in the data block), you should not specify a caller parameter. When a stack usage analysis directive is used in code that is shared between functions, you must use the caller parameter to specify which of the possible functions the information applies to.

The CFI FUNCALL, CFI TAILCALL, and CFI INDIRECTCALL directives must be placed immediately before the instruction that performs the call. The CFI NOCALLS directive can be placed anywhere in the data block.

EXAMPLES OF USING CFI DIRECTIVES

The following is an example specific to the Arm core. More examples can be obtained by generating assembler output when you compile a C source file.

Consider a Cortex-M3 device with its stack pointer R13, link register R14 and general purpose registers R0-R12. Register R0, R2, R3 and R12 will be used as scratch registers (these registers may be destroyed by a function call), whereas register R1 must be restored after the function call.

Consider the following short code sample with the corresponding call frame information. At entry, assume that the register R14 contains a 32-bit return address. The stack grows from high addresses toward zero. The CFA denotes the top of the call frame, in other words, the value of the stack pointer after returning from the function.

Address	CFA	RI	R4-R11	RI4	R0, R2, R3, R12	Assem	bler code
00000000	R13 + 0	SAME	SAME	SAME	Undefined	PUSH	{r1,lr}
00000002	R13 + 8	CFA - 8		CFA- 4		MOVS	r1,#4
00000004						BL	func2
80000008						POP	{r0,lr}
000000C	R13 + 0	R0		SAME		MOV	r1,r0
0000000E		SAME				BX	lr

Table 11: Code sample with backtrace rows and columns

Each row describes the state of the tracked resources *before* the execution of the instruction. As an example, for the MOV R1, R0 instruction, the original value of the R1 register is located in the R0 register and the top of the function frame (the CFA column) is R13 + 0. The row at address 0000 is the initial row and the result of the calling convention used for the function.

The R14 column is the return address column—in other words, the location of the return address. The R1 column has SAME in the initial row to indicate that the value of the R1 register will be restored to the same value it already has. Some of the registers are undefined because they do not need to be restored on exit from the function.

Defining the names block

The names block for the small example above would be:

```
cfi names ArmCore
cfi stackframe cfa r13 DATA
cfi resource r0:32, r1:32, r2:32, r3:32
cfi resource r4:32, r5:32, r6:32, r7:32
cfi resource r8:32, r9:32, r10:32, r11:32
cfi resource r12:32, r13:32, r14:32
cfi endnames ArmCore
```

Defining the common block

```
common trivialCommon using ArmCore
cfi
 codealign 2
 dataalign 4
cfi
cfi
 returnaddress r14 CODE
cfi
 r13+0
 cfa
cfi
 default samevalue
 r0
cfi
 undefined
cfi
 r2
 undefined
cfi
 r3
 undefined
cfi
 r12
 undefined
cfi
 endcommon trivialCommon
```

Note: R13 cannot be changed using a CFI directive because it is the resource associated with CFA.

Defining the data block

You should place the CFI directives at the point where the backtrace information has changed, in other words, immediately *after* the instruction that changes the backtrace information.

```
section MYCODE:CODE(2)
 cfi
 block trivialBlock using trivialCommon
 cfi
 function func1
 thumb
func1
 push
 {r1,1r}
 cfi
 r1 frame(cfa, -8)
 cfi
 r14 frame(cfa, -4)
 cfa r13+8
 cfi
 r1,#4
 movs
 cfi
 funcall func2
 bl
 func2
 pop
 {r0,1r}
 cfi
 r1 r0
 cfi
 r14 samevalue
 cfi
 cfa r13
 r1, r0
 mov
```

Tracking call frame usage

cfi r1 samevalue

bx 1r

cfi endblock trivialBlock

end

汇编器选项

Assembler options

- Using command line assembler options
- Summary of assembler options
- Description of assembler options

Using command line assembler options

Assembler options are parameters you can specify to change the default behavior of the assembler. You can specify options from the command line—which is described in more detail in this section—and from within the IAR Embedded Workbench® IDE.


The IAR Embedded Workbench® IDE User Guide for Arm describes how to set assembler options in the IDE, and gives reference information about the available options.

指定命令行选项和参数

SPECIFYING OPTIONS AND THEIR PARAMETERS

To set assembler options from the command line, include them after the iasmarm command:

iasmarm [options] [sourcefile] [options]

These items must be separated by one or more spaces or tab characters.

If all the optional parameters are omitted, the assembler displays a list of available options a screenful at a time. Press Enter to display the next screenful.

For example, when assembling the source file power2.s, use this command to generate a list file to the default filename (power2.1st):

```
iasmarm power2.s -L
```

Some options accept a filename (that may be prefixed by a path), included after the option letter with a separating space. For example, to generate a list file with the name list.lst:

```
iasmarm power2.s -1 list.lst
```

Some other options accept a string that is not a filename. This is included after the option letter, but without a space. For example, to generate a list file to the default filename but in the subdirectory named list:

```
iasmarm power2.s -Llist\
```

Note: The subdirectory you specify must already exist. The trailing backslash is required to separate the name of the subdirectory from the default filename.

扩展的命令行文件

EXTENDED COMMAND LINE FILE

In addition to accepting options and source filenames from the command line, the assembler can accept them from an extended command line file.

By default, extended command line files have the extension xcl, and can be specified using the -f command line option. For example, to read the command line options from extend. xcl, enter:

iasmarm -f extend.xcl

汇编器选项总览

Summary of assembler options

This table summarizes the assembler options available from the command line:

Command line option	Description
arm	Sets the default mode for the assembler directive CODE to Arm.
-В	Macro execution information
-c	Conditional list
cmse	Enables CMSE secure object generation
cpu	Core configuration
cpu_mode	Sets the mode for the assembler directive CODE.
-D	Defines preprocessor symbols
-E	Maximum number of errors
-e	Generates code in big-endian byte order
endian	Specifies the byte order for code and data
-f	Extends the command line
fpu	Floating-point coprocessor architecture configuration
-G	Opens standard input as source
-g	Disables the automatic search for system include files
-I	Adds a search path for a header file
-i	Lists #included text

Table 12: Assembler options summary

Command line option	Description
-j	Enables alternative register names, mnemonics, and
	operators
-L	Generates a list file to path
-1	Generates a list file
legacy	Generates code linkable with older toolchains
-M	Macro quote characters
-N	Omits header from the assembler listing
no_dwarf3_cfi	Suppresses generation of DWARF 3 Call Frame Information instructions
no_it_verification	Suppresses the verification of the condition of instructions following an \mathtt{IT} instruction
no_path_in_file_macros	Removes the path from the return value of the symbolsFILE andBASE_FILE
-0	Sets the object filename to path
-0	Sets the object filename
-p	Sets the number of lines per page in the list file
-r	Generates debug information.
-s	Sets silent operation
-s	Case-sensitive user symbols
source_encoding	Specifies the encoding for source files
suppress_vfe_header	Suppresses the generation of VFE header information
system_include_dir	Specifies the path for system include files
-t	Tab spacing
thumb	Sets the default mode for the assembler directive CODE to Thumb
- Ŭ	Undefines a symbol
use_unix_directory_	Uses / as directory separator in paths
separators	
-M	Disables warnings
-x	Includes cross-references

Table 12: Assembler options summary (Continued)

汇编器选项详解


Description of assembler options

The following sections give detailed reference information about each assembler option.


Note that if you use the page **Extra Options** to specify specific command line options, the IDE does not perform an instant check for consistency problems like conflicting options, duplication of options, or use of irrelevant options.

--arm


-B


-C

Syntax	-c{D M E A O}		
Parameters			
	D	Disables list file	
	М	Includes macro definitions	
	E	Excludes macro expansions	
	A	Includes assembled lines only	
	0	Includes multiline code	
Description	Use this option to contro	ol the contents of the assembler list file.	
	This option is mainly us	ed in conjunction with the list file options $-L$ or -1 .	
See also	-L, page 53.		
	To set related options, select: Project>Options>Assembler>List		

--cmse

Syntax		cmse
Description		Use this option to target secure mode in TrustZone for ARMv8-M. This option enables access to system registers with the suffix _NS using the instructions MRS and MSR, and enables the use of the instructions SG, TTA, TTAT, BLXNS, and BXNS.
	ΠË	To set this option, use Project>Options>Assembler>Extra Options .

--cpu

Syntax	cpu target_core	
Parameters		
Tarameters	target_core	Can be values such as ARM7TDMI or architecture versions, for example 4T. The default value is ARM7TDMI.
Description	Use this option to specify	the target core and get the correct instruction set.

See also

The *IAR C/C++ Development Guide for Arm* for a complete list of coprocessor architecture variants.


Project>Options>General Options>Target>Processor variant>Core

--cpu_mode

Syntax		cpu_mode {arm	thumb}	
Parameters				
		arm (default)	Uses Arm mode.	
		thumb	Uses Thumb mode.	
Description		Use this option to se	elect the mode for the asser	mbler directive CODE.
	ΠË	To set this option, us	se Project>Options>Asse	mbler>Extra Options.

-D

Syntax	-Dsymbol[=value]		
Parameters			
	symbol	The name of the symbol you want to define.	
	value	The value of the symbol. If no value is specified, 1 is used.	
Description	Use this option to defin	ae a symbol to be used by the preprocessor.	
Example	You might want to arrange your source code to produce either the test version or the production version of your application, depending on whether the symbol TESTVER was defined. To do this, use include sections such as:		
	#ifdef TESTVER ; additional	al code lines for test version only	
	Then select the version	required on the command line as follows:	
	Production version: Test version:	iasmarm prog -DTESTVER	

Alternatively, your source might use a variable that you must change often. You can then leave the variable undefined in the source, and use ¬D to specify the value on the command line; for example:

iasmarm prog -DFRAMERATE=3


Project>Options>Assembler>Preprocessor>Defined symbols

-E

Syntax	-Enumber	
Parameters	number	The number of errors before the assembler stops the assembly. number must be a positive integer; 0 indicates no limit.
Description	Use this option to spe default, the maximum	ecify the maximum number of errors that the assembler reports. By m number is 100.
	Project>Options>A	ssembler>Diagnostics>Max number of errors

-е


--endian

Syntax	endian {little 1 bi	g b}
Parameters		
	little, 1 (default)	Specifies little-endian byte order.
	big, b	Specifies big-endian byte order.

Description Use this option to specify the byte order of the generated code and data.


Project>Options>General Options>Target>Endian mode

-f

Syntax		-f filename		
Parameters				
		filename	The commands that you want to extend the command line with are read from the specified file. Notice that there must be a space between the option itself and the filename.	
		For information a options, page 43.	about specifying a filename, see <i>Using command line assembler</i>	
Description		Use this option to extend the command line with text read from the specified file.		
			particularly useful if there are many options which are more ced in a file than on the command line itself.	
Example		To run the assem	abler with further options taken from the file extend.xcl, use:	
		iasmarm prog	-f extend.xcl	
See also		Extended comma	and line file, page 44.	
		To set this option, use:		
		Project>Option	s>Assembler>Extra Options	

--fpu

Syntax	fpu fpu_variant	
Parameters		
	fpu_variant	A floating-point coprocessor architecture variant, such as VFPv3 or none (default).
Description	Use this option to specific correct instruction set a	ry the floating-point coprocessor architecture variant and get the


See also

The *IAR C/C++ Development Guide for Arm* for a complete list of coprocessor architecture variants.


Project>Options>General Options>Target>FPU

-G


-g


-1

Syntax	-1path
Parameters	
	The search path for #include files.
Description	Use this option to specify paths to be used by the preprocessor. This option can be used more than once on the command line.
	By default, the assembler searches for #include files in the current working directory, in the system header directories, and in the paths specified in the IASMarm_INC environment variable. The -I option allows you to give the assembler the names of

directories which it will also search if it fails to find the file in the current working directory.

Example

For example, using the options:

-Ic:\global\ -Ic:\thisproj\headers\

and then writing:

#include "asmlib.hdr"

in the source code, make the assembler search first in the current directory, then in the directory c:\global\, and then in the directory c:\thisproj\headers\. Finally, the assembler searches the directories specified in the IASMarm_INC environment variable, provided that this variable is set, and in the system header directories.


Project>Options>Assembler>Preprocessor>Additional include directories

-i


Description

See also

Use this option to list #include files in the list file.

By default, the assembler does not list #include file lines because these often come from standard files and would waste space in the list file. The -i option allows you to list these file lines.


Project>Options>Assembler >List>#included text

-j


Operator synonyms, page 144 and the chapter Migrating to the IAR Assembler for Arm.

ΠË

Project>Options>Assembler>Language>Allow alternative register names, mnemonics and operands

-L

Syntax	-L[path]	
Parameters		
	No parameter	Generates a listing with the same name as the source file, but with the filename extension 1st.
	path	The path to the destination of the list file. Note that you must not include a space before the path.
Description	By default, the assembler does not generate a list file. Use this option to make the assembler generate one and send it to the file [path] sourcename.lst. -L cannot be used at the same time as -1.	
Example	To send the list file to list\prog.lst rather than the default prog.lst:	
	To set related options, select: Project>Options>Assembler >List	

-1

Syntax	-1 filename	
Parameters		
r arameters	filename	The output is stored in the specified file. Note that you must include a space before the filename. If no extension is specified, 1st is used.
	For information about options, page 43.	at specifying a filename, see Using command line assembler
Description		ke the assembler generate a listing and send it to the file filename. nbler does not generate a list file.
	To generate a list file with the default filename, use the -L option instead.	
	To set related options, select:	
	Project>Options>A	ssembler >List


--legacy

Syntax	legacy {RVCT3.0}	
Parameters	RVCT3.0	Specifies the linker in RVCT3.0. Use this parameter together with theaeabi option to generate code that should be linked with the linker in RVCT3.0.
Description	Use this option to gener	ate object code that is compatible with the specified toolchain.
	To set this option, use F	Project>Options>Assembler>Extra Options.


-M

Syntax	-Mab
Parameters	
	ab The characters to be used as left and right quotes of each macro argument, respectively.
Description	Use this option to sets the characters to be used as left and right quotes of each macro argument to a and b respectively.
	By default, the characters are < and >. The -M option allows you to change the quote characters to suit an alternative convention or simply to allow a macro argument to contain < or > themselves.
Example	For example, using the option:
	-M[]
	in the source you would write, for example:
	<pre>print [>]</pre>
	to call a macro print with > as the argument.
	Note: Depending on your host environment, it might be necessary to use quote marks with the macro quote characters, for example:
	iasmarm filename -M'<>'
II	Project>Options>Assembler >Language>Macro quote characters

-N


--no_dwarf3_cfi


--no_it_verification


--no_literal_pool

Syntax	no_literal_pool
Description	Use this option for code that should run from a memory address range where read access via the data bus is prohibited.

With the option --no_literal_pool, the assembler uses the MOV32 pseudo-instruction instead of using a literal pool for LDR. Note that other instructions can still cause read access via the data bus

The option also affects the automatic library selection performed by the linker. An IAR-specific ELF attribute is used for determining whether libraries compiled with the option --no_literal_pool should be used.

The option --no_literal_pool is only allowed for cores with the architectures ARMv6-M, ARMv7-M, and ARMv8-M.

See also

The compiler and linker options with the same name in the $IAR\ C/C++\ Development\ Guide\ for\ Arm.$


To set this option, use **Project>Options>Assembler>Extra Options**.

--no_path_in_file_macros

Syntax	no_path_in_file_macros
Description	Use this option to exclude the path from the return value of the predefined preprocessor symbols <code>FILE</code> and <code>BASE_FILE</code> .
	This option is not available in the IDE.

-O

Syntax	-0[path]		
Parameters	path	The path to the destination of the object file. Note that you must not include a space before the path.	
Description	Use this option to se	et the path to be used on the name of the object file.	
		By default, the path is null, so the object filename corresponds to the source filename. The -0 option lets you specify a path, for example, to direct the object file to a subdirectory.	
	Note that -0 cannot	t be used at the same time as -o.	

Example

To send the object code to the file $obj \cdot prog.o$ rather than to the default file prog.o: iasmarm $prog - Oobj \setminus$


Project>Options>General Options>Output>Output directories>Object files

-o

Syntax	-o {filename direc	cory)	
Parameters			
	filename	The object code is stored in the specified file.	
	directory	The object code is stored in a file (filename extension o) which is stored in the specified directory.	
	For information about specifying a filename or directory, see <i>Using command line assembler options</i> , page 43. 汇编器默认生成的目标文件在与源码相同的路径,并有相同的文件名,扩展名为。		
Description	• •	de produced by the assembler is located in a file with the same but with the extension o. Use this option to specify a different bject code.	
	The $-\circ$ option cannot be used at the same time as the $-\circ$ option.		
II	Project>Options>Gene	ral Options>Output>Output directories>Object files	

-р

Syntax	-plines	
Parameters	lines	The number of lines per page, which must be in the range 10 to 150.
Description	•	e number of lines per page explicitly. onjunction with the list options -L or -1.

