MIPS vs. ARM Assembly

Comparing Registers

MIPS:

The MIPS instruction set acknowledges 32 **general-purpose** registers in the register file. For most processors implementing the MIPS instruction set architecture, each register is 32 bits in size. Registers are designated using the "\$" symbol. For all practical purposes, three of these registers have special functionality (\$0,29,\$31). Also, it should be noted that these registers can be accessed via standardized naming conventions in software. The C/C++ library file "regdef.h" is an implementation of one such naming convention.

Register Name	"regdef.h" Naming Convention	Possible Usages	
\$0	zero	wired to zero value	
\$1	\$at	reserved for the assembler	
\$2	\$v0	return values	
\$3	\$v1	Teturii values	
\$4	\$a0		
\$5	\$a1	arguments	
\$6	\$a2	arguments	
\$7	\$a3		
\$8	\$t0		
\$9	\$t1		
\$10	\$t2		
\$11	\$t3	temporary	
\$12	\$t4	temporary	
\$13	\$t5		
\$14	\$t6		
\$15	\$t7		
\$16	\$s0		
\$17	\$s1		
\$18	\$s2		
\$19	\$s3	saved	
\$20	\$s4	Saveu	
\$21	\$s5		
\$22	\$s6		
\$23	\$s7		
\$24	\$t8	temporary	
\$25	\$t9	temporary	
\$26	\$k0	reserved for the OS kernel	
\$27	\$k1		
\$28	\$gp	reserved for the global pointer	
\$29	\$sp	reserved for the stack pointer	
\$30	\$s8, \$fp	saved, frame pointer	
\$31	\$ra	linker register (return address)	

ARM Cortex M3:

The ARM Cortex M3 processor, which is the main processor in the **mbed** development board, utilizes the ARMv7-M Thumb instruction set architecture. This instruction set acknowledges 15 **general-purpose** registers in the register file. Registers are denoted using the <Rn> format, where n denotes the register number. Of these 15 registers, 3 registers have special functionality (R13, R14, R15). Also, registers R0-R4 (scratch registers) are used for parameter passing and are saved between subroutines. All registers are 32-bits in size.

Register Name	Usage	
RO		
R1	gonoral nurnoso (scratch)	
R2	general purpose (scratch)	
R3		
R4		
R5		
R6		
R7		
R8	general purpose	
R9		
R10		
R11		
R12		
R13	reserved for the stack pointer	
R14	linker register	
R15	reserved for the program counter	

Comparing Instructions

The MIPS instruction set is characterized by 32-bit instructions which must begin on word boundaries. The normal ARM ISA also uses a 32-bit instruction encoding. However, the ARM-Thumb instruction set uses 16-bit instructions which allow half-word (16-bit) alignment. Most implementations of either instruction set maintain the following data-type convention:

The following tables show comparisons between the instructions in the two architectures. For now, just get a feel for the differences and similarities between these instruction sets. Some ARM-Thumb instructions will be discussed in greater detail later.

Common Data Manipulation Instructions

MIPS Instruction (R300)	Meaning
add \$8, \$9, \$10	\$8 = \$9 + \$10
addi \$8, \$9, 256	\$8 = \$9 + 256 (immediate)
sub \$8, \$9, \$10	\$8 = \$9 - \$10
and \$8, \$9, \$10	\$8 = \$9 & \$10
or \$8, \$9, \$10	\$8 = \$9 \$10
xor \$8, \$9, \$10	\$8 = \$9 ^ \$10
sllv \$8, \$9, \$10	\$8 = \$9 << \$10 (logical)
sll \$8, \$9, 4	\$8 = \$9 << 4 (logical)
srlv \$8, \$9, \$10	\$8 = \$9 >> \$10 (logical)
srl \$8, \$9, 4	\$8 = \$9 >> 4 (logical)
srav \$8, \$9, \$10	\$8 = \$9 >> \$10 (arithmetic)
sra \$8, \$9, 4	\$8 = \$9 >> 4 (arithmetic)

