

8. ARM-Cortex-Befehle im Detail

- Ganzzahlarithmetik
- Kontrollstrukturen
- Bitmanipulation
- Schieben und Rotieren

8.1 Zur Notation des letzten Operators (N)

Bei den Registeroperationen (mov, add, sub, and,) hat der letzte Operator eine der folgenden Formen:

Operation N Syntax des letzten Operanden

.....

Immediate # imm

Register Rm

Log. shift left by immediate Rm, LSL # shift

Log. shift left by register Rm