See also -*L*, page 53 -*l*, page 53.


Project>Options>Assembler>List>Lines/page

-r


Description

Use this option to make the assembler generate debug information, which means the generated output can be used in a symbolic debugger such as IAR C-SPY® Debugger.


Project>Options>Assembler >Output>Generate debug information

-S


Description


By default, the assembler sends various minor messages via the standard output stream. Use this option to make the assembler operate without sending any messages to the standard output stream.

The assembler sends error and warning messages to the error output stream, so they are displayed regardless of this setting.


This option is not available in the IDE.

-S


Example

By default, for example LABEL and label refer to different symbols. When -s- is used, LABEL and label instead refer to the same symbol.


Project>Options>Assembler>Language>User symbols are case sensitive

--source_encoding

Syntax	source_encoding {locale utf8}
Parameters	
	locale The default source encoding is the system locale encoding.
	utf8 The default source encoding is the UTF-8 encoding.
Description	When reading a source file with no Byte Order Mark (BOM), use this option to specify the encoding.
	If this option is not specified and the source file does not have a BOM, the Raw encoding will be used.
See also	For more information about encodings, see the $IAR\ C/C++$ Development Guide for Arm .
	To set his option, use Project>Options>Assembler>Extra Options .

--suppress_vfe_header

Syntax	suppress_vfe_header	
Description	Use this option to suppress the automatic generation of VFE (Virtual Function Elimination) header information in generated object code.	
	This option is useful in two cases:	
	 Making sure that the linker VFE optimization is not automatically turned on. Manually supplying VFE information in the assembler source code. 	
See also	The linker optionvfe in the <i>IAR C/C++ Development Guide for Arm</i> .	
ΙË	To set this option, use Project>Options>Assembler>Extra Options .	

--system_include_dir

Syntax	system_include_dir path		
Parameters	系统头文件路径 The path to the system include files.		
Description	By default, the assembler automatically locates the system include files. Use this optio to explicitly specify a different path to the system include files. This might be useful i you have not installed IAR Embedded Workbench in the default location.		
	This option is not available in the IDE.		

-t

Syntax	-tn			
Parameters				
	n The tab spacing; must be in the range 2 to 9.			
Description	By default, the assembler sets 8 character positions per tab stop. Use this option to specify a different tab spacing. This option is useful in conjunction with the list options -L or -1.			
See also	-L, page 53 -l, page 53.			
II	Project>Options>Assembler>List>Tab spacing			

--thumb

Syntax	thumb
Description	Use this option to make Thumb the default mode for the assembler directive CODE.
See also	cpu_mode, page 48
	To set this option, use Project>Options>Assembler>Extra Options .

-U

Syntax	-Usymbol		
Parameters	取消符号定义 Symbol The predefined symbol to be undefined.		
Description	By default, the assembler provides certain predefined symbols. Use this option to undefine such a predefined symbol to make its name available for your own use through a subsequent -D option or source definition.		
Example	To use the name of the predefined symbolTIME for your own purposes, you could undefine it with: iasmarm prog -UTIME		
See also	Predefined symbols, page 25. This option is not available in the IDE.		

-W

Syntax	-w[+ - +n -n +m	-n -m-n][s]
Parameters		
r ar arriccers	No parameter	Disables all warnings.
	+	Enables all warnings.
	-	Disables all warnings.
	+n	Enables just warning n.
	-n	Disables just warning n.
	+m-n	Enables warnings m to n .
	-m-n	Disables warnings m to n.
	S	Generates the exit code 1 if a warning message is produced. By default, warnings generate exit code 0.
Description	•	nbler displays a warning message when it detects an element of the legal in a syntactical sense, but might contain a programming error.

Use this option to disable all warnings, a single warning, or a range of warnings.

Note that the -w option can only be used once on the command line.

Example

To disable just warning 0 (unreferenced label), use this command:

iasmarm prog -w-0

To disable warnings 0 to 8, use this command:

iasmarm prog -w-0-8

See also

Assembler diagnostics, page 139.

To set related options, select:

Project>Options>Assembler>Diagnostics


Syntax	-x{D I 2}			
Parameters				
	D	Includes preprocessor #defines.	包含宏定义	
	I	Includes internal symbols.	包含内部符号	
	2	Includes dual-line spacing.	包含双空行	
Description	Use this option to make the assembler include a cross-reference table at the end of the list file. This option is useful in conjunction with the list options -L or -1.			
See also	-L, page 53			
	-l, page 53.			
II	Project>Options>Asse	mbler>List>Include cross refere	nce	

汇编器操作符

Assembler operators

- Precedence of assembler operators
- Summary of assembler operators
- Description of assembler operators

汇编器操作符的优先级

Precedence of assembler operators

Each operator has a precedence number assigned to it that determines the order in which the operator and its operands are evaluated. The precedence numbers range from 1 (the highest precedence, that is, first evaluated) to 7 (the lowest precedence, that is, last evaluated). 优先级号从1(最高)到7(最低)。高优先级先计算,低优先级后计算。

These rules determine how expressions are evaluated:

- The highest precedence operators are evaluated first, then the second highest precedence operators, and so on until the lowest precedence operators are evaluated.
- Operators of equal precedence are evaluated from left to right in the expression.
- Parentheses (and) can be used for grouping operators and operands and for controlling the order in which the expressions are evaluated. For example, this expression evaluates to 1:

7/(1+(2*3))

汇编器操作总览

Summary of assembler operators

The following tables give a summary of the operators, in order of precedence. Synonyms, where available, are shown after the operator name.

Note: The operator synonyms are enabled by the option -j. See also the chapter *Migrating to the IAR Assembler for Arm.*

PRENTHESIS OPERATOR Precedence: 1

()

括号操作符

Parenthesis.

单目运算符

UNARY OPERATORS Precedence: 1 Unary plus. Unary minus. Logical NOT. !, :LNOT: Bitwise NOT. ~, :NOT: Low byte. LOW HIGH High byte. First byte. BYTE1 BYTE2 Second byte. BYTE3 Third byte. Fourth byte BYTE4 LWRD Low word. High word. HWRD DATE Current time/date. Section begin. SFB Section end. SFE Section size. SIZEOF 乘法算术操作符 **MULTIPLICATIVE ARITHMETIC OPERATORS** Precedence: 2 Multiplication. Division. %,:MOD: Modulo.

括号中的数表示优先级

加法算术操作符

ADDITIVE ARITHMETIC OPERATORS

Precedence: 3

+ Addition.

- Subtraction.

移位操作符

SHIFT OPERATORS

Precedence: 2.5-4

>> Logical shift right (4).

:SHR: Logical shift right (2.5).

<< Logical shift left (4).

:SHL: Logical shift left (2.5).

与操作符

AND OPERATORS

Precedence: 3-8

&& Logical AND (5).

:LAND: Logical AND (8).

& Bitwise AND (5).

:AND: Bitwise AND (3).

或操作符

OR OPERATORS

Precedence: 3-8

||,:LOR: Logical OR (6).

Bitwise OR (6).

:OR: Bitwise OR (3).

XOR Logical exclusive OR (6).

:LEOR: Logical exclusive OR (8).

Bitwise exclusive OR (6).

:EOR: Bitwise exclusive OR (3). 比较操作符 **COMPARISON OPERATORS** Precedence: 7 Equal. =. == Not equal. Greater than. Less than. Unsigned greater than. UGT Unsigned less than. ULT Greater than or equal. >= Less than or equal.

汇编器操作符详解

Description of assembler operators

This section gives detailed descriptions of each assembler operator.

See also Expressions, operands, and operators, page 22.

() Parenthesis

Precedence 1

Description (and) group expressions to be evaluated separately, overriding the default precedence

order.

Example 1+2*3 -> 7 (1+2)*3 -> 9

* Multiplication

Precedence 2

Description * produces the product of its two operands. The operands are taken as signed 32-bit

integers and the result is also a signed 32-bit integer.

Example 2*2 -> 4

-2*2 -> -4

+ Unary plus

Precedence 1

Description Unary plus operator; performs nothing.

Example +3 -> 3

3*+2 -> 6

+ Addition

Precedence 3

Description The + addition operator produces the sum of the two operands which surround it. The

operands are taken as signed 32-bit integers and the result is also a signed 32-bit integer.

Example 92+19 -> 111

 $-2+2 \rightarrow 0$ $-2+-2 \rightarrow -4$

Unary minus

Precedence 1

Description The unary minus operator performs arithmetic negation on its operand.

The operand is interpreted as a 32-bit signed integer and the result of the operator is the

two's complement negation of that integer.

Example $-3 \rightarrow -3$

3*-2 -> -6

4--5 -> 9

■ Subtraction

Precedence 3

Description The subtraction operator produces the difference when the right operand is taken away

from the left operand. The operands are taken as signed 32-bit integers and the result is

also signed 32-bit integer.

Example 92-19 -> 73

-2-2 -> -4 -2--2 -> 0

/ Division

Precedence 2

Description / produces the integer quotient of the left operand divided by the right operator. The

operands are taken as signed 32-bit integers and the result is also a signed 32-bit integer.

Example 9/2 -> 4

-12/3 -> -4 9/2*6 -> 24

< Less than

Precedence 7

Description < evaluates to 1 (true) if the left operand has a lower numeric value than the right

operand, otherwise it is 0 (false).

Example -1 < 2 -> 1

 $2 < 1 \rightarrow 0$ $2 < 2 \rightarrow 0$

<= Less than or equal

Precedence 7

Description <= evaluates to 1 (true) if the left operand has a numeric value that is lower than or equal

to the right operand, otherwise it is 0 (false).

Example $1 \le 2 -> 1$ $2 \le 1 -> 0$

1 <= 1 -> 1

<>, != Not equal

Precedence 7

Description <>evaluates to 0 (false) if its two operands are identical in value or to 1 (true) if its two

operands are not identical in value.

Example 1 <> 2 -> 1

2 <> 2 -> 0

'A' <> 'B' -> 1

=, == Equal

Precedence 7

Description = evaluates to 1 (true) if its two operands are identical in value, or to 0 (false) if its two

operands are not identical in value.

Example $1 = 2 \rightarrow 0$

2 == 2 -> 1

'ABC' = 'ABCD' -> 0

> Greater than

Precedence 7

Description > evaluates to 1 (true) if the left operand has a higher numeric value than the right

operand, otherwise it is 0 (false).

Example -1 > 1 -> 0

2 > 1 -> 1

1 > 1 -> 0

>= Greater than or equal

Precedence

Description >= evaluates to 1 (true) if the left operand is equal to or has a higher numeric value than

the right operand, otherwise it is 0 (false).

1 >= 2 -> 0 Example

2 >= 1 -> 1 1 >= 1 -> 1

&& Logical AND

5 Precedence

The precedence of : LAND: is 8.

Description && or the synonym : LAND: performs logical AND between its two integer operands. If

both operands are non-zero the result is 1 (true), otherwise it is 0 (false).

Example 1010B && 0011B -> 1

1010B && 0101B -> 1 1010B && 0000B -> 0

& Bitwise AND

5 Precedence

The precedence of : AND: is 3.

Description & or the synonym : AND: performs bitwise AND between the integer operands. Each bit

in the 32-bit result is the logical AND of the corresponding bits in the operands.

Example 1010B & 0011B -> 0010B

> 1010B & 0101B -> 0000B 1010B & 0000B -> 0000B

位反

Bitwise NOT

Precedence 1

Description or the synonym: NOT: performs bitwise NOT on its operand. Each bit in the 32-bit

result is the complement of the corresponding bit in the operand.

位或

Bitwise OR

Precedence 6

The precedence of : OR: is 3.

Description | or the synonym : OR: performs bitwise OR on its operands. Each bit in the 32-bit result

is the inclusive OR of the corresponding bits in the operands.

Example 1010B | 0101B -> 1111B 1010B | 0000B -> 1010B

位异或,即不带进位的加法

A Bitwise exclusive OR

Precedence 6

The precedence of : EOR: is 3.

Description or the synonym: EOR: performs bitwise XOR on its operands. Each bit in the 32-bit

result is the exclusive OR of the corresponding bits in the operands.

Example 1010B ^ 0101B -> 1111B 1010B ^ 0011B -> 1001B

% Modulo

Precedence 2

Description % or the synonym : MOD: produces the remainder from the integer division of the left

operand by the right operand. The operands are taken as signed 32-bit integers and the

result is also a signed 32-bit integer.

X % Y is equivalent to X-Y* (X/Y) using integer division.

Example 2 % 2 -> 0

12 % 7 -> 5 3 % 2 -> 1

! Logical NOT

Precedence 1

Description ! or the synonym : LNOT: negates a logical argument.

Example ! 0101B -> 0 ! 0000B -> 1

| Logical OR

Precedence 6

Description | | or the synonym : LOR: performs a logical OR between two integer operands.

Example 1010B || 0000B -> 1 0000B || 0000B -> 0

Logical shift left

Precedence 4

Description << or the synonym : SHL: shifts the left operand, which is always treated as unsigned,</pre>

to the left. The number of bits to shift is specified by the right operand, interpreted as an

integer value between 0 and 32.

Note: The precedence of : SHL: is 2.5.

Example 00011100B << 3 -> 11100000B

00000111111111111B << 5 -> 1111111111111100000B

14 << 1 -> 28

>> Logical shift right

Precedence 4

Description >> or the synonym: SHR: shifts the left operand, which is always treated as unsigned,

to the right. The number of bits to shift is specified by the right operand, interpreted as

an integer value between 0 and 32.

Note: The precedence of : SHR: is 2.5.

Example 01110000B >> 3 -> 00001110B

1111111111111111 >> 20 -> 0

14 >> 1 -> 7

BYTEI First byte

Precedence 1

Description BYTE1 takes a single operand, which is interpreted as an unsigned 32-bit integer value.

The result is the unsigned, 8-bit integer value of the lower order byte of the operand.

Example BYTE1 0xABCD -> 0xCD

BYTE2 Second byte

Precedence 1

Description BYTE2 takes a single operand, which is interpreted as an unsigned 32-bit integer value.

The result is the middle-low byte (bits 15 to 8) of the operand.

Example BYTE2 0x12345678 -> 0x56

BYTE3 Third byte

Precedence 1

Description BYTE3 takes a single operand, which is interpreted as an unsigned 32-bit integer value.

The result is the middle-high byte (bits 23 to 16) of the operand.

Example BYTE3 0x12345678 -> 0x34

BYTE4 Fourth byte

Precedence 1

Description BYTE4 takes a single operand, which is interpreted as an unsigned 32-bit integer value.

The result is the high byte (bits 31 to 24) of the operand.

Example BYTE4 0x12345678 -> 0x12

DATE Current time/date

Precedence 1

Description DATE gets the time when the current assembly began.

The DATE operator takes an absolute argument (expression) and returns:

DATE 1 Current second (0–59).

DATE 2 Current minute (0–59).

DATE 3 Current hour (0–23).

DATE 4 Current day (1–31).

DATE 5 Current month (1–12).

DATE 6 Current year MOD 100 (1998 –>98, 2000 –>00, 2002 –>02).

Example To specify the date of assembly:

today: DC8 DATE 5, DATE 4, DATE 3

HIGH High byte

Precedence 1

Description HIGH takes a single operand to its right which is interpreted as an unsigned, 16-bit

integer value. The result is the unsigned 8-bit integer value of the higher order byte of

the operand.

Example HIGH 0xABCD -> 0xAB

HWRD High word

Precedence 1

Description HWRD takes a single operand, which is interpreted as an unsigned, 32-bit integer value.

The result is the high word (bits 31 to 16) of the operand.

Example HWRD 0x12345678 -> 0x1234

LOW Low byte

Precedence 1

Description LOW takes a single operand, which is interpreted as an unsigned, 32-bit integer value.

The result is the unsigned, 8-bit integer value of the lower order byte of the operand.

Example LOW 0xABCD -> 0xCD

LWRD Low word

Precedence 1

Description LWRD takes a single operand, which is interpreted as an unsigned, 32-bit integer value.

The result is the low word (bits 15 to 0) of the operand.

Example LWRD 0x12345678 -> 0x5678

SFB section begin

Syntax	SFB(section [{-	+ -}offset])
Precedence	1	
Parameters		
	section	The name of a section, which must be defined before SFB is used.
	offset	An optional offset from the start address. The parentheses are optional if offset is omitted.

Description SFB accepts a single operand to its right. The operator evaluates to the absolute address

of the first byte of that section. This evaluation occurs at linking time.

```
Example

name sectionBegin

section MYCODE:CODE(2); Forward declaration
; of MYCODE.

section MYCONST:CONST(2)
data

start dc32 sfb(MYCODE)
end
```

Even if this code is linked with many other modules, start is still set to the address of the first byte of the section MYCODE.