ARMv7-M Thumb	
Instruction	Meaning
add R4, R5, R6	R4 = R5 + R6
add R4, R5, #256	R4 = R5 + 256 (immediate)
sub R4, R5, R6	R4 = R5 - R6
sub R4, R5, #256	R4 = R5 - 256 (immediate)
and R4, R5, R6	R4 = R5 & R6
orr R4, R5, R6	R4 = R5 R6
eor R4, R5, R6	R4 = R5 ^ R6
Isl R4, R6	R4 = R4 << R6 (logical)
Isl R4, R5, #4	R4 = R5 << 4 (logical)
Isr R4, R6	R4 = R4 >> R6 (logical)
Isr R4, R5, #4	R4 = R5 >> 4 (logical)
asr R4, R6	R4 = R4 >> R6 (arithmetic)
asr R4, R5, #4	R4 = R5 >> 4 (arithmetic)

Common Move, Load, Store Instructions

MIPS Instruction (R300)	Meaning
move \$8, \$9	\$8 = \$9
lw \$8, (offset)\$9	\$8 = MEM32[\$9 + offset]
sw \$8, (offset)\$9	MEM32[\$9 + offset] = \$8

ARMv7-M Thumb	
Instruction	Meaning
mov R4, R5	R4 = R5
mov R4, #255	R4 = 255
mov.w R4, #0x4000	R4 = 0x4000 (specified as 32-bit instruction with ".w" qualifier)
ldr R4, =0x4215678	R4 = 0x4215678 (special load instruction to assign large values)
Idr R4, [R5, offset]	R4 = MEM32[R5 + offset]
str R4, [R5, offset]	MEM32[R5 + offset] = R4

Common Conditionals and Program-Flow Instructions

MIPS Instruction (R300)	Meaning
b LABEL (j LABEL)	branch (or jump) to label with name "LABEL"
beq \$8, \$9, 75	(if \$8==\$9), PC = PC + 4 + 75
bne \$8, \$9, 75	(if \$8!=\$9), PC = PC + 4 + 75

ARMv7-M Thumb	
Instruction	Meaning
cmp R4, R5	is R4 == R5?
ite EQ	if-then-else statement on the two following instructions
b LABEL	branch to label with name "LABEL"
bl LABEL	branch with link (calls subroutine)
bx R14	branch and exchange (branch location specified by register)

A Closer Look At ARMv7-M Thumb

Loading Immediate Values and the ".W" Qualifier

As stated before, ARMv7-M Thumb instructions are 16-bit by nature. Therefore, each instruction has a limited amount of bits for an immediate parameter. Let's use the "MOV" instruction for an example. We can move the immediate value of 0xFF into register R2 using the command:

MOV R2, #255

But, let's examine the 16-bit encoding of the MOV instruction:

MOV<c> <Rd>,#<imm8>

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

0 0 1 0 0 Rd imm8

As you can see above, this instruction only has eight bits to represent the immediate value. Any number exceeding this 8-bit range will result in an invalid instruction. So, how do we move larger numbers into our registers? There are two solutions to this problem. The first solution involves the use of the ".W" qualifier. This qualifier can be added to the end of an instruction (as a suffix) to specify to the compiler that this instruction should be granted 32-bit encoding. The 32-bit encoding of the MOV.W instruction is as follows:

MOV{S}<c>.W <Rd>,#<const>

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

1 1 1 1 0 i 0 0 0 1 0 S 1 1 1 1 0 imm3 Rd imm8

As you can see above, this 32-bit encoding now has 12 bits (i + imm3 + imm8) for the immediate value. These 12 bits are actually used very wisely in implementation. With this encoding, you can use any immediate value that can be represented by any 4-bit rotational shift of any 8-bit number.

