ARM指令集—转移指令

- 3.2.7 分支指令
- ◆ ARM指令集——分支指令


在ARM中有两种方式可以实现程序的跳转,一种是使用分支指令直接跳转,另一种则是直接向PC寄存器赋值实现跳转。分支指令有以下三种:

- ■分支指令B; ——Branch
- ■带链接的分支指令BL: ——Branch with link
- ■带状态切换的分支指令BX。——Branch and exchange

- ARM分支指令——指令编码
 - •分支指令B/BL指令编码格式


•分支指令BX指令编码格式


指令执行的条件码

Rm目标地址寄存器点移有限公司寄存器装载跳转地址www.softeem.com

• ARM指令——分支指令

	助记符	说明	操作	条件码位置
В	label	分支指令	PC←label	B{cond}
BL	label	带链接的分支指令	LR←PC-4, PC←label	BL {cond}
BX	Rm	带状态切换的分支指令	PC←label,切换处理器状态	BX {cond}

SOFTEEII 教育

3.3 ARM指令的使用

• ARM指令——分支指令

	助记符	说明	操作	条件码位置
В	label	分支指令	PC←label	B{cond}
BL	label	带链接的分支指令	LR←PC-4, PC←label	BL {cond}
ВХ	Rm	带状态切换的分支指令	PC←label,切换处理器状态	BX {cond}

分支指令—B指令,该指令跳转范围限制在当前指令的±32M字节地址内(ARM指令为字对齐,最低2位地址固定为0)。指令格式如下:

B{cond} Label

应用示例:

B WAITA

;程序无条件跳转到WAITA标号处,

; PC←WAITA

BEQ 0x1234

;程序当CPSR中Z=1时,跳转到绝对地

; 址0x1234处

SOFTEEM 教养


3.3 ARM指令的使用

• ARM指令——分支指令

	助记符	说明	操作	条件码位置
В	label	分支指令	PC←label	B{cond}
BL	label	带链接的分支指令	LR←PC-4, PC←label	BL {cond}
BX	Rm	带状态切换的分支指令	PC←label,切换处理器状态	BX {cond}

带链接的分支指令——BL指令适用于子程序调用,使用该指令后,下一条指令的地址被拷贝到R14(即LR)连接寄存器中,然后跳转到指定地址运行程序。跳转范围限制在当前指令的±32M字节地址内。指令格式如下: BL{cond} Label

2. 程序跳转到目标地址 Label继续执行,当子程 序执行结束后,将LR寄 存器内容存入PC,返回 调用函数继续执行


• ARM指令——分支指令

	助记符	说明	操作	条件码位置
В	label	分支指令	PC←Label	B{cond}
BL	label	带链接的分支指令	LR←PC-4, PC←Label	BL {cond}
BX	Rm	带状态切换的分支指令	PC←Label,切换处理器状态	BX {cond}

带链接的分支指令—BL指令适用于子程序调用,使用该指令后,下一条指令的地址被拷贝到R14(即LR) 连接寄存器中,然后跳转到指定地址运行程序。跳转范围限制在当前指令的±32M字节地址内。指令格式如下: BL{cond} Label

应用示例:

BL DELAY

;调用子程序DELAY

• ARM指令——分支指令

	助记符	说明	操作	条件码位置
В	label	分支指令	PC←label	B{cond}
BL	label	带链接的分支指令	LR←PC-4, PC←label	BL {cond}
BX	Rm	带状态切换的分支指令	PC←label,切换处理器状态	BX {cond}

带状态切换的分支指令—BX指令,该指令可以根据跳转地址(Rm)的最低位来切换处理器状态。其跳转范围限制在当前指令的±32M字节地址内(ARM指令为字对齐,最低2位地址固定为0)。指令格式如下:

BX{cond} Rm

	跳转后	
跳转地址Rm[0]	CPSR标志T位	处理器状态
0	0	ARM
1	1	Thumb

• ARM指令——分支指令

	助记符	说明	操作	条件码位置
В	label	分支指令	PC←label	B{cond}
BL	label	带链接的分支指令	LR←PC-4, PC←label	BL {cond}
BX	Rm	带状态切换的分支指令	PC←label,切换处理器状态	BX {cond}

带状态切换的分支指令—BX指令,该指令可以根据跳转地址(Rm)的最低位来切换处理器状态。其跳转范围限制在当前指令的±32M字节地址内(ARM指令为字对齐,最低2位地址固定为0)。指令格式如下:

应用示例:

ADRL RO, ThumbFun+1;将Thumb程序的入口地址加1存入RO

BX RO ;跳转到RO指定的地址,

;并根据R0的最低位来切换处理器状态

• ARM杂项指令——软中断指令

SWI指令用于产生软中断,从而实现在从用户模式变换到管理模式,并且将CPSR保存到管理模式的SPSR(spsr_svc)中,然后程序跳转到SWI异常入口。在其它模式下也可使用SWI指令,处理器同样地切换到管理模式。

该指令主要用于用户程序调用操作系统的系统服务,操作系统在SWI异常处理程序中进行相应的系统服务。


SOFTEEII 教奉

3.3 ARM指令的使用

• ARM杂项指令——软中断指令

根据SWI指令传递的参数SWI异常处理程序可以作出相应的处理。 SWI指令传递参数有以下两种方法.

■指令中的24位立即数指定了用户请求的服务类型,参数通过通用寄存器传递。

MOV R0,#34 ;设置子功能号为34

SWI 12 ; 调用12号软中断

•指令中的24位立即数被忽略,用户请求的服务类型由寄存器R0的值决定,参数通过其它的通用寄存器传递。

MOV R0,#12 ; 调用12号软中断

MOV R1,#34 ;设置子功能号为34

SWI 0

3.3 ARM指令的使用 ◆ **ARM** 杂项指令——软中断指令

在SWI异常中断处理程序中,取出SWI指令中立即数的步骤为:

- •首先确定引起软中断的SWI指令是ARM指令还是Thumb指令,这可通过对SPSR访问得到;
- ■然后取得该SWI指令的地址,这可通过访问LR寄存器得到;
- ●接着读出该SWI指令,分解出立即数。

```
SWI_Handler

STMFD SP!, {R0-R3, R12, LR} ; 现场保护

MRS R0, SPSR ; 读取SPSR

STMFD SP!, {R0} ; 保存SPSR

TST R0, #0x20 ; 测试T标志位

LDRNEH R0, [LR,#-2] ; 若是Thumb指令,读取指令码(16位)

BICNE R0, R0, #0xFF00 ; 取得Thumb指令的8位立即数

LDREQ R0, [LR,#-4] ; 若是ARM指令,读取指令码(32位)

BICEQ R0, R0, #0xFF000000 ; 取得ARM指令的24位立即数
```

软帝信息科技有限公司

LDMFD SP!, {R0-R3, R12, PC}^; SWI异常中断返回

http://www.softeem.com