计算一个段结束后的首地址 SFE section end

Syntax	SFE (section [[{+ -} offset])
Precedence	1	
Parameters	在使用SFE前必须先定义段名 Section The name of a section, which must be defined before SFE is use	
	offset	An optional offset from the start address. The parentheses are
		optional if offset is omitted.

Description

SFE accepts a single operand to its right. The operator evaluates to the address of the first byte after the section end. This evaluation occurs at linking time.

Example

name sectionEnd
section MYCODE:CODE(2); Forward declaration
; of MYCODE.

section MYCONST:CONST(2)
data
end dc32 sfe(MYCODE)

end

Even if this code is linked with many other modules, end is still set to the first byte after the section MYCODE.

The size of the section MYCODE can be achieved by using the SIZEOF operator.

SIZEOF section size

Syntax	SIZEOF section
Precedence	1

Parameters

section The name of a relocatable section, which must be defined

before SIZEOF is used.

Description SIZEOF generates SFE-SFB for its argument. That is, it calculates the size in bytes of a

section. This is done when modules are linked together.

Example These two files set size to the size of the section MYCODE.

Table.s:

size

module table section MYCODE:CODE ; Forward declaration of MYCODE. section SEGTAR: CONST(2) data dc32 sizeof(MYCODE) end

Application.s:

module application section MYCODE:CODE(2) code ; Placeholder for application. nop end

UGT Unsigned greater than

Precedence 7

UGT evaluates to 1 (true) if the left operand has a larger value than the right operand, Description

otherwise it is 0 (false). The operation treats the operands as unsigned values.

2 UGT 1 -> 1 Example -1 UGT 1 -> 1

ULT Unsigned less than

Precedence

Description ULT evaluates to 1 (true) if the left operand has a smaller value than the right operand,

otherwise it is 0 (false). The operation treats the operands as unsigned values.

1 ULT 2 -> 1 Example

-1 ULT 2 -> 0

XOR Logical exclusive OR

Precedence 6

Description XOR or the synonym :LEOR: evaluates to 1 (true) if either the left operand or the right

operand is non-zero, but to 0 (false) if both operands are zero or both are non-zero. Use

XOR to perform logical XOR on its two operands.

Note: The precedence of : LEOR: is 8.

Example ture false 0101B XOR 1010B -> 0

0101B XOR 0000B -> 1 ture false ture

汇编器伪操作

Assembler directives

This chapter gives a summary of the assembler directives and provides detailed reference information for each category of directives.

汇编器位操作总览

Summary of assembler directives

The assembler directives are classified into these groups according to their function:

- Module control directives, page 83
- Symbol control directives, page 86
- Mode control directives, page 88
- Section control directives, page 90
- Value assignment directives, page 93
- Conditional assembly directives, page 95
- Macro processing directives, page 96
- Listing control directives, page 105
- C-style preprocessor directives, page 110
- Data definition or allocation directives, page 115
- Assembler control directives, page 117
- Function directives, page 120
- Call frame information directives for names blocks, page 121.
- Call frame information directives for common blocks, page 122
- Call frame information directives for data blocks, page 123
- Call frame information directives for tracking resources and CFAs, page 125
- Call frame information directives for stack usage analysis, page 127

This table gives a summary of all the assembler directives:

Directive	Description	Section
_args	Is set to number of arguments passed to macro.	Macro processing
\$	Includes a file.	Assembler control
#define	Assigns a value to a label.	C-style preprocessor
#elif	Introduces a new condition in an #if#endif block.	C-style preprocessor

Table 13: Assembler directives summary

Directive	Description	Section
#else	Assembles instructions if a condition is false.	C-style preprocessor
#endif	Ends an #if, #ifdef, or #ifndef block.	C-style preprocessor
#error	Generates an error.	C-style preprocessor
#if	Assembles instructions if a condition is true.	C-style preprocessor
#ifdef	Assembles instructions if a symbol is defined.	C-style preprocessor
#ifndef	Assembles instructions if a symbol is undefined.	C-style preprocessor
#include	Includes a file.	C-style preprocessor
#message	Generates a message on standard output.	C-style preprocessor
#pragma	Recognized but ignored.	C-style preprocessor
#undef	Undefines a label.	C-style preprocessor
/*comment*/	C-style comment delimiter.	Assembler control
//	C++ style comment delimiter.	Assembler control
=	Assigns a permanent value local to a module.	Value assignment
AAPCS	Sets module attributes.	Module control
ALIAS	Assigns a permanent value local to a module.	Value assignment
ALIGN	Aligns the program location counter by inserting zero-filled bytes.	Section control
ALIGNRAM	Aligns the program location counter.	Section control
ALIGNROM	Aligns the program location counter by inserting zero-filled bytes.	Section control
ARM	Interprets subsequent instructions as 32-bit (Arm) instructions.	Mode control
ASSIGN	Assigns a temporary value.	Value assignment
CASEOFF	Disables case sensitivity.	Assembler control
CASEON	Enables case sensitivity.	Assembler control
CFI	Specifies call frame information.	Call frame information
CODE	Interprets subsequent instructions as Arm or Thumb instructions, depending on the setting of related assembler options.	Mode control
CODE16	Interprets subsequent instructions as 16-bit (Thumb) instructions. Replaced by THUMB.	Mode control
CODE32	Interprets subsequent instructions as 32-bit (Arm) instructions. Replaced by ARM.	Mode control

Table 13: Assembler directives summary (Continued)

Directive	Description	Section
COL	Sets the number of columns per page. Retained for backward compatibility reasons; recognized but ignored.	Listing control
DATA	Defines an area of data within a code section.	Mode control
DC8	Generates 8-bit constants, including strings.	Data definition or allocation
DC16	Generates 16-bit constants.	Data definition or allocation
DC24	Generates 24-bit constants.	Data definition or allocation
DC32	Generates 32-bit constants.	Data definition or allocation
DCB	Generates 8-bit byte constants, including strings.	Data definition or allocation
DCD	Generates 32-bit long word constants.	Data definition or allocation
DCW	Generates 16-bit word constants, including strings.	Data definition or allocation
DEFINE	Defines a file-wide value.	Value assignment
DS8	Allocates space for 8-bit integers.	Data definition or allocation
DS16	Allocates space for 16-bit integers.	Data definition or allocation
DS24	Allocates space for 24-bit integers.	Data definition or allocation
DS32	Allocates space for 32-bit integers.	Data definition or allocation
ELSE	Assembles instructions if a condition is false.	Conditional assembly
ELSEIF	Specifies a new condition in an IFENDIF block.	Conditional assembly
END	Ends the assembly of the last module in a file.	Module control
ENDIF	Ends an IF block.	Conditional assembly
ENDM	Ends a macro definition.	Macro processing

Table 13: Assembler directives summary (Continued)

Directive	Description	Section
ENDR	Ends a repeat structure.	Macro processing
EQU	Assigns a permanent value local to a module.	Value assignment
EVEN	Aligns the program counter to an even address.	Section control
EXITM	Exits prematurely from a macro.	Macro processing
EXTERN	Imports an external symbol.	Symbol control
EXTWEAK	Imports an external symbol (which can be undefined.	Symbol control
IF	Assembles instructions if a condition is true.	Conditional assembly
IMPORT	Imports an external symbol.	Symbol control
INCLUDE	Includes a file.	Assembler control
LIBRARY	Begins a module; an alias for PROGRAM and NAME.	Module control
LOCAL	Creates symbols local to a macro.	Macro processing
LSTCND	Controls conditional assembler listing.	Listing control
LSTCOD	Controls multi-line code listing.	Listing control
LSTEXP	Controls the listing of macro generated lines.	Listing control
LSTMAC	Controls the listing of macro definitions.	Listing control
LSTOUT	Controls assembler-listing output.	Listing control
LSTPAG	Retained for backward compatibility reasons. Recognized but ignored.	Listing control
LSTREP	Controls the listing of lines generated by repeat directives.	Listing control
LSTXRF	Generates a cross-reference table.	Listing control
LTORG	Directs the current literal pool to be assembled immediately following the directive.	Assembler control
MACRO	Defines a macro.	Macro processing
MODULE	Begins a module; an alias for PROGRAM and NAME.	Module control
NAME	Begins a program module.	Module control
ODD	Aligns the program location counter to an odd address.	Section control
OVERLAY	Recognized but ignored.	Symbol control
PAGE	Retained for backward compatibility reasons.	Listing control
PAGSIZ	Retained for backward compatibility reasons.	Listing control

Table 13: Assembler directives summary (Continued)

Directive	Description	Section
PRESERVE8	Sets a module attribute.	Module control
PROGRAM	Begins a module.	Module control
PUBLIC	Exports symbols to other modules.	Symbol control
PUBWEAK	Exports symbols to other modules, multiple definitions allowed.	Symbol control
RADIX	Sets the default base.	Assembler control
REPT	Assembles instructions a specified number of times.	Macro processing
REPTC	Repeats and substitutes characters.	Macro processing
REPTI	Repeats and substitutes strings.	Macro processing
REQUIRE	Forces a symbol to be referenced.	Symbol control
REQUIRE8	Sets a module attribute.	Module control
RSEG	Begins a section.	Section control
RTMODEL	Declares runtime model attributes.	Module control
SECTION	Begins a section.	Section control
SECTION_TYPE	Sets ELF type and flags for a section.	Section control
SETA	Assigns a temporary value.	Value assignment
THUMB	Interprets subsequent instructions as Thumb execution-mode instructions.	Mode control

Table 13: Assembler directives summary (Continued)

汇编器位操作详解

Description of assembler directives

The following pages give reference information about the assembler directives.

Module control directives

Syntax	AAPCS [modifier []]
	END
	NAME symbol
	PRESERVE8
	PROGRAM symbol
	REQUIRE8

RTMODEL key, value

Parameters

key	A text string specifying the key.
modifier	An AAPCS extension; possible values are INTERWORK, VFP, VFP_COMPATIBLE, ROPI, RWPI, RWPI_COMPATIBLE. Modifiers can be combined to specify AAPCS variants.
symbol	Name assigned to module.
value	A text string specifying the value.

Description

Module control directives are used for marking the beginning and end of source program modules, and for assigning names to them. For information about the restrictions that apply when using a directive in an expression, see *Expression restrictions*, page 30.

Directive	Description	Expression restrictions
END	Ends the assembly of the last module in a file.	Locally defined symbols plus offset or integer constants
NAME	Begins a module; alias to PROGRAM.	No external references Absolute
PROGRAM	Begins a module.	No external references Absolute
RTMODEL	Declares runtime model attributes.	Not applicable

Table 14: Module control directives

Beginning a program module

Use NAME or PROGRAM to begin a program module, and to assign a name for future reference by the IAR XLINK Linker, the IAR XAR Library Builder, and the IAR XLIB Librarian.

Program modules are unconditionally linked by XLINK, even if other modules do not reference them.

Beginning a module

Use any of the directives NAME or PROGRAM to begin an ELF module, and to assign a name.

A module is included in the linked application, even if other modules do not reference them. For more information about how modules are included in the linked application, read about the linking process in the *IAR C/C++ Development Guide for Arm*.

Note: There can be only one module in a file.

Terminating the source file

Use END to indicate the end of the source file. Any lines after the END directive are ignored. The END directive also ends the module in the file.

Setting module attributes for AEABI compliance

You can set specific attributes on a module to inform the linker that the exported functions in the module are compliant to certain parts of the AEABI standard.

Use AAPCS, optionally with modifiers, to indicate that a module is compliant with the AAPCS specification. Use PRESERVE8 if the module preserves an 8-byte aligned stack and REQUIRE8 if an 8-byte aligned stack is expected.

Note that it is up to you to verify that the module in fact is compliant to these parts as the assembler does not verify this.

Declaring runtime model attributes

Use RTMODEL to enforce consistency between modules. All modules that are linked together and define the same runtime attribute key must have the same value for the corresponding key value, or the special value *. Using the special value * is equivalent to not defining the attribute at all. It can however be useful to explicitly state that the module can handle any runtime model.

A module can have several runtime model definitions.

Note: The compiler runtime model attributes start with double underscores. In order to avoid confusion, this style must not be used in the user-defined assembler attributes.

If you are writing assembler routines for use with C or C++ code, and you want to control the module consistency, refer to the *IAR C/C++ Development Guide for Arm*.

The following examples defines three modules in one source file each, where:

- MOD_1 and MOD_2 cannot be linked together since they have different values for runtime model CAN.
- MOD_1 and MOD_3 can be linked together since they have the same definition of runtime model RTOS and no conflict in the definition of CAN.
- MOD_2 and MOD_3 can be linked together since they have no runtime model conflicts. The value * matches any runtime model value.

```
Assembler source file f1.s:
 module mod 1
 rtmodel "CAN",
 "ISO11519"
 rtmodel "Platform", "M7"
 ; ...
 end
Assembler source file £2.s:
 module mod_2
 rtmodel "CAN", "ISO11898"
 rtmodel "Platform", "*"
 end
Assembler source file £3.s:
 module mod_3
 rtmodel "Platform", "M7"
 ; ...
 end
```

Symbol control directives

Syntax	EXTERN symbol [,symbol]
	EXTWEAK symbol [,symbol]
	IMPORT symbol [,symbol]
	PUBLIC symbol [,symbol]
	PUBWEAK symbol [,symbol]
	REQUIRE symbol

Parameters

汇编语言中的标号就是C/C++语言中符号的别名,所以C/C++中的符号在汇编中表示地址。

labelLabel to be used as an alias for a C/C++ symbol.symbolSymbol to be imported or exported.符号被导入或导出

Description

These directives control how symbols are shared between modules:

Directive	Description	
EXTERN, IMPORT	Imports an external symbol. 导入一个外部符号	

Table 15: Symbol control directives

	Directive	Description
导入一个外部的弱符号,弱符号可能没定义	EXTWEAK	Imports an external symbol. The symbol can be undefined.
	OVERLAY	Recognized but ignored.
导出符号给其他模块	PUBLIC	Exports symbols to other modules.
导出弱符号给外部模块	PUBWEAK	Exports symbols to other modules, multiple definitions allowed.
强制一个符号	REQUIRE	Forces a symbol to be referenced.

Table 15: Symbol control directives (Continued)

导出符号给其他模块 Exporting symbols to other modules

Use PUBLIC to make one or more symbols available to other modules. Symbols defined PUBLIC can be relocatable or absolute, and can also be used in expressions (with the same rules as for other symbols).

The PUBLIC directive always exports full 32-bit values, which makes it feasible to use global 32-bit constants also in assemblers for 8-bit and 16-bit processors. With the LOW, HIGH, >>, and << operators, any part of such a constant can be loaded in an 8-bit or 16-bit register or word.

There can be any number of PUBLIC-defined symbols in a module.

导出弱符号给其他模块

Exporting symbols with multiple definitions to other modules

PUBWEAK is similar to PUBLIC except that it allows the same symbol to be defined in more than one module. Only one of those definitions is used by ILINK. If a module containing a PUBLIC definition of a symbol is linked with one or more modules containing PUBWEAK definitions of the same symbol, ILINK uses the PUBLIC definition.

Note: Library modules are only linked if a reference to a symbol in that module is made, and that symbol was not already linked. During the module selection phase, no distinction is made between PUBLIC and PUBWEAK definitions. This means that to ensure that the module containing the PUBLIC definition is selected, you should link it before the other modules, or make sure that a reference is made to some other PUBLIC symbol in that module.

导入符号 Importing symbols

Use EXTERN or IMPORT to import an untyped external symbol.

The REQUIRE directive marks a symbol as referenced. This is useful if the section containing the symbol must be loaded even if the code is not referenced.

Example


The following example defines a subroutine to print an error message, and exports the entry address err so that it can be called from other modules.

Because the message is enclosed in double quotes, the string will be followed by a zero byte.

It defines print as an external routine; the address is resolved at link time.

	name extern public	errorMessage print err
	section arm	MYCODE:CODE(2)
err	adr bl bx	r0,msg print lr
msg	data dc8 end	"** Error **"

Mode control directives


Description

These directives provide control over the processor mode:

Directive	Description
ARM, CODE32	Subsequent instructions are assembled as 32-bit (Arm) instructions. Labels within a CODE32 area have bit 0 set to 0. Force 4-byte alignment.
CODE	Subsequent instructions are interpreted as Arm or Thumb instructions, depending on the setting of the assembler optionarm,cpu_mode, orthumb.