However, the scope of our immediate values is still limited even with the 32-bit encoding. There are certainly numbers that can't be represented under the constraints outlined so far. For this purpose, we have a special LDR instruction that uses memory to load immediate values to a register. For example, to move the hexadecimal value 0x04568134 into a register you could use LDR R2, =0x4568134. (Note the usage of the "=" prefix instead of the "#" prefix in the syntax above). Also, the compiler will convert this LDR instruction into a MOV instruction if the immediate value is in range.

Conditionals

Conditionals in ARM-Thumb are accomplished via the IT (if-then) statement. You can attach up to 4 conditional instructions to one (if-then) statement by adding a pattern of T's (Then) and E's (Else) after the IT directive. For example, the directive ITE would refer to a

traditional (if-then-else) statement. The IT directive must be followed by a condition code. The following table lists the condition codes in the ARMv7-M3 ISA.

cond	Mnemonic extension	Meaning (integer)	Meaning (floating-point) ab	Condition flags
0000	EQ	Equal	Equal	Z == 1
0001	NE	Not equal	Not equal, or unordered	Z == 0
0010	CS c	Carry set	Greater than, equal, or unordered	C == 1
0011	CC d	Carry clear	Less than	C == 0
0100	MI	Minus, negative	Less than	N == 1
0101	PL	Plus, positive or zero	Greater than, equal, or unordered	N == 0
0110	VS	Overflow	Unordered	V == 1
0111	VC	No overflow	Not unordered	V == 0
1000	HI	Unsigned higher	Greater than, or unordered	C == 1 and $Z == 0$
1001	LS	Unsigned lower or same	Less than or equal	C == 0 or $Z == 1$
1010	GE	Signed greater than or equal	Greater than or equal	N == V
1011	LT	Signed less than	Less than, or unordered	N != V
1100	GT	Signed greater than	Greater than	Z == 0 and $N == V$
1101	LE	Signed less than or equal	Less than, equal, or unordered	Z == 1 or $N != V$
1110	None (AL) e	Always (unconditional)	Always (unconditional)	Any

Examine the following instructions:

These instructions compare the register R0 to an immediate value of zero. It then performs an if-then-else sequence on the two following MOV instructions using the EQ condition flag. If R0 == 0, then an immediate value of two is moved into the register. Otherwise, an immediate value of one is moved into the register. NOTE: The condition flags are added to the MOV instructions for compatibility with the regular ARM architecture. These suffixes are required by the compiler.

Switch Statement

After learning the conditional instructions, it should be easy to formulate a simple if statement in ARM-Thumb assembly. Also, it should be relatively straightforward to formulate a for/while loop using the branch "B" instruction along with a check condition. However, how would we create a simple switch statement in ARM assembly? Let's examine the following snippet of code.

```
1
 R2, switchpool
 ADR
 LDR PC, [R2, R0, LSL #2]
2
3
 ALIGN
4 switchpool
5
 DCD case0
6
 DCD case1
7
 DCD case2
8
9 case0
10 ...//Case 0 Code Goes Here//
12 ...//Case 1 Code Goes Here//
13 case2
14 ...//Case 2 Code Goes Here//
15 end
16 ...//Default Code Here//
```

Let's go through this code line by line. But before we start, let us note that R0 is a parameter that is passed to this subroutine when it's called. The first line of the code introduces a new instruction that we haven't seen yet. The ADR instruction loads the address of the label <switchpool> into register R2. Then, we use the LDR instruction to load an offset of the register R2 into the Program Counter. This redirects the flow of the program to the instruction specified by the offset. If we examine the second operand of the LDR instruction, register R2 is offset by "R0, LSL #2." This simply means that R2 is offset by R0*4. The ALIGN directive just ensures that the following DCD instruction is WORD ALIGNED (which is a requirement of DCD). Each DCD instruction allocates memory for the specific case subroutine that it specifies on 4-byte boundaries. This is the reason for the "R0*4" offset in the LDR instruction. Now, for a parameter passed to this switch statement in register R0, the LDR instruction will change the program counter and redirect the program to the subroutine specified by the corresponding case.