Table 16: Mode control directives

Directive	Description
CODE16	Subsequent instructions are assembled as 16-bit (Thumb) instructions, using the traditional CODE16 syntax. Labels within a CODE16 area have bit 0 set to 1. Force 2-byte alignment.
DATA	Defines an area of data within a code section, where labels work as in a CODE32 area.
THUMB	Subsequent instructions are assembled either as 16-bit Thumb instructions, or as 32-bit Thumb-2 instructions if the specified core supports the Thumb-2 instruction set. The assembler syntax follows the Unified Assembler syntax as specified by Arm Limited.

Table 16: Mode control directives

To change between the Thumb and Arm processor modes, use the CODE16/THUMB and CODE32/ARM directives with the BX instruction (Branch and Exchange) or some other instruction that changes the execution mode. The CODE16/THUMB and CODE32/ARM mode directives do not assemble to instructions that change the mode, they only instruct the assembler how to interpret the following instructions.

The use of the mode directives CODE32 and CODE16 is deprecated. Instead, use ARM and THUMB, respectively.

Always use the DATA directive when defining data in a Thumb code section with DC8, DC16, or DC32, otherwise labels on the data will have bit 0 set.

Note: Be careful when porting assembler source code written for other assemblers. The IAR Assembler always sets bit 0 on Thumb code labels (local, external or public). See the chapter *Migrating to the IAR Assembler for Arm* for details.

The assembler will initially be in Arm mode, except if you specified a core which does not support Arm mode. In this case, the assembler will initially be in Thumb mode.

Example

The following example shows how a Thumb entry to an Arm function can be implemented:


The following example shows how 32-bit labels are initialized after the DATA directive. The labels can be used within a Thumb section.

```
name
 dataDirective
 section MYCODE:CODE(2)
 thumb
thumbLabel
 1dr
 r0,dataLabel
 bх
 1r
 ; Change to data mode, so
 data
 ; that bit 0 is not set
 ; on labels.
dataLabel
 dc32
 0x12345678
 dc32
 0x12345678
 end
```

Section control directives

Syntax	ALIGN align [,value]	
	ALIGNRAM align	
	ALIGNROM align [,value]	
	EVEN [value]	
	ODD [value]	
	RSEG section [:type] [:flag] [(align)]	
	SECTION segment :type [:flag] [(align)]	
	SECTION_TYPE type-expr {,flags-expr}	

Parameters


flag	ROOT, NOROOT
	ROOT (the default mode) indicates that the section fragment must not be discarded. ROOT为默认模式,指示该段不能被丢弃。
	WOROOT告诉链接器将段中无用的符号丢弃。 NOROOT means that the section fragment is discarded by the linker if
	no symbols in this section fragment are referred to. Normally, all
	section fragments except startup code and interrupt vectors should set this flag. 通常情况下,除了启动代码和中断向量表外的段都应该设置为NOROOT模式
	REORDER, NOREORDER
	NOREORDER (the default mode) starts a new fragment in the section
NOREORD	with the given name, or a new section if no such section exists. (EK(默认模式), 在给定名称的段中开始一个新的片段, 如果不存在给定名称的段则开始一个新的段
	REORDER starts a new section with the given name. REORDER在给定名称开始一个新的段。
section	The name of the section. The section name is a user-defined symbol
	that follows the rules described in <i>Symbols</i> , page 24.
type	The memory type, which can be either CODE, CONST, or DATA.
value	Byte value used for padding, default is zero. 填充字节,默认为0
type-expr	A constant expression identifying the ELF type of the section.
flags-expr	A constant expression identifying the ELF flags of the section.

Description

The section directives control how code and data are located. For information about the restrictions that apply when using a directive in an expression, see *Expression restrictions*, page 30.

Directive	Description	Expression restrictions
ALIGN	Aligns the program location counter by inserting zero-filled bytes.	No external references Absolute
ALIGNRAM	Aligns the program location counter by incrementing it.	No external references Absolute
ALIGNROM	Aligns the program location counter by inserting zero-filled bytes.	No external references Absolute
EVEN	Aligns the program counter to an even address. PC指针偶地址对齐	No external references Absolute
ODD	Aligns the program counter to an odd address. PC指针奇地址对齐	No external references Absolute
RSEG	Begins an ELF section; alias to SECTION.	No external references Absolute

Table 17: Section control directives

Directive	Description	Expression restrictions
SECTION	Begins an ELF section.	No external references
		Absolute
SECTION_TYPE	Sets ELF type and flags for a section.	
STACK	Begins a stack segment.	

Table 17: Section control directives (Continued)

Beginning a named absolute segment

Use ASEGN to start a named absolute segment located at the address address.

This directive has the advantage of allowing you to specify the memory type of the segment.

Beginning a relocatable section

Use SECTION (or RSEG) to start a new section. The assembler maintains separate location counters (initially set to zero) for all sections, which makes it possible to switch sections and mode anytime without having to save the current program location counter.

Note: The first instance of a SECTION or RSEG directive must not be preceded by any code generating directives, such as DC8 or DS8, or by any assembler instructions.

To set the ELF type, and possibly the ELF flags for the newly created section, use SECTION_TYPE. By default, the values of the flags are zero. For information about valid values, refer to the ELF documentation.

In the following example, the data following the first SECTION directive is placed in a relocatable section called MYDATA.

The code following the second SECTION directive is placed in a relocatable section called MYCODE:

```
name calculate
extern subrtn, divrtn

section MYDATA:DATA (2)
data

funcTable dc32 subrtn
dc32 divrtn

section MYCODE:CODE (2)
arm

main ldr r0,=funcTable ; Get address, and
ldr pc,[r0] ; jump to it.
end
```

Aligning a section

Use ALIGNROM to align the program location counter to a specified address boundary. You do this by specifying an expression for the power of two to which the program counter should be aligned. That is, a value of 1 aligns to an even address and a value of 2 aligns to an address evenly divisibly by 4.

The alignment is made relative to the section start; normally this means that the section alignment must be at least as large as that of the alignment directive to give the desired result.

ALIGNROM aligns by inserting zero/filled bytes, up to a maximum of 255. The EVEN directive aligns the program counter to an even address (which is equivalent to ALIGNROM 1) and the ODD directive aligns the program location counter to an odd address. The value used for padding bytes must be within the range 0 to 255.

Use ALIGNRAM to align the program location counter to a specified address aoundary. The expression gives the power of two to which the program location counter should be aligned. ALIGNRAM aligns by incrementing the program location counter; no data is generated.

For both RAM and ROM, the parameter align can be within the range 0 to 30.

This example starts a section, , and adds some data. It then aligns to a 64-byte boundary before creating a 64-byte table. The section has an alignment of 64 bytes to ensure the 64-byte alignment of the table.

```
alignment
 section MYDATA: DATA(6) ; Start a relocatable data
 ; section aligned to a
 ; 64-byte boundary.
 data
target1
 ds16
 ; Two bytes of data.
 alignram 6
 ; Align to a 64-byte boundary
results
 ds8 64
 ; Create a 64-byte table, and
 ds16
 1
 ; two more bytes of data.
target2
 alignram 3
 ; Align to an 8-byte boundary
 ds8 64
 ; and create another 64-byte
ages
 ; table.
 end
```

Value assignment directives

```
label DEFINE const_expr
label EQU expr
label SET expr
label SETA expr
label VAR expr
```

Parameters

const_expr	Constant value assigned to symbol.	
expr	Value assigned to symbol or value to be tested.	
label	Symbol to be defined.	

Description

These directives are used for assigning values to symbols:

Directive	Description	
=, EQU	Assigns a permanent value local to a module.	
ALIAS	Assigns a permanent value local to a module.	
ASSIGN, SET, SETA, VAR	Assigns a temporary value.	
DEFINE	Defines a file-wide value.	

Table 18: Value assignment directives

Defining a temporary value

Use ASSIGN, SET, or VAR to define a symbol that might be redefined, such as for use with macro variables. Symbols defined with ASSIGN, SET, or VAR cannot be declared PUBLIC.

This example uses SET to redefine the symbol cons in a loop to generate a table of the first 8 powers of 3:

```
name
 table
 1
 set
cons
; Generate table of powers of 3.
cr_tabl
 macro
 times
 dc32
 cons
cons
 set
 cons * 3
 if
 times > 1
 cr_tabl times - 1
 endif
 endm
```

end

Defining a permanent local value

Use EQU or = to create a local symbol that denotes a number or offset. The symbol is only valid in the module in which it was defined, but can be made available to other modules with a PUBLIC directive (but not with a PUBWEAK directive).

Use EXTERN to import symbols from other modules.

Defining a permanent global value

Use DEFINE to define symbols that should be known to the module containing the directive . After the DEFINE directive, the symbol is known.

A symbol which was given a value with DEFINE can be made available to modules in other files with the PUBLIC directive.

Symbols defined with DEFINE cannot be redefined within the same file. Also, the expression assigned to the defined symbol must be constant.

Conditional assembly directives

Sy	ntax	ELSE
----	------	------

ELSEIF condition

ENDIF

IF condition

Parameters

condition One of these:

An absolute expression The expression must not contain

forward or external references, and any non-zero value is considered as

true.

string1=string2 The condition is true if string1 and

string2 have the same length and

contents.

string1<>string2 The condition is true if string1 and

string2 have different length or

contents.

Description

Use the IF, ELSE, and ENDIF directives to control the assembly process at assembly time. If the condition following the IF directive is not true, the subsequent instructions do not generate any code (that is, it is not assembled or syntax checked) until an ELSE or ENDIF directive is found.

Use ELSEIF to introduce a new condition after an IF directive. Conditional assembly directives can be used anywhere in an assembly, but have their greatest use in conjunction with macro processing.

All assembler directives (except for END) as well as the inclusion of files can be disabled by the conditional directives. Each IF directive must be terminated by an ENDIF directive. The ELSE directive is optional, and if used, it must be inside an IF...ENDIF block. IF...ENDIF and IF...ELSE...ENDIF blocks can be nested to any level.

Example

This example uses a macro to add a constant to a register:

```
?add
 macro
 a,b,c
 if
 _args == 2
 adds
 a,a,#b
 elseif _args == 3
 adds
 a,b,#c
 endif
 endm
 name
 addWithMacro
 section MYCODE:CODE(2)
main
 ?add
 r1.0xFF
 : This.
 r1,r1,0xFF
 ?add
 ; and this,
 adds
 r1,r1,#0xFF
 ; are the same as this.
 end
```

Macro processing directives

```
Syntax _args
ENDM
ENDR
EXITM
LOCAL symbol [,symbol] ...
name MACRO [argument] [,argument] ...
```

REPT expr

REPTC formal, actual

REPTI formal, actual [, actual] ...

Parameters

actual	Strings to be substituted.
argument	Symbolic argument names.
expr	An expression.
formal	An argument into which each character of $actual$ (REPTC) or each string of $actual$ (REPTI) is substituted.
name	The name of the macro.
symbol	Symbols to be local to the macro.

Description

These directives allow user macros to be defined. For information about the restrictions that apply when using a directive in an expression, see *Expression restrictions*, page 30.

Directive	Description	Expression restrictions
_args	Is set to number of arguments passed to macro.	
ENDM	Ends a macro definition.	
ENDR	Ends a repeat structure.	
EXITM	Exits prematurely from a macro.	
LOCAL	Creates symbols local to a macro.	
MACRO	Defines a macro.	
REPT	Assembles instructions a specified number of times.	No forward references No external references Absolute Fixed
REPTC	Repeats and substitutes characters.	
REPTI	Repeats and substitutes text.	

Table 19: Macro processing directives

A macro is a user-defined symbol that represents a block of one or more assembler source lines. Once you have defined a macro, you can use it in your program like an assembler directive or assembler mnemonic.

When the assembler encounters a macro, it looks up the macro's definition, and inserts the lines that the macro represents as if they were included in the source file at that position.

Macros perform simple text substitution effectively, and you can control what they substitute by supplying parameters to them.

The macro process consists of three distinct phases:

- 1 The assembler scans and saves macro definitions. The text between MACRO and ENDM is saved but not syntax checked. Include-file references \$file are recorded and included during macro expansion.
- 2 A macro call forces the assembler to invoke the macro processor (expander). The macro expander switches (if not already in a macro) the assembler input stream from a source file to the output from the macro expander. The macro expander takes its input from the requested macro definition.
 - The macro expander has no knowledge of assembler symbols since it only deals with text substitutions at source level. Before a line from the called macro definition is handed over to the assembler, the expander scans the line for all occurrences of symbolic macro arguments, and replaces them with their expansion arguments.
- 3 The expanded line is then processed as any other assembler source line. The input stream to the assembler continues to be the output from the macro processor, until all lines of the current macro definition have been read.

Defining a macro

You define a macro with the statement:

```
name MACRO [argument] [,argument] ...
```

Here name is the name you are going to use for the macro, and argument is an argument for values that you want to pass to the macro when it is expanded.

For example, you could define a macro errMacro as follows:

	name	errMacro
	extern	abort
errMac	macro	text
	bl	abort
	data	
	dc8	text,0
	endm	

This macro uses a parameter text (passed in LR) to set up an error message for a routine abort. You would call the macro with a statement such as:

```
section MYCODE:CODE(2)
arm
errMac 'Disk not ready'
```

The assembler expands this to:

```
section MYCODE:CODE(2)
arm
bl abort
data
dc8 'Disk not ready',0
end
```

If you omit a list of one or more arguments, the arguments you supply when calling the macro are called \1 to \9 and \A to \Z.

The previous example could therefore be written as follows:

```
name errMacro
extern abort
errMac macro text
bl abort
data
dc8 \1,0
endm
```

Use the EXITM directive to generate a premature exit from a macro.

EXITM is not allowed inside REPT...ENDR, REPTC...ENDR, or REPTI...ENDR blocks.

Use ${ t LOCAL}$ to create symbols local to a macro. The ${ t LOCAL}$ directive must be used before the symbol is used.

Each time that a macro is expanded, new instances of local symbols are created by the LOCAL directive. Therefore, it is legal to use local symbols in recursive macros.

Note: It is illegal to redefine a macro.

Passing special characters

Macro arguments that include commas or white space can be forced to be interpreted as one argument by using the matching quote characters < and > in the macro call.

For example:

```
 name
 cmpMacro

 cmp_reg
 macro
 op

 CMP
 op

 endm
 op
```

The macro can be called using the macro quote characters:

```
section MYCODE:CODE(2)
cmp_reg <r3,r4>
end
```

You can redefine the macro quote characters with the -M command line option; see -M, page 54.

Predefined macro symbols

The symbol _args is set to the number of arguments passed to the macro. This example shows how _args can be used:

```
fil1
 macro
 _args == 2
 if
 rept
 \2
 \1
 dc8
 endr
 else
 \1
 dc8
 endif
 endm
 module filler
 section .text:CODE(2)
 fill 3
 fill 4, 3
 end
```

It generates this code:

```
19
 module fill
20
 section .text:CODE(2)
21
 fill
 3
 _args == 2
21.1
 if
21.2
 rept
21.3
 dc8
 3
21.4
 endr
21.5
 else
21
 00000000 03
 fill
 3
21.1
 endif
21.2
 endm
22
 fil1
 4, 3
 _args == 2
22.1
 i f
22.2
 rept
22.3
 dc8
 4
22.4
 endr
22
 00000001 04
 dc8
 4
22
 00000002 04
 dc8
 4
22 00000003 04
 dc8
22.1
 else
22.2
 dc8
 4
22.3
 endif
22.4
 endm
23
 end
```

Repeating statements

Use the REPT...ENDR structure to assemble the same block of instructions several times. If *expr* evaluates to 0 nothing is generated.

Use REPTC to assemble a block of instructions once for each character in a string. If the string contains a comma it should be enclosed in quotation marks.

Only double quotes have a special meaning and their only use is to enclose the characters to iterate over. Single quotes have no special meaning and are treated as any ordinary character.

Use REPTI to assemble a block of instructions once for each string in a series of strings. Strings containing commas should be enclosed in quotation marks.

This example assembles a series of calls to a subroutine plote to plot each character in a string:

```
name reptc
extern plotc
section MYCODE:CODE(2)

banner reptc chr, "Welcome"
movs r0,#'chr'; Pass char as parameter.
bl plotc
endr
```

This produces this code:

```
9
 reptc
 name
 10
 extern plotc
 section MYCODE:CODE(2)
  11
  12
 13
 reptc chr, "Welcome"
 banner
  14
 r0, #'chr' ; Pass char as
 movs
parameter
  15
 bl
 plotc
  16
 endr
  16.1 00000000 5700B0E3
 movs
 r0,#'W'
 ; Pass char as
parameter
  16.2 00000004 .....
 b1
 plotc
  16.3 00000008 6500B0E3
 movs
 r0,#'e'
 ; Pass char
 16.4 0000000C .....
 b1
 plotc
  16.5 00000010 6C00B0E3
 r0,#'l'
 movs
 ; Pass char
as parameter.
  16.6 00000014 .....
 plotc
 bl
  16.7 00000018 6300B0E3
 r0,#'c'
 movs
 ; Pass char
as parameter.
  16.8 0000001C .....
 b1
 plotc
  16.9 00000020 6F00B0E3
 r0,#'o'
 movs
 ; Pass char
as parameter.
  16.10 00000024 .....
 bl
 plotc
  16.11 00000028 6D00B0E3
 movs
 r0,#'m'
 ; Pass char
as parameter.
  16.12 0000002C .....
 bl
 plotc
  16.13 00000030 6500B0E3
 movs
 r0,#'e'
 ; Pass char
as parameter.
  16.14 00000034 .....
 b1
 plotc
  17
 18
 end
```

This example uses REPTI to clear several memory locations:

```
name repti
extern a,b,c
section MYCODE:CODE(2)

clearABC movs r0,#0
repti location,a,b,c
ldr r1,=location
str r0,[r1]
endr

end
```

This produces this code:

```
9
 name
 repti
10
 extern a,b,c
11
 section MYCODE:CODE(2)
12
13
 00000000 0000B0E3 clearABC
 r0,#0
 movs
 location, a, b, c
14
 repti
15
 ldr
 r1,=location
16
 str
 r0,[r1]
17
 endr
17.1 00000004 10109FE5
 ldr
 r1,=a
17.2 00000008 000081E5
 str
 r0,[r1]
17.3 0000000C 0C109FE5
 r1,=b
 ldr
17.4 00000010 000081E5
 str
 r0,[r1]
17.5 00000014 08109FE5
 ldr
 r1,=c
17.6 00000018 000081E5
 r0,[r1]
 str
18
19
 end
```

Coding inline for efficiency

In time-critical code it is often desirable to code routines inline to avoid the overhead of a subroutine call and return. Macros provide a convenient way of doing this.

This example outputs bytes from a buffer to a port:

```
ioBufferSubroutine
 section MYCODE:CODE(2)
 arm
play
 ldr
 r1,=buffer
 ; Pointer to buffer.
 1dr
 r2,=ioPort
 ; Pointer to ioPort.
 r3,=512
 1dr
 ; Size of buffer.
 add
 r3,r3,r1
 ; Address of first byte
 ; after buffer.
100p
 ldrb
 r4,[r1],#1
 ; Read a byte of data, and
 strb
 r4,[r2]
 ; write it to the ioPort.
 r1,r3
 ; Reached first byte after?
 cmp
 bne
 loop
 ; No: repeat.
 ; Return.
 bx
 1r
ioPort
 0x0100
 equ
 section MYDATA: DATA(2)
 data
buffer
 ds8
 512
 ; Reserve 512 bytes.
 section MYCODE:CODE(2)
 arm
main
 b1
 play
done
 b
 done
 end
```

For efficiency we can recode this using a macro:

```
ioBufferInline
 name
play
 macro
 buf, size, port
 local loop
 ldr
 r1,=buf
 ; Pointer to buffer.
 1dr
 r2,=port
 ; Pointer to ioPort.
 1dr
 r3,=size
 ; Size of buffer.
 add
 r3,r3,r1
 ; Address of first byte
 ; after buffer.
100p
 ldrb
 r4,[r1],#1
 ; Read a byte of data, and
 strb
 r4,[r2]
 ; write it to the ioPort.
 r1, r3
 ; Reached first byte after?
 cmp
 loop
 bne
 ; No: repeat.
 endm
 0x0100
ioPort
 eau
 section MYDATA: DATA(2)
 data
buffer
 ; Reserve 512 bytes.
 ds8
 512
 section MYCODE:CODE(2)
main
 play
 buffer, 512, ioPort
done
 b
 done
```

Notice the use of the LOCAL directive to make the label loop local to the macro; otherwise an error is generated if the macro is used twice, as the loop label already exists.

Listing control directives

Syntax	COL columns
	LSTCND{+ -}
	LSTCOD{+ -}
	LSTEXP{+ -}
	LSTMAC{+ -}
	LSTOUT{+ -}

LSTPAG{+ |-}

LSTREP{+ |-}

LSTXRF{+|-}

PAGE

PAGSIZ lines

Parameters

columns	An absolute expression in the range 80 to 132, default is 80
lines	An absolute expression in the range 10 to 150, default is 44

Description

These directives provide control over the assembler list file:

Directive	Description
COL	Sets the number of columns per page.
LSTCND	Controls conditional assembly listing.
LSTCOD	Controls multi-line code listing.
LSTEXP	Controls the listing of macro-generated lines.
LSTMAC	Controls the listing of macro definitions.
LSTOUT	Controls assembly-listing output.
LSTPAG	Controls the formatting of output into pages.
LSTREP	Controls the listing of lines generated by repeat directives.
LSTXRF	Generates a cross-reference table.
PAGE	Generates a new page.
PAGSIZ	Sets the number of lines per page.

Table 20: Listing control directives

Turning the listing on or off

Use ${\tt LSTOUT-}$ to disable all list output except error messages. This directive overrides all other listing control directives.

The default is LSTOUT+, which lists the output (if a list file was specified).

To disable the listing of a debugged section of program:

```
lstout-
; This section has already been debugged.
lstout+
; This section is currently being debugged.
end
```

Listing conditional code and strings

Use LSTCND+ to force the assembler to list source code only for the parts of the assembly that are not disabled by previous conditional IF statements.

The default setting is LSTCND-, which lists all source lines.

Use LSTCOD- to restrict the listing of output code to just the first line of code for a source line.

The default setting is LSTCOD+, which lists more than one line of code for a source line, if needed; that is, long ASCII strings produce several lines of output. Code generation is not affected.

This example shows how LSTCND+ hides a call to a subroutine that is disabled by an IF directive:

```
name
 lstcndTest
 extern print
 section FLASH: CODE (2)
debug
 set
 if
 debug
 b1
 print
 endif
 1stcnd+
begin2
 if
 debug
 bl
 print
 endif
 end
```

This generates the following listing:

9		name	lstcndTest
10		extern	print
11		section	FLASH:CODE(2)
12			
13	debug	set	0
14	begin	if	debug
15		bl	print
16		endif	
17			
18		1stcnd+	
19	begin2	if	debug
21		endif	
22			
23		end	

Controlling the listing of macros

Use LSTEXP- to disable the listing of macro-generated lines. The default is LSTEXP+, which lists all macro-generated lines.

Use LSTMAC+ to list macro definitions. The default is LSTMAC-, which disables the listing of macro definitions.

This example shows the effect of LSTMAC and LSTEXP:

```
1stmacTest
 name
 extern memLoc
 section FLASH: CODE (2)
dec2
 macro
 arg
 subs
 r1, r1, #arg
 subs
 r1, r1, #arg
 endm
 1stmac+
inc2
 macro
 arg
 r1, r1, #arg
 adds
 adds
 r1,r1,#arg
 endm
begin
 dec2
 memLoc
 1stexp-
 inc2
 memLoc
 bx
 1r
; Restore default values for
; listing control directives.
 1stmac-
 1stexp+
 end
```

This produces the following output:

13			name	lstmacTest
14			extern	memLoc
15			section	n FLASH:CODE(2)
16				
21				
22			1stmac-	+
23		inc2	macro	arg
24			adds	r1,r1,#arg
25			adds	r1,r1,#arg
26			endm	
27				
28		begin	dec2	memLoc
28.1	00000000		subs	r1,r1,#memLoc
28.2	00000004		subs	r1,r1,#memLoc
28.3			endm	
29			1stexp-	-
30			inc2	memLoc
31	00000010	1EFF2FE1	bx	lr
32				
33		; Restore	default v	alues for
34		; listing	control o	directives.
35				
36			1stmac-	-
37			1stexp-	+
38				
39			end	

Controlling the listing of generated lines

Use LSTREP- to turn off the listing of lines generated by the directives REPT, REPTC, and REPTI.

The default is LSTREP+, which lists the generated lines.

Generating a cross-reference table

Use LSTXRF+ to generate a cross-reference table at the end of the assembler list for the current module. The table shows values and line numbers, and the type of the symbol.

The default is LSTXRF-, which does not give a cross-reference table.

Specifying the list file format

Use COL to set the number of columns per page of the assembler list. The default number of columns is 80.

Use PAGSIZ to set the number of printed lines per page of the assembler list. The default number of lines per page is 44.

Use LSTPAG+ to format the assembler output list into pages.

The default is LSTPAG-, which gives a continuous listing.

Use PAGE to generate a new page in the assembler list file if paging is active.

C-style preprocessor directives

#define symbol text
#elif condition
#else
#endif
#error "message"
#if condition
#ifdef symbol
#ifndef symbol
#include {"filename" | <filename>}
#message "message"

#undef symbol

Parameters

 $condition \hspace{1cm} \textbf{An absolute assembler expression, see} \textit{Expressions, operands, and}$

operators, page 22.

The expression must not contain any assembler labels or symbols, and any non-zero value is considered as true. The C preprocessor

operator defined can be used.

filename Name of file to be included or referred.

1ine-no Source line number.message Text to be displayed.

symbol Preprocessor symbol to be defined, undefined, or tested.

text Value to be assigned.

Description

The assembler has a C-style preprocessor that is similar to the C89 standard.

These C-language preprocessor directives are available:

Directive	Description
#define	Assigns a value to a preprocessor symbol.
#elif	Introduces a new condition in an #if#endif block.
#else	Assembles instructions if a condition is false.
#endif	Ends an #if, #ifdef, or #ifndef block.
#error	Generates an error.
#if	Assembles instructions if a condition is true.
#ifdef	Assembles instructions if a preprocessor symbol is defined.
#ifndef	Assembles instructions if a preprocessor symbol is undefined.
#include	Includes a file.
#message	Generates a message on standard output.
#pragma	This directive is recognized but ignored.
#undef	Undefines a preprocessor symbol.

Table 21: C-style preprocessor directives

You must not mix assembler language and C-style preprocessor directives.

Conceptually, they are different languages and mixing them might lead to unexpected behavior because an assembler directive is not necessarily accepted as a part of the C preprocessor language.

Note that the preprocessor directives are processed before other directives. As an example avoid constructs like:

Defining and undefining preprocessor symbols

Use #define to define a value of a preprocessor symbol.

```
#define symbol value
```

Use #undef to undefine a symbol; the effect is as if it had not been defined.

Conditional preprocessor directives

Use the #if...#else...#endif directives to control the assembly process at assembly time. If the condition following the #if directive is not true, the subsequent instructions will not generate any code (that is, it will not be assembled or syntax checked) until an #endif or #else directive is found.

All assembler directives (except for END) and file inclusion can be disabled by the conditional directives. Each #if directive must be terminated by an #endif directive. The #else directive is optional and, if used, it must be inside an #if...#endif block.

#if...#endif and #if...#else...#endif blocks can be nested to any level.

Use #ifdef to assemble instructions up to the next #else or #endif directive only if a symbol is defined.

Use #ifndef to assemble instructions up to the next #else or #endif directive only if a symbol is undefined.

This example defines the labels tweak and adjust. If adjust is defined, then register 16 is decremented by an amount that depends on adjust, for example 30 when adjust is 3

```
name
 calibrate
 extern calibrationConstant
 section MYCODE:CODE(2)
 arm
#define
 tweak 1
#define
 adjust 3
calibrate
 1dr
 r0, calibrationConstant
#ifdef
 t.weak
#if
 adjust==1
 subs r0, r0, #4
#elif
 adjust==2
 subs r0, r0, #20
#elif
 adiust==3
 subs
 r0,r0,#30
#endif
 /* ifdef tweak */
#endif
 r0, calibrationConstant
 str
 bx
 1r
 end
```

Including source files

Use #include to insert the contents of a header file into the source file at a specified point.

#include "filename" and #include <filename> search these directories in the specified order:

- 1 The source file directory. (This step is only valid for #include "filename".)
- 2 The directories specified by the -I option, or options. The directories are searched in the same order as specified on the command line, followed by the ones specified by environment variables.
- 3 The current directory, which is the same as where the assembler executable file is located.
- 4 The automatically set up library system include directories. See -g, page 51.

This example uses #include to include a file defining macros into the source file. For example, these macros could be defined in Macros.inc:

```
; Exchange registers a and b.
; Use the register c for temporary storage.

xch macro a,b,c
movs c,a
movs a,b
movs b,c
endm
```

The macro definitions can then be included, using #include, as in this example:

```
name includeFile
section MYCODE:CODE(2)
arm

; Standard macro definitions.
#include "Macros.inc"

xchRegs xch r0,r1,r2
bx lr
end
```

Displaying errors

Use #error to force the assembler to generate an error, such as in a user-defined test.

Ignoring #pragma

A #pragma line is ignored by the assembler, making it easier to have header files common to C and assembler.

Changing the source line numbers

Use the #line directive to change the source line numbers and the source filename used in the debug information. #line operates on the lines following the #line directive.

Comments in C-style preprocessor directives

If you make a comment within a define statement, use:

- the C comment delimiters /* ... */ to comment sections
- the C++ comment delimiter // to mark the rest of the line as comment.

Do not use assembler comments within a define statement as it leads to unexpected behavior.

This expression evaluates to 3 because the comment character is preserved by #define:

```
#define x 3 ; This is a misplaced comment.

module misplacedComment1
expression equ x * 8 + 5
;...
end
```

This example illustrates some problems that might occur when assembler comments are used in the C-style preprocessor:

Data definition or allocation directives

Syntax DC8 expr [,expr] ...

DC16 expr [,expr] ...

DC24 expr [,expr] ...

DC32 expr [,expr] ...

DCB expr [,expr] ...

DCD expr [,expr] ...

DCW expr [,expr] ...

DF32 value [,value] ...

DF64 value [,value] ...

DS count DS8 count DS16 count DS24 count DS32 count

expr

Parameters

count A valid absolute expression specifying the number of elements to be reserved.

A valid absolute, relocatable, or external expression, or an ASCII string.

ASCII strings are zero filled to a multiple of the data size implied by the directive. Double-quoted strings are zero-terminated.

value A valid absolute expression or floating-point constant.

Description

These directives define values or reserve memory.

Use DC8, DC16, DC24, DC32, DCB, DCD, DCW, DF32, or DF64 to create a constant, which means an area of bytes is reserved big enough for the constant.

Use DS8, DS16, DS24, or DS32 to reserve a number of uninitialized bytes.

For information about the restrictions that apply when using a directive in an expression, see *Expression restrictions*, page 30.

The column *Alias* in the following table shows the Arm Limited directive that corresponds to the IAR Systems directive.

Directive	Alias	Description
DC8	DCB	Generates 8-bit constants, including strings.
DC16	DCW	Generates 16-bit constants.
DC24		Generates 24-bit constants.
DC32	DCD	Generates 32-bit constants.

Table 22: Data definition or allocation directives

Directive	Alias	Description
DF32		Generates 32-bit floating-point constants.
DF64		Generates 64-bit floating-point constants.
DS8	DS	Allocates space for 8-bit integers.
DS16		Allocates space for 16-bit integers.
DS24		Allocates space for 24-bit integers.
DS32		Allocates space for 32-bit integers.

Table 22: Data definition or allocation directives (Continued)

Generating a lookup table

This example sums up the entries of a constant table of 8-bit data.

		sumTableAndIndex MYDATA:CONST
table	dc8 dc8	12 15 17 16 14 11
count	section arm set	MYCODE:CODE(2) 0
addTable	movs ldr	r0,#0 r1,=table
count	rept if exitm endif ldrb adds set endr	7 count == 7 r2,[r1,#count] r0,r0,r2 count + 1
	bx end	1r

Defining strings

To define a string:

myMsg DC8 'Please enter your name'

To define a string which includes a trailing zero:

myCstr DC8 "This is a string."

To include a single quote in a string, enter it twice; for example:

errMsg DC8 'Don''t understand!'

Reserving space

To reserve space for 10 bytes:

table DS8 10

Assembler control directives

Syntax	\$filename
	/*comment*/
	//comment
	CASEOFF
	CASEON
	INCLUDE filename
	LTORG
	RADIX expr

Parameters

comment Comment ignored by the assembler.

expr Default base; default 10 (decimal).

filename Name of file to be included. The \$ character must be the first

character on the line.

Description

These directives provide control over the operation of the assembler. For information about the restrictions that apply when using a directive in an expression, see *Expression*

restrictions, page 30.

Directive	Description	Expression restrictions
\$	Includes a file.	
/*comment*/	C-style comment delimiter.	
//	C++ style comment delimiter.	
CASEOFF	Disables case sensitivity.	
CASEON	Enables case sensitivity.	
INCLUDE	Includes a file.	
LTORG	Directs the current literal pool to be assembled immediately after the directive.	
RADIX	Sets the default base on all numeric values.	No forward references No external references Absolute Fixed

Table 23: Assembler control directives

Use \$ to insert the contents of a file into the source file at a specified point. This is an alias for #include, see the section *Including source files* under *Assembler control directives*, page 117.