Function Calls and Subroutines

Function calls (or subroutines) can be performed in ARM assembly using the branching instructions. The "BL" (branch and link) instruction can be used to branch to an instruction identified by a label and also save the current position in the linker register "LR" so that the subroutine can return. For example, to call a simple subroutine in an assembly program you could do the following:

However, we must remember that the scratch registers (R0-R3) are saved between subroutines. Therefore, we must expect them to be disrupted when the subroutine returns. Remember, the scratch registers are used to hold the variables that are passed to the subroutines. Register R0 is used to hold the return value. Also, we MUST remember that the linker register is set upon every BL instruction. For example, let's say that a main routine calls a subroutine (subroutine1). Therefore the address of the return location is stored in the linker register by the BL instruction that called subroutine1. However, when subroutine1 calls a second subroutine (subroutine2), the linker register is changed to the address of the current return location by the BL instruction that called subroutine2. Thus, subroutine1 will lose the address that it needed to return to the main routine. In this case, subroutine1 should push the linker register onto the stack if it needs to return from a subroutine call itself. Here is a graphical implementation of the above explanation:

```
1 main
2 ...//Code Here//...
 BL subroutine1 ; CALL FIRST SUBROUTINE
 ...//More Code Here//...
5 subroutine1
6 PUSH {LR} ; PUSH LINKER REGISTER ONTO STACK
 BL subroutine2 ; CALL SECOND SUBROUTINE
7
9 POP {LR} ; POP REGISTER FROM STACK
 LR
 BX
 ; RETURN TO MAIN
10
11 subroutine2
12 ...//Code Here//...
13
 BX LR ; RETURN TO SUBROUTINE1
```

We can also call an assembly function (subroutine) that is declared in a different assembly file. To accomplish this, we need to use the EXPORT and IMPORT directives like so:

```
1 ...//file1.s//...
 1 ...//file2.s//...
2 IMPORT subroutine2 ;IMPORT SUBROUTINE FOR
 EXPORT subroutine1
 EXPORT subroutine2
 ; COMPILER TO LINK
 EXPORT subroutine3
 4 main
5 subroutine1
 5 ...//Code//...
 ...//Code Here//...
 6 BL subroutine2; CALL SUBROUTINE
7 ...//Code//...
7
 BX LR ; RETURN TO CALLING ROUTINE
8 subroutine2
9 ...//Code Here//...
 BX LR ; RETURN TO CALLING ROUTINE
11 subroutine3
12 ...//Code Here//...
13 BX LR ; RETURN TO CALLING ROUTINE
```

Lastly, we can also call assembly functions from C-Code by using the "extern" data-type specifier. However, we must remember that ARM only has 4 scratch registers for function parameters. Therefore, if you pass more parameters to your assembly function, they will be pushed to the stack. You will need to use the "POP" instruction to retrieve these parameters. The following is an example of calling an assembly function from a C-file:

```
1 ...//file1.s//...
 EXPORT subroutine1
 EXPORT subroutine2
  4
 EXPORT subroutine3
  5 subroutine1
 ...//Code Here//...
 BX LR ; RETURN TO CALLING ROUTINE
  8 subroutine2
 ...//Code Here//...
 10
 BX LR ; RETURN TO CALLING ROUTINE
 11 subroutine3
 12 ...//Code Here//...
 13
 BX LR ; RETURN TO CALLING ROUTINE
1 ...//file2.cpp//...
2 extern "C" void subroutine2(int param1, int param2);
4 int main(void) {
5
 int tx;
 int rx;
 subroutine2(tx, rx);
 return 0;
9 }
```

^{**}Note: Registers R0 and R1 in subroutine2 (file1.s) are expected to hold "int" parameters according to the function declaration in the C-file (file2.cpp)

Basic Principles to Remember When Programming For MBED

Finally, I will go over a few broad (miscellaneous) items to keep in mind when you are programming in ARMv7-M Thumb. Each new "code area" or "data area" must begin with an "AREA" directive and end with an "END" directive. Please see the accompanied example program to get a complete idea of how this can be used to program in the MBED environment. Also, ARM offers a Keil Tools Emulator that can be used to debug your code. This software emulates the MBED's NXP LPC1768 microcontroller hardware and offers graphical assistance during program execution. Please see the **REFERENCES** section for a list of helpful resources, a link to an example program, and a link to the Keil Tools Emulator.