Use /*...*/ to comment sections of the assembler listing.

Use // to mark the rest of the line as comment.

Use RADIX to set the default base for constants. The default base is 10.

Use LTORG to direct where the current literal pool is to be assembled. By default, this is performed at every END and RSEG directive. For an example, see *LDR (ARM)*, page 133.

Controlling case sensitivity

Use CASEON or CASEOFF to turn on or off case sensitivity for user-defined symbols. By default, case sensitivity is off.

When CASEOFF is active all symbols are stored in upper case, and all symbols used by ILINK should be written in upper case in the ILINK definition file.

When CASEOFF is set, label and LABEL are identical in this example:

```
module caseSensitivity1
section MYCODE:CODE(2)

caseoff
label nop ; Stored as "LABEL".
b LABEL
end
```

The following will generate a duplicate label error:

```
module caseSensitivity2

caseoff
label nop ; Stored as "LABEL".

LABEL nop ; Error, "LABEL" already defined.
end
```

Including a source file

This example uses \$ to include a file defining macros into the source file. For example, these macros could be defined in Macros.inc:

The macro definitions can be included with a \$ directive, as in:

```
name includeFile section MYCODE:CODE(2)

; Standard macro definitions.

$Macros.inc

xchRegs xch r0,r1,r2
bx lr

end
```

Defining comments

This example shows how /*...*/ can be used for a multi-line comment:

```
/*
Program to read serial input.
Version 1: 19.2.11
Author: mjp
*/
```

See also *C-style preprocessor directives*, page 110, specifically *Comments in C-style preprocessor directives*.

Changing the base

To set the default base to 16:

```
module radix
 section MYCODE:CODE(2)
 radix 16
 ; With the default base set
 movs r0,#12
 ; to 16, the immediate value
 ; of the mov instruction is
 ; . . .
 ; interpreted as 0x12.
; To reset the base from 16 to 10 again, the argument must be
; written in hexadecimal format.
 radix 0x0a
 ; Reset the default base to 10.
 movs r0,#12
 ; Now, the immediate value of
 ; the mov instruction is
 ; . . .
 ; interpreted as 0x0c.
 end
```

Function directives

Syntax	CALL_GRAPH_RO	OT function [,category]	
Parameters	function category	The function, a symbol. An optional call graph root category, a string.	
Description		Use this directive to specify that, for stack usage analysis purposes, the function function is a call graph root. You can also specify an optional category, a quoted string.	
	The compiler will	The compiler will generate this directive in assembler list files, when needed.	

Example CALL_GRAPH_ROOT my_interrupt, "interrupt"

See also Call frame information directives for stack usage analysis, page 127, for information

about CFI directives required for stack usage analysis.

IAR C/C++ Development Guide for Arm for information about how to enable and use

stack usage analysis.

Call frame information directives for names blocks

Syntax Names block directives:

CFI NAMES name

CFI ENDNAMES name

CFI RESOURCE resource : bits [, resource : bits] ...

CFI VIRTUALRESOURCE resource : bits [, resource : bits] ...

CFI RESOURCEPARTS resource part, part [, part] ...

CFI STACKFRAME cfa resource type [, cfa resource type] ...

CFI BASEADDRESS cfa type [, cfa type] ...

Parameters

bits The size of the resource in bits.

cfa The name of a CFA (canonical frame address).

name The name of the block.

namesblock The name of a previously defined names block.

offset The offset relative the CFA. An integer with an optional sign.

part A part of a composite resource. The name of a previously

declared resource.

resource The name of a resource.

size The size of the frame cell in bytes.

type The segment memory type, such as CODE, CONST or DATA. In

addition, any of the memory types supported by the IAR ILINK

Linker. It is only used for denoting an address space.

escri	

Use these directives to define a names block:

Directive	Description
CFI BASEADDRESS	Declares a base address CFA (Canonical Frame Address).
CFI ENDNAMES	Ends a names block.
CFI FRAMECELL	Creates a reference into the caller's frame.
CFI NAMES	Starts a names block.
CFI RESOURCE	Declares a resource.
CFI RESOURCEPARTS	Declares a composite resource.
CFI STACKFRAME	Declares a stack frame CFA.
CFI VIRTUALRESOURCE	Declares a virtual resource.

Example Examples of using CFI directives, page 40

See also Tracking call frame usage, page 32

Call frame information directives for common blocks

Syntax	Common block dire	ctives:	
	CFI COMMON name USING namesblock		
	CFI ENDCOMMON na	me	
	CFI CODEALIGN cc	dealignfactor	
	CFI DATAALIGN da	taalignfactor	
	CFI DEFAULT { UNDEFINED SAMEVALUE }		
	CFI RETURNADDRES	S resource type	
Parameters	codealignfactor	The smallest common factor of all instruction sizes. Each CFI directive for a data block must be placed according to this alignment. 1 is the default and can always be used, but a larger value reduces the produced call frame information in size. The possible range is 1–256.	
	commonblock	The name of a previously defined common block.	

The smallest common factor of all frame sizes. If the stack grows toward higher addresses, the factor is negative; if it grows toward lower addresses, the factor is positive. I is the default, but a larger value reduces the produced call frame information in size. The possible ranges are -256 to -1 and 1 to 256.

The name of the block.

The name of a previously defined names block.

The name of a resource.

The name of a resource.

The name of a resource.

The memory type, such as CODE, CONST or DATA. In addition, any of the segment memory types supported by the IAR ILINK Linker. It is only used for denoting an address space.

Description

Use these directives to define a common block:

Directive	Description
CFI CODEALIGN	Declares code alignment.
CFI COMMON	Starts or extends a common block.
CFI DATAALIGN	Declares data alignment.
CFI DEFAULT	Declares the default state of all resources.
CFI ENDCOMMON	Ends a common block.
CFI RETURNADDRESS	Declares a return address column.

Table 25: Call frame information directives common block

In addition to these directives you might also need the call frame information directives for specifying rules or CFI expressions for resources and CFAs, see *Call frame information directives for tracking resources and CFAs*, page 125.

Example Examples of using CFI directives, page 40

See also Tracking call frame usage, page 32

Call frame information directives for data blocks

Syntax	CFI BLOCK name USING commonblock
	CFI ENDBLOCK name
	CFI { NOFUNCTION FUNCTION label }
	CFI { INVALID VALID }

CFI { REMEMBERSTATE | RESTORESTATE }

CFI PICKER

CFI CONDITIONAL label [, label] ...

Parameters

commonblock The name of a previously defined common block.

label A function label.

name The name of the block.

Description

These directives allow call frame information to be defined in the assembler source code:

Directive	Description
CFI BLOCK	Starts a data block.
CFI CONDITIONAL	Declares a data block to be a conditional thread.
CFI ENDBLOCK	Ends a data block.
CFI FUNCTION	Declares a function associated with a data block.
CFI INVALID	Starts a range of invalid call frame information.
CFI NOFUNCTION	Declares a data block to not be associated with a function.
CFI PICKER	Declares a data block to be a picker thread. Used by the compiler for keeping track of execution paths when code is shared within or between functions.
CFI REMEMBERSTATE	Remembers the call frame information state.
CFI RESTORESTATE	Restores the saved call frame information state.
CFI VALID	Ends a range of invalid call frame information.

Table 26: Call frame information directives for data blocks

In addition to these directives you might also need the call frame information directives for specifying rules or CFI expressions for resources and CFAs, see *Call frame information directives for tracking resources and CFAs*, page 125.

Example Examples of using CFI directives, page 40

See also Tracking call frame usage, page 32

Call frame information directives for tracking resources and CFAs

Syntax

CFI cfa { resource | resource + constant | resource - constant }

CFI cfa cfiexpr

CFI resource { UNDEFINED | SAMEVALUE | CONCAT }

CFI resource { resource | FRAME(cfa, offset) }

CFI resource cfiexpr

Parameters

The name of a CFA (canonical frame address).

A CFI expression, which can be one of these:

A CFI operator with operands
A numeric constant
A CFA name
A resource name.

A constant value or an assembler expression that can be evaluated to a constant value.

The offset relative the CFA. An integer with an optional sign.

The name of a resource.

Unary operators

Overall syntax: OPERATOR (operand)

resource

CFI operator	Operand	Description
COMPLEMENT	cfiexpr	Performs a bitwise NOT on a CFI expression.
LITERAL	expr	Get the value of the assembler expression. This can insert the value of a regular assembler expression into a CFI expression.
NOT	cfiexpr	Negates a logical CFI expression.
UMINUS	cfiexpr	Performs arithmetic negation on a CFI expression.
T. 1.1. 07. 11	CEI	

Table 27: Unary operators in CFI expressions

Binary operators

Overall syntax: OPERATOR (operand1, operand2)

CFI operator	Operands	Description
ADD	cfiexpr,cfiexpr	Addition

Table 28: Binary operators in CFI expressions

CFI operator	Operands	Description
AND	cfiexpr,cfiexpr	Bitwise AND
DIV	cfiexpr,cfiexpr	Division
EQ	cfiexpr,cfiexpr	Equal
GE	cfiexpr,cfiexpr	Greater than or equal
GT	cfiexpr,cfiexpr	Greater than
LE	cfiexpr,cfiexpr	Less than or equal
LSHIFT	cfiexpr,cfiexpr	Logical shift left of the left operand. The number of bits to shift is specified by the right operand. The sign bit will not be preserved when shifting.
LT	cfiexpr,cfiexpr	Less than
MOD	cfiexpr,cfiexpr	Modulo
MUL	cfiexpr,cfiexpr	Multiplication
NE	cfiexpr,cfiexpr	Not equal
OR	cfiexpr,cfiexpr	Bitwise OR
RSHIFTA	cfiexpr,cfiexpr	Arithmetic shift right of the left operand. The number of bits to shift is specified by the right operand. In contrast with RSHIFTL, the sign bit is preserved when shifting.
RSHIFTL	cfiexpr,cfiexpr	Logical shift right of the left operand. The number of bits to shift is specified by the right operand. The sign bit will not be preserved when shifting.
SUB	cfiexpr,cfiexpr	Subtraction
XOR	cfiexpr,cfiexpr	Bitwise XOR

Table 28: Binary operators in CFI expressions (Continued)

Ternary operators

Overall syntax: OPERATOR(operand1, operand2, operand3)

Operator	Operands	Description
FRAME	cfa,size,offset	Gets the value from a stack frame. The operands are:
		cfa, an identifier that denotes a previously declared CFA. $size$, a constant expression that denotes a size in bytes. $offset$, a constant expression that denotes a size in bytes. Gets the value at address $cfa+offset$ of size $size$.

Table 29: Ternary operators in CFI expressions

		-
IF	cond,true,false	Conditional operator. The operands are: cond, a CFI expression that denotes a condition. true, any CFI expression. false, any CFI expression. If the conditional expression is non-zero, the result is the value of the true expression; otherwise the result is the value of the false expression.
LOAD	size,type,addr	Gets the value from memory. The operands are: $size$, a constant expression that denotes a size in bytes. $type$, a memory type. $addr$, a CFI expression that denotes a memory address. Gets the value at address $addr$ in the segment memory type $type$ of size $size$.
	ernary operators in CFI exp	ressions (Continued) sources and CFAs in common blocks and data blocks: Description
Use these	directives to track re	sources and CFAs in common blocks and data blocks
Use these	directives to track res	sources and CFAs in common blocks and data blocks: Description

Call frame information directives for stack usage analysis

Tracking call frame usage, page 32

Description

Example

See also

Syntax	CFI FUNCALL	CFI FUNCALL { caller } callee		
	CFI INDIRECT	CALL { caller }		
	CFI NOCALLS	{ caller }		
	CFI TAILCALL	CFI TAILCALL { callee }		
Parameters				
	callee	The label of the called function.		
	caller	The label of the calling function.		

Description

These directives allow call frame information to be defined in the assembler source code:

Directive	Description
CFI FUNCALL	Declares function calls for stack usage analysis.
CFI INDIRECTCALL	Declares indirect calls for stack usage analysis.
CFI NOCALLS	Declares absence of calls for stack usage analysis.
CFI TAILCALL	Declares tail calls for stack usage analysis.

Table 31: Call frame information directives for stack usage analysis

See also

Tracking call frame usage, page 32

The *IAR C/C++ Development Guide for Arm* for information about stack usage analysis.

Assembler pseudo-instructions

The IAR Assembler for Arm accepts a number of pseudo-instructions, which are translated into correct code. This chapter lists the pseudo-instructions and gives examples of their use.

Summary

In the following table, as well as in the following descriptions:

- ARM denotes pseudo-instructions available after the ARM directive
- CODE16* denotes pseudo-instructions available after the CODE16 directive
- THUMB denotes pseudo-instructions available after the THUMB directive.

Note: The properties of THUMB pseudo-instructions depend on whether the used core has the Thumb-2 instruction set or not.

Note: In Thumb mode (and CODE16), the syntax LDR register, expression can, for values from 0 to 255, be translated into a MOVS instruction. This instruction modifies the program status register.

The following table shows a summary of the available pseudo-instructions:

Pseudo-instruction	Directive	Translated to	Description
ADR	ARM	ADD, SUB	Loads a program-relative address into a register.
ADR	CODE16*	ADD	Loads a program-relative address into a register.
ADR	THUMB	ADD, SUB	Loads a program-relative address into a register.
ADRL	ARM	ADD, SUB	Loads a program-relative address into a register.
ADRL	THUMB	ADD, SUB	Loads a program-relative address into a register.
LDR	ARM	MOV, MVN, LDR	Loads a register with any 32-bit expression.

Table 32: Pseudo-instructions

Pseudo-instruction	Directive	Translated to	Description
LDR	CODE16*	MOV, MOVS, LDR	Loads a register with any 32-bit expression.
LDR	THUMB	MOV, MOVS, MVN, LDR	Loads a register with any 32-bit expression.
MOV	CODE16*	ADD	Moves the value of a low register to another low register (R0-R7).
MOV32	THUMB	MOV, MOVT	Loads a register with any 32-bit value.
NOP	ARM	MOV	Generates the preferred Arm no-operation code.
NOP	CODE16*	MOV	Generates the preferred Thumb no-operation code.

Table 32: Pseudo-instructions (Continued)

Descriptions of pseudo-instructions

The following section gives reference information about each pseudo-instruction.

ADR (ARM)

Syntax ADR { c	ondition} register,expression
----------------	-------------------------------

Parameters

{condition}	Can be one of the following: EQ, NE, CS, CC, MI, PL, VS, VC, HI, LS, GE, LT, GT, LE, and AL.
register	The register to load.
expression	A program location counter-relative expression that evaluates to an address that is not word-aligned within the range -247 to +263 bytes, or a word-aligned address within the range -1012 to +1028 bytes. Unresolved expressions (for example expressions that contain external labels, or labels in other sections) must be within the range

-247 to +263 bytes.

^{*} Deprecated. Use THUMB instead.

Description

ADR always assembles to one instruction. The assembler attempts to produce a single ADD or SUB instruction to load the address:

name armAdr
section MYCODE:CODE(2)
arm
adr r0,thumbLabel ; Becomes "add r0,pc,#1".
bx r0

thumb
; ...

end

ADR (CODE16)

Syntax ADR register, expression

thumbLabel

Parameters

register The register to load.

expression A program-relative expression that evaluates to a word-aligned

address within the range +4 to +1024 bytes.

Description This Thumb-1 ADR can generate word-aligned addresses only (that is, addresses

divisible by 4). Use the ALIGNROM directive to ensure that the address is aligned (unless

DC32 is used, because it is always word-aligned).

ADR (THUMB)

Syntax ADR{condition} register,expression

Parameters

{condition} An optional condition code if the instruction is placed after an IT

instruction.

register The register to load.

expression A program-relative expression that evaluates to an address within

the range -4095 to 4095 bytes.

Description Similar to ADR (CODE16), but the address range can be larger if a 32-bit Thumb-2

instruction is available in the architecture used.

If the address offset is positive and the address is word-aligned, the 16-bit ADR (CODE16) version will be generated by default.

The 16-bit version can be specified explicitly with the ADR. N instruction. The 32-bit version can be specified explicitly with the ADR. W instruction.

Example

```
name
 thumbAdr
section MYCODE:CODE(2)
thumb
adr
 r0,dataLabel
 ; Becomes "add r0,pc,#4".
add
 r0,r0,r1
bx
 1r
data
alignrom 2
dc32
 0xABCD19
end
```

See also

ADR (CODE16), page 131 if only 16-bit Thumb instructions are available.