References

- 1. http://www.coranac.com/tonc/text/asm.htm#sec-arm
- 2. http://web.eecs.umich.edu/~prabal/teaching/eecs373-f10/readings/ARMv7-M-ARM.pdf
- 3. http://mbed.org/media/uploads/4180 1/cortexm3 instructions.htm
- 4. http://infocenter.arm.com/help/topic/com.arm.doc.ddi0337i/DDI0337I cortexm3 r2p1 trm.pdf
- 5. http://mbed.org/cookbook/Assembly-Language
- 6. https://www.keil.com/demo/eval/arm.htm

```
//
 main.cpp
#include "mbed.h"
//establish communication with terminal for debugging
Serial pc(USBTX,USBRX); /*for terminal*/
//declare functions (assembly subroutines)
extern "C" int find_max_mode(void);
int main(){
 //initialize
 pc.printf("Running HW2-1 Test....\n\r");
 int z;
 //call assembly function
 z = find_max_mode();
 //print results to terminal
 pc.printf("Z = %d\n\r",z);
}
```

```
assembly.s
;;;
 AREA Assembly, CODE, READONLY
 EXPORT find max mode
find max mode
 ALIGN
array
0, 2, 2, 2, 2, 1, 1, 1, 1, 1, 9, 100, 100, 12, 100, 100, 100, 100, 23, 50, 50, 50, 12, 12, 12, 4, 7, 8, 3, 4
,5,0,14,15,70,70,70,70,70,70,70
init
 ADR R1, array ; get address of array
 MOV R2,R1
 ;copy
 MOV R3,#1
 ; initialize max mode freq to 1
 LDR R4, [R2]
 ; initialize max mode to first element of array
 MOV R5,#40
 ; constant limit
 ;outer index
 MOV R10,#0
 ;BEGIN OUTER LOOP
outer
 ;increment index counter for outer loop
 ADD R10,#1
 ; load element from array with address in R1
 LDR R6, [R1]
 ;reset inner index
 MOV R7,#0
 MOV R8,#0
 ; reset freq counter
 ; reset inner loop to address of first element
 ADR R2,array
inner
 ;BEGIN INNER LOOP
 ADD R7,#1
 ; increment index counter for inner loop
 LDR R9, [R2]
 ; load element from array with address in R2
 CMP R6, R9
 ; compare the two elements
 IT EQ
 ;---IF-THEN sequence on following instruction
 ADDEQ R8,#1 ;---increment freq conter if two elements equal CMP R7,R5 ;compare index counter to end-condition
 ;---IF-THEN sequence on following instruction
 IT EQ
 BEQ update
 ;---perform update equence if index meets end condition
 ADD R2,#4
 ;increment address in R2
 B inner
 ;repeat loop
 ; BEGIN UPDATE SEQUENCE
update
 CMP R8,R3
 ; compare curr freq count with max-so-far
 IT GT
 ;---IF-THEN sequence on following instruction
 BGT update sub1
 ; --- update mode with curr element if curr freq is
greater
 IT EQ
 ;---IF-THEN sequence on following instruction
 ;---update mode with max if curr freq is equal
 BEQ update sub2
 B check restart ; check end condition and restart outer loop
update sub1
 MOV R3, R8
 MOV R4, R6
 B check restart
update sub2
 CMP
 R6,R4
 ΙT
 GT
 MOVGT R4, R6
 В
 check restart
check restart
 CMP R10, R5
 IT EQ
 BEQ end routine
 ADD R1,#4
 B outer
end routine
 MOV RO, R4
 BX LR
 END
```