ADRL (ARM)

Syntax

ADRL{condition} register,expression

dataLabel

Parameters

{condition} Can be one of the following: EQ, NE, CS, CC, MI, PL, VS, VC, HI, LS,

GE, LT, GT, LE, and AL.

register The register to load.

expression A register-relative expression that evaluates to an address that is not

word-aligned within 64 Kbytes, or a word-aligned address within 256 Kbytes. Unresolved expressions (for example expressions that contain external labels, or labels in other sections) must be within 64 Kbytes. The address can be either before or after the address of the

instruction.

Description

The ADRL pseudo-instruction loads a program-relative address into a register. It is similar to the ADR pseudo-instruction. ADRL can load a wider range of addresses than ADR because it generates two data processing instructions. ADRL always assembles to two instructions. Even if the address can be reached in a single instruction, a second, redundant instruction is produced. If the assembler cannot construct the address in two instructions, it generates an error message and the assembly fails.

Example name armAdrL

section MYCODE:CODE(2)

arm

adrl r1,label+0x2345; Becomes "add r1,pc,#0x45"; and "add r1,r1,#0x2300"

data

label dc32 0

end

ADRL (THUMB)

Syntax ADRL{condition} register,expression

Parameters

 $\{condition\}$ An optional condition code if the instruction is placed after an IT

instruction.

register The register to load.

expression A program-relative expression that evaluates to an address within

the range ± 1 Mbyte.

Description Similar to ADRL (ARM), but the address range can be larger. This instruction is only

available in a core supporting the Thumb-2 instruction set.

LDR (ARM)

Syntax LDR{condition} register,=expression1

or

LDR{condition} register, expression2

Parameters

condition An optional condition code.

register The register to load.

expression1 Any 32-bit expression.

expression2 A program location counter-relative expression in the range

-4087 to +4103 from the program location counter.

Description

The first form of the LDR pseudo-instruction loads a register with any 32-bit expression. The second form of the instruction reads a 32-bit value from an address specified by the expression.

If the value of expression1 is within the range of a MOV or MVN instruction, the assembler generates the appropriate instruction. If the value of expression1 is not within the range of a MOV or MVN instruction, or if the expression1 is unsolved, the assembler places the constant in a literal pool and generates a program-relative LDR instruction that reads the constant from the literal pool. The offset from the program location counter to the constant must be less than 4 Kbytes.

Example

```
name
 armI.dr
 section MYCODE:CODE(2)
 1dr
 r1,=0x12345678 ; Becomes "ldr r1,[pc,#4]":
 : loads 0x12345678 from the
 ; literal pool.
 1dr
 r2,label
 ; Becomes "ldr r2, [pc, #-4]":
 ; loads 0xFFEEDDCC into r2.
 data
label
 dc32
 0xFFEEDDCC
 ; The literal pool is placed
 1torg
 ; here.
 end
```

See also

The LTORG directive in the section Assembler control directives, page 117.

LDR (CODE16)

Syntax LDR register, =expression1

or

LDR register, expression2

Parameters

register The register to load. LDR can access the low registers (R0–R7) only.

expression1 Any 32-bit expression.

expression2 A program location counter-relative expression +4 to +1024 from

the program location counter.

Description

As in Arm mode, the first form of the LDR pseudo-instruction in Thumb mode loads a register with any 32-bit expression. Note that the first form can be translated into a MOVS instruction, which modifies the program status register.

The second form of the instruction reads a 32-bit value from an address specified by the expression. However, the offset from the program location counter to the constant must be positive and less than 1 Kbyte.

LDR (THUMB)

Syntax LDR{condition} register,=expression

Parameters

condition An optional condition code if the instruction is placed after an

IT instruction.

register The register to load.

expression Any 32-bit expression.

Description

Similar to the LDR (CODE16) instruction, but by using a 32-bit instruction, a larger value can be loaded directly with a MOV or MVN instruction without requiring the constant to be placed in a literal pool.

By specifying a 16-bit version explicitly with the LDR. $\mathbb N$ instruction, a 16-bit instruction is always generated. This may lead to the constant being placed in the literal pool, even though a 32-bit instruction could have loaded the value directly using MOV or MVN.

By specifying a 32-bit version explicitly with the LDR. W instruction, a 32-bit instruction is always generated.

If you do not specify either .N or .W, the 16-bit LDR (CODE16) instruction will be generated, unless Rd is R8-R15, which leads to the 32-bit variant being generated.

As for LDR (CODE16), the 16-bit variant can be translated into a MOVS instruction, which modifies the program status register.

Note: The syntax LDR{condition} register, expression2, as described for LDR (ARM) and LDR (CODE16), is no longer considered a pseudo-instruction. It is part of the normal instruction set as specified in the Unified Assembler syntax from Advanced RISC Machines Ltd.

Example name

name thumbLdr extern extLabel

```
section MYCODE:CODE(2)
 t.humb
 1dr
 r1,=extLabel
 ; Becomes "ldr r1, [pc, #8]":
 ; loads extLabel from the
 nop
 ; literal pool.
 r2,label
 1dr
 ; Becomes "ldr r2, [pc, #0]":
 ; loads 0xFFEEDDCC into r2.
 nop
 data
label
 0xFFEEDDCC
 dc32
 ; The literal pool is placed
 ltorg
 ; here.
 end
```

See also

ADR (CODE16), page 131 if only 16-bit Thumb instructions are available.

MOV (CODE16)

Syntax MOV Rd, Rs

Parameters

Rd The destination register.

Rs The source register.

Description

The Thumb MOV pseudo-instruction moves the value of a low register to another low register (R0-R7). The Thumb MOV instruction cannot move values from one low register to another.

Note: The ADD immediate instruction generated by the assembler has the side-effect of updating the condition codes.

The MOV pseudo-instruction uses an ADD immediate instruction with a zero immediate value.

Note: This description is only valid when using the CODE16 directive. After the THUMB directive, the interpretation of the instruction syntax is defined by the Unified Assembler syntax from Advanced RISC Machines Ltd.

Example MOV r2,r3 ; generates the opcode for ADD r2,r3,#0

MOV32 (THUMB)

 ${\bf Syntax} \hspace{1.5cm} {\tt MOV32} \{ condition \} \hspace{0.1cm} register, expression$

Parameters

condition An optional condition code if the instruction is placed after an IT

instruction.

register The register to load.

expression Any 32-bit expression.

Description Similar to the LDR (THUMB) instruction, but will load the constant by generating a pair

of the MOV (MOVW) and the MOVT instructions.

This pseudo-instruction always generates two 32-bit instructions and it is only available

in a core supporting the Thumb-2 instruction set.

NOP (ARM)

Syntax NOP

Description NOP generates the preferred Arm no-operation code:

MOV r0,r0

Note: NOP is not a pseudo-instruction in architecture versions that include a NOP

instruction (Armv6K, Armv6T2, Armv7, Armv8-M).

NOP (CODE16)

Syntax NOP

Description NOP generates the preferred Thumb no-operation code:

MOV r8,r8

Note: NOP is not a pseudo-instruction in architecture versions that include a NOP

instruction (Armv6T2, Armv7, Armv8-M).

Descriptions of pseudo-instructions

Assembler diagnostics

The following pages describe the format of the diagnostic messages and explains how diagnostic messages are divided into different levels of severity.

Message format

All diagnostic messages are displayed on the screen, and printed in the optional list file.

All messages are issued as complete, self-explanatory messages. The message consists of the incorrect source line, with a pointer to where the problem was detected, followed by the source line number and the diagnostic message. If include files are used, error messages are preceded by the source line number and the name of the current file:

Severity levels

The diagnostic messages produced by the IAR Assembler for Arm reflect problems or errors that are found in the source code or occur at assembly time.

OPTIONS FOR DIAGNOSTICS

There are two assembler options for diagnostics. You can:

- Disable or enable all warnings, ranges of warnings, or individual warnings, see -w, page 61
- Set the number of maximum errors before the assembly stops, see -E, page 49.

ASSEMBLER WARNING MESSAGES

Assembler warning messages are produced when the assembler finds a construct which is probably the result of a programming error or omission.

COMMAND LINE ERROR MESSAGES

Command line errors occur when the assembler is invoked with incorrect parameters. The most common situation is when a file cannot be opened, or with duplicate, misspelled, or missing command line options.

ASSEMBLER ERROR MESSAGES

Assembler error messages are produced when the assembler finds a construct which violates the language rules.

ASSEMBLER FATAL ERROR MESSAGES

Assembler fatal error messages are produced when the assembler finds a user error so severe that further processing is not considered meaningful. After the diagnostic message is issued, the assembly is immediately ended. These error messages are identified as Fatal in the error messages list.

ASSEMBLER INTERNAL ERROR MESSAGES

An internal error is a diagnostic message that signals that there was a serious and unexpected failure due to a fault in the assembler.

During assembly, several internal consistency checks are performed and if any of these checks fail, the assembler terminates after giving a short description of the problem. Such errors should normally not occur. However, if you should encounter an error of this type, it should be reported to your software distributor or to IAR Systems Technical Support. Please include information enough to reproduce the problem. This would typically include:

- The product name
- The version number of the assembler, which can be seen in the header of the list files generated by the assembler
- Your license number
- The exact internal error message text
- The source file of the program that generated the internal error
- A list of the options that were used when the internal error occurred.

Migrating to the IAR Assembler for Arm

Assembler source code that was originally written for assemblers from other vendors can also be used with the IAR Assembler for Arm. The assembler option -j allows you to use a number of alternative register names, mnemonics and operators.

This chapter contains information that is useful when migrating from an existing product to the IAR Assembler for Arm.

Introduction

The IAR Assembler for Arm (IASMARM) was designed using the same look and feel as other IAR assemblers, while still making it easy to translate source code written for the ARMASM assembler from Arm Limited.

When the option -j (Allow alternative register names, mnemonics and operands) is selected, the instruction syntax is the same in IASMARM as in ARMASM. Many features, such as directives and macros, are, however, incompatible and cause syntax errors. There are also differences in Thumb code labels that can cause problems without generating errors or warnings. Be extra careful when you use such labels in situations other than jumps.

Note: For new code, use the IAR Assembler for Arm register names, mnemonics and operators.

THUMB CODE LABELS

Labels placed in Thumb code, i.e. that appear after a CODE16 directive, always have bit 0 set (i.e. an odd label) in IASMARM. ARMASM, on the other hand, does not set bit 0 on symbols in expressions that are solved at assembly time. In the following example, the symbol ${\tt T}$ is local and placed in Thumb code. It will have bit 0 set when assembled with IASMARM, but not when assembled with ARMASM (except in DCD, since it is solved at link time for relocatable sections). Thus, the instructions will be assembled differently.

Example

Т

```
section MYCODE:CODE(2)
arm
```

The two instructions below are interpreted differently by ARMASM and IASMARM. ICCARM interprets a reference to \mathtt{T} as an odd address (with the Thumb mode bit set), but in ARMASM it is even (the Thumb mode bit is not set).

```
adr r0,T+1 mov r1,#T-.
```

To achieve the same interpretation for both ARMASM and ICCARM, use :OR: to set the Thumb mode bit, or :AND: to clear it:

```
add r0,pc,#(T-.-8):OR: 1
mov r1,#(T-.):AND: ~1

thumb
nop
end
```

可选寄存器名

Alternative register names

The IAR Assembler for Arm will translate the register names below used in other assemblers when the option -j is selected. These alternative register names are allowed in both Arm and Thumb modes. The following table lists the alternative register names and the assembler register names:

Alternative register name	Assembler register name
A1	RO
A2	R1
A3	R2
A4	R3
V1	R4
V2	R5
V3	R6
V4	R7
v5	R8
V6	R9
V7	R10
SB	R9

Table 33: Alternative register names

Alternative register name	Assembler register name
SL	R10
FP	R11
IP	R12

Table 33: Alternative register names (Continued)

For further descriptions of the registers, see Register symbols, page 25.

可选助记符

Alternative mnemonics

A number of mnemonics used by other assemblers will be translated by the assembler when the option -j is specified. These alternative mnemonics are allowed in CODE16 mode only. The following table lists the alternative mnemonics:

Alternative mnemonic	Assembler mnemonic
ADCS	ADC
ADDS	ADD
ANDS	AND
ASLS	LSL
ASRS	ASR
BICS	BIC
BNCC	BCS
BNCS	BCC
BNEQ	BNE
BNGE	BLT
BNGT	BLE
BNHI	BLS
BNLE	BGT
BNLO	BCS
BNLS	BHI
BNLT	BGE
BNMI	BPL
BNNE	BEQ
BNPL	BMI
BNVC	BVS

Table 34: Alternative mnemonics

Alternative mnemonic	Assembler mnemonic
BNVS	BVC
CMN{cond}S	CMN{cond}
CMP{cond}S	CMP{cond}
EORS	EOR
LSLS	LSL
LSRS	LSR
MOVS	MOV
MULS	MUL
MVNS	MVN
NEGS	NEG
ORRS	ORR
RORS	ROR
SBCS	SBC
SUBS	SUB
TEQ{cond}S	TEQ{cond}
TST{cond}S	TST{cond}

Table 34: Alternative mnemonics (Continued)

Refer to the ARM Architecture Reference Manual (Prentice-Hall) for full descriptions of the mnemonics.

操作符同义证

Operator synonyms

A number of operators used by other assemblers will be translated by the assembler when the option -j is specified. The following operator synonyms are allowed in both Arm and Thumb modes:

Operator synonym	Assembler operator
:AND:	&
:EOR:	^
:LAND:	&&
:LEOR:	XOR
:LNOT:	1
:LOR:	The state of the s
:MOD:	%

Table 35: Operator synonyms

Operator synonym	Assembler operator
:NOT:	~
:OR:	
:SHL:	<<
:SHR:	>>

Table 35: Operator synonyms (Continued)

Note: In some cases, assembler operators and operator synonyms have different precedence levels. For further descriptions of the operators, see the chapter *Assembler operators*, page 63.

Warning messages

Unless the option -j is specified, the assembler will issue warning messages when the alternative names are used, or when illegal combinations of operands are encountered. The following sections list the warning messages:

THE FIRST REGISTER OPERAND OMITTED

The first register operand was missing in an instruction that requires three operands, where the first two are unindexed registers (ADD, SUB, LSL, LSR, and ASR).

THE FIRST REGISTER OPERAND DUPLICATED

The first register operand was a register that was included in the operation, and was also a destination register.

Example of incorrect code:

MUL RO, RO, R1

Example of correct code:

MUL R0, R1

IMMEDIATE #0 OMITTED IN LOAD/STORE

Immediate #0 was missing in a load/store instruction.

Example of incorrect code:

LDR R0, [R1]

Example of correct code:

LDR R0,[R1,#0]

Warning messages

A

absolute expressions	
ADD (CFI operator)	
addition (assembler operator)	
address field, in assembler list file	
addresses, loading into a register	33
ADR (ARM) (pseudo-instruction)	3(
ADR (CODE16) (pseudo-instruction)	3 1
ADR (THUMB) (pseudo-instruction)	31
ADRL (ARM) (pseudo-instruction)	32
ADRL (THUMB) (pseudo-instruction)	33
ALIAS (assembler directive)	92
ALIGN (assembler directive)	91
alignment, of sections	93
ALIGNRAM (assembler directive)	91
ALIGNROM (assembler directive)	91
:AND: (assembler operator)	7(
AND (CFI operator)	26
_args (assembler directive)	97
_args (predefined macro symbol))(
arm (assembler option)	46
ARMASM assembler	41
ARMVFP (predefined symbol)	27
ARMVFP_D16 (predefined symbol)	27
ARMVFP_FP16 (predefined symbol)	27
ARMVFP_SP (predefined symbol)	27
ARM_ADVANCED_SIMD (predefined symbol) 2	25
ARM_ARCH (predefined symbol)	25
ARM_ARCH_ISA_ARM (predefined symbol)	25
ARM_ARCH_ISA_THUMB (predefined symbol)	26
ARM_ARCH_PROFILE (predefined symbol)	26
ARM_BIG_ENDIAN (predefined symbol)	26
ARM_FEATURE_CMSE (predefined symbol)	26
ARM_FEATURE_CRC32 (predefined symbol)2	26
ARM_FEATURE_CRYPTO (predefined symbol)2	26
ARM_FEATURE_DIRECTED_ROUNDING (predefine	d
symbol)	
ARM_FEATURE_DSP (predefined symbol)	26

ARM_FEATURE_FMA (predefined symbol)	. 26
ARM_FEATURE_IDIV (predefined symbol)	. 26
ARM_FEATURE_NUMERIC_MAXMIN (predefined	
symbol)	
ARM_FP (predefined symbol)	. 27
ARM_MEDIA (predefined symbol)	. 27
ARM_MPCORE (predefined symbol)	. 27
ARM_NEON (predefined symbol)	. 27
ARM_NEON_FP (predefined symbol)	. 27
ARM_PROFILE_M (predefined symbol)	. 27
ASCII character constants	
assembler control directives	117
assembler diagnostics	139
assembler directives	
assembler control	117
CFI directives for common blocks	
CFI directives for data blocks	
CFI directives for names blocks	
CFI directives for tracking resources and CFAs	
CFI for stack usage analysis)	
conditional assembly	. 95
See also C-style preprocessor directives	
C-style preprocessor	
data definition or allocation	
function	
list file control	
macro processing	
module control	
segment control	
summary	
symbol control	
value assignment	
assembler environment variables	
assembler error messages	
assembler expressions	
assembler instructions	
BX	
assembler invocation syntax	
assembler labels	
format of	.21

in Thumb code141	assembler output, including debug information58
assembler list files	assembler pseudo-instructions
address field31	assembler source files, including
comments118	assembler source format
conditional code and strings107	assembler symbols
cross-references	exporting
generating (LSTXRF)109	importing
generating (-x)	in relocatable expressions
data field31	predefined
enabling and disabling (LSTOUT)106	undefining61
filename, specifying (-1)53	assembler warning messages
generated lines, controlling (LSTREP) 109	assembling, invocation syntax
generating (-L)	assembly messages format
header section, omitting (-N)	assembly warning messages
#include files, specifying (-i)	disabling
lines per page, specifying (-p)	ASSIGN (assembler directive)
macro execution information, including (-B)46	assumptions (programming experience)
macro-generated lines, controlling108	
symbol and cross-reference table	В
tab spacing, specifying60	D
using directives to format	-B (assembler option)
assembler macros	bitwise AND (assembler operator)
arguments, passing to100	bitwise exclusive OR (assembler operator)71
defining	bitwise NOT (assembler operator)
generated lines, controlling in list file 108	bitwise OR (assembler operator)71
inline routines	bold style, in this guide
predefined symbol	BUILD_NUMBER (predefined symbol) 28
quote characters, specifying54	BX (assembler instruction)
special characters, using99	byte order
assembler object file, specifying filename56	BYTE1 (assembler operator)
assembler operators	BYTE2 (assembler operator)
in expressions	BYTE3 (assembler operator)
precedence	BYTE4 (assembler operator)
assembler options	(,
passing to assembler	
command line, setting43	
extended command file, setting	-c (assembler option)
specifying parameters	call frame information directives
summary	CALL_GRAPH_ROOT (assembler directive)
	5. 22_514 if 11_1(0) 1 (abbolifold affective) 120

case sensitive user symbols	CFI VALID (assembler directive)
case sensitivity, controlling	CFI VIRTUALRESOURCE (assembler directive)
CASEOFF (assembler directive)	character constants, ASCII
CASEON (assembler directive)	cmse (assembler option)
CFA, CFI directives for tracking	CODE (assembler directive)
CFI BASEADDRESS (assembler directive)122	CODE16 (assembler directive)
CFI BLOCK (assembler directive)	CODE32 (assembler directive)
CFI cfa (assembler directive)	COL (assembler directive)
CFI CODEALIGN (assembler directive)	command line error messages, assembler
CFI COMMON (assembler directive)	command line options
CFI CONDITIONAL (assembler directive)	part of invocation syntax
CFI DATAALIGN (assembler directive)	passing
CFI DEFAULT (assembler directive)	typographic convention
CFI directives for common blocks	command line, extending
CFI directives for data blocks	command prompt icon, in this guide
CFI directives for names blocks	comments
CFI directives for stack usage analysis	in assembler list file
CFI directives for tracking resources and CFAs	in assembler source code
CFI ENDBLOCK (assembler directive)	in C-style preprocessor directives
CFI ENDCOMMON (assembler directive)	multi-line, using with assembler directives 120
CFI ENDNAMES (assembler directive)	common block (call frame information)
CFI expressions	common blocks, CFI directives for
CFI FRAMECELL (assembler directive)	common block, defining
CFI FUNCALL (assembler directive)	COMPLEMENT (CFI operator)125
CFI FUNCTION (assembler directive)124	computer style, typographic convention
CFI INDIRECTCALL (assembler directive)	conditional assembly directives
CFI INVALID (assembler directive)	See also C-style preprocessor directives
CFI NAMES (assembler directive)	conditional code and strings, listing
CFI NOCALLS (assembler directive)128	constants
CFI NOFUNCTION (assembler directive)	default base of
CFI PICKER (assembler directive)124	integer
CFI REMEMBERSTATE (assembler directive) 124	conventions, used in this guide
CFI RESOURCE (assembler directive)	copyright notice
CFI resource (assembler directive)	CORE (predefined symbol)
CFI RESOURCEPARTS (assembler directive) 122	cpu (assembler option)
CFI RESTORESTATE (assembler directive)124	cpu_mode (assembler option)
CFI RETURNADDRESS (assembler directive) 123	CPU, defining in assembler. See processor configuration
CFI STACKFRAME (assembler directive)	CRC, in assembler list file
CFI TAILCALL (assembler directive)	

cross-references, in assembler list file	DIV (CFI operator)	26
generating (LSTXRF)	division (assembler operator)	58
generating (-x)	DLIB	
current time/date (assembler operator)	naming convention	16
C-style preprocessor directives	document conventions	14
C++ terminology	DS (assembler directive)	
	DS8 (assembler directive)	16
D	DS16 (assembler directive)	16
D	DS24 (assembler directive)	
-D (assembler option)	DS32 (assembler directive)	16
data allocation directives		
data block (call frame information)	E	
data blocks, CFI directives for		
data definition directives	-E (assembler option)	49
data field, in assembler list file	-e (assembler option)	
DATA (assembler directive)	edition, of this guide	
data, defining in Thumb code section	efficient coding techniques	
DATE (predefined symbol)28	#elif (assembler directive)	
DATE (assembler operator)	#else (assembler directive)	11
DCB (assembler directive)	END (assembler directive)	34
DCD (assembler directive)	endian (assembler option)	49
DCW (assembler directive)	#endif (assembler directive)	11
DC8 (assembler directive)	ENDM (assembler directive)	97
DC16 (assembler directive)	ENDR (assembler directive)	97
DC24 (assembler directive)	environment variables	
DC32 (assembler directive)	assembler	20
debug information, including in assembler output58	:EOR: (assembler operator)	71
default base, for constants	EQ (CFI operator)	26
#define (assembler directive)	EQU (assembler directive)	94
DEFINE (assembler directive)	equal (assembler operator)	59
defining a common block	#error (assembler directive)	11
defining a names block	error messages	
DF32 (assembler directive)	format	39
DF64 (assembler directive)	maximum number, specifying	49
diagnostic messages	#error, using to display	13
options for	EVEN (assembler directive)	
diagnostics	EXITM (assembler directive)	
directives. See assembler directives	experience, programming	
disclaimer	expressions	22

extended command line file (extend.xcl)	Н	
EXTWEAK (assembler directive)	header files, SFR.	31
	header section, omitting from assembler list file	
	high byte (assembler operator)	
	high word (assembler operator)	
-f (assembler option)	HIGH (assembler operator)	
false value, in assembler expressions	HWRD (assembler operator)	
fatal errors	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
FILE (predefined symbol)	1	
file extensions. See filename extensions		
file types	-I (assembler option)	51
extended command line	IAR_SYSTEMS_ASM (predefined symbol)	
#include, specifying path	IASMARM (predefined symbol)	
filename extensions	icons, in this guide	
xcl	#if (assembler directive)	
filenames, specifying for assembler object file 56–57	IF (CFI operator).	
first byte (assembler operator)	#ifdef (assembler directive)	
floating-point constants	#ifndef (assembler directive)	
floating-point coprocessor, defining in assembler50	IMPORT (assembler directive)	
formats	#include files	
assembler source code	#include files, specifying	
diagnostic messages	#include (assembler directive)	
in list files	include files, disabling search for	
fourth byte (assembler operator)74	include paths, specifying.	
fpu (assembler option)	INCLUDE (assembler directive).	
FRAME (CFI operator)126	inline coding, using macros	
function directives	installation directory	
	integer constants	
G	internal errors, assembler	
G	invocation syntax	
-G (assembler option)	italic style, in this guide	
-g (assembler option)	, .,	
GE (CFI operator)	1	
global value, defining	J	
greater than or equal (assembler operator)70	-j (assembler option)	52
greater than (assembler operator)	J (assemble) option)	
GT (CFI operator) 126		

1	LOCAL (assembler directive)
	logical AND (assembler operator)
-L (assembler option)	logical exclusive OR (assembler operator)
-l (assembler option)53	logical NOT (assembler operator)
labels. See assembler labels	logical OR (assembler operator)
:LAND: (assembler operator)	logical shift left (assembler operator)
LDR (ARM) (pseudo-instruction)	logical shift right (assembler operator)
LDR (CODE16) (pseudo-instruction)	:LOR: (assembler operator)72
LDR (THUMB) (pseudo-instruction)	low byte (assembler operator)
LE (CFI operator)126	low register values, moving
legacy (assembler option)	low word (assembler operator)
:LEOR: (assembler operator)	LOW (assembler operator)
less than or equal (assembler operator)	LSHIFT (CFI operator)126
less than (assembler operator)	LSTCND (assembler directive)
LIBRARY (assembler directive)	LSTCOD (assembler directive)
lightbulb icon, in this guide	LSTEXP (assembler directives)
LINE (predefined symbol)	LSTMAC (assembler directive)
lines per page, in assembler list file	LSTOUT (assembler directive)
linker options	LSTPAG (assembler directive)
typographic convention	LSTREP (assembler directive)
list file format	LSTXRF (assembler directive)
body	LT (CFI operator)
CRC31	LTORG (assembler directive)
header	LWRD (assembler operator)
symbol and cross reference	1 /
list files	M
	I*I
control directives for	-M (assembler option)54
controlling contents of (-c)	macro execution information, including in list file
cross-references, generating (-x)	macro processing directives96
filename, specifying (-l)53	macro quote characters
generating (-L)	specifying
header section, omitting (-N)	* * *
#include files, specifying (-i)	MACRO (assembler directive)
literal pool	macros. See assembler macros
LITERAL (CFI operator)	memory, reserving space in
LITTLE_ENDIAN (predefined symbol)28	#message (assembler directive)
:LNOT: (assembler operator)	messages, excluding from standard output stream58
LOAD (CFI operator)127	migration to the IAR Assembler for Arm
local value, defining	alternative mnemonics

alternative register names	operands 21 in assembler expressions 22 operations, format of 21 operation, silent 58 operators. See assembler operators option summary OR: (assembler operator) 71 OR (CFI operator) 126 OVERLAY (assembler directive) 87
N	-p (assembler option)
NAME (assembler option)	PAGSIZ (assembler directive)
names blocks, CFI directives for	specifying
naming conventions	part number, of this guide
NOP (ARM) (pseudo-instruction)	precedence, of assembler operators
NOT: (assembler operator)	predefined symbols
no_dwarf3_cfi (assembler option)	preprocessor symbols defining and undefining
no_literal_pool (assembler option)	defining on command line
no-operation code, generating	program location counter (PLC) .24 program modules, beginning .84 PROGRAM (assembler directive) .84
	programming experience, required
O (assembler option)	pseudo-instructions
ODD (assembler directive)	publication date, of this guide

PUBWEAK (assembler directive)	SETA (assembler directive)
(SFB (assembler operator)
D	SFE (assembler operator)
R	SFR. See special function registers
" (assamble antian) 50	:SHL: (assembler operator)
-r (assembler option)	:SHR: (assembler operator)
RADIX (assembler directive)	silent operation, specifying in assembler
reference information, typographic convention	simple rules, in CFI directives
registered trademarks	SIZEOF (assembler operator)
registers	source files
alternative names of	
relocatable expressions	example of including
repeating statements	including
REPT (assembler directive)	source format, assembler
REPTC (assembler directive)	source line numbers, changing
REPTI (assembler directive)97	source_encoding (assembler option)59
REQUIRE (assembler directive)87	special function registers
resources, CFI directives for tracking	stack usage analysis, CFI directives for
RSEG (assembler directive)	STACK (assembler directive)92
RSHIFTA (CFI operator)	standard input stream (stdin), reading from
RSHIFTL (CFI operator)	standard output stream, disabling messages to58
RTMODEL (assembler directive)84	statements, repeating
rules, in CFI directives	SUB (CFI operator)
runtime model attributes, declaring85	subtraction (assembler operator)
, 0	suppress_vfe_header (assembler option)
C	symbol and cross-reference table, in assembler list file 31
S	See also Include cross-reference
-S (assembler option)	symbol control directives
-s (assembler option)	symbols
second byte (assembler operator)	See also assembler symbols
SECTION (assembler directive)	exporting to other modules
sections	predefined, in assembler
	predefined, in assembler macro
aligning	user-defined, case sensitive
beginning	system include files, disabling search for
SECTION_TYPE (assembler directive)	system_include_dir (assembler option)
segment begin (assembler operator)	5,555m_merade_an (assemble) option)
segment control directives	-
segment end (assembler operator)	
segment size (assembler operator)	
SET (assembler directive) 94	-t (assembler option)

tab spacing, specifying in assembler list file 60 target core, specifying. <i>See</i> processor configuration	W
temporary values, defining	-w (assembler option)
TID (predefined symbol)	-x (assembler option)
U	Symbols
-U (assembler option)	_args (assembler directive)
value assignment directives	ARM_FEATURE_CMSE (predefined symbol) 26ARM_FEATURE_CRC32 (predefined symbol) 26ARM_FEATURE_CRYPTO (predefined symbol)

ARM_MEDIA (predefined symbol)	-U (assembler option)	61
ARM_MPCORE (predefined symbol)27	-w (assembler option)	61
ARM_NEON (predefined symbol)	-x (assembler option)	62
ARM_NEON_FP (predefined symbol)27	arm (assembler option)	46
ARM_PROFILE_M (predefined symbol)27	cmse (assembler option)	47
BUILD_NUMBER (predefined symbol)28	cpu (assembler option)	47
CORE (predefined symbol)	cpu_mode (assembler option)	48
DATE (predefined symbol)	endian (assembler option)	49
FILE (predefined symbol)	fpu (assembler option)	50
IAR_SYSTEMS_ASM (predefined symbol) 28	legacy (assembler option)	54
IASMARM (predefined symbol)	no_dwarf3_cfi (assembler option)	55
LINE (predefined symbol)	no_it_verification (assembler option)	55
LITTLE_ENDIAN (predefined symbol)28	no_literal_pool (assembler option)	55
TID (predefined symbol)	no_path_in_file_macros (assembler option)	56
TIME (predefined symbol)	source_encoding (assembler option)	
VER (predefined symbol)28	suppress_vfe_header (assembler option)	59
- (assembler operator)67–68	system_include_dir (assembler option)	60
-B (assembler option)	thumb (assembler option)	
-c (assembler option)	:AND: (assembler operator)	70
-D (assembler option)	:EOR: (assembler operator)	71
-E (assembler option)	:LAND: (assembler operator)	70
-e (assembler option)	:LEOR: (assembler operator)	78
-f (assembler option)	:LNOT: (assembler operator)	72
-G (assembler option)	:LOR: (assembler operator)	72
-g (assembler option)	:MOD: (assembler operator)	71
-I (assembler option)51	:NOT: (assembler operator)	71
-i (assembler option)52	:OR: (assembler operator)	71
-j (assembler option)	:SHL: (assembler operator)	72
-L (assembler option)	:SHR: (assembler operator)	73
-1 (assembler option)53	! (assembler operator)	72
-M (assembler option)54	!= (assembler operator)	69
-N (assembler option)	() (assembler operator)	66
-O (assembler option)	* (assembler operator)	66
-o (assembler option)	/ (assembler operator)	68
-p (assembler option)	/**/ (assembler directive)	. 118
-r (assembler option)58	// (assembler directive)	. 118
-S (assembler option)	& (assembler operator)	70
-s (assembler option)58	&& (assembler operator)	70
-t (assembler option)	#define (assembler directive)	. 111

#elif (assembler directive)111
#else (assembler directive)
#endif (assembler directive)
#error (assembler directive)111
#if (assembler directive)
#ifdef (assembler directive)111
#ifndef (assembler directive)111
#include files52
#include files, specifying51
#include (assembler directive)111
#message (assembler directive)
#pragma (assembler directive)111
#undef (assembler directive)111
^ (assembler operator)
+ (assembler operator)
< (assembler operator)
<< (assembler operator)
<= (assembler operator)
(assembler operator)
= (assembler directive)
= (assembler operator)
== (assembler operator)
> (assembler operator)
>= (assembler operator)
>> (assembler operator)
(assembler operator)
(assembler operator)72
~ (assembler operator)
\$ (assembler directive)
\$ (program location counter)
Numerics
radifici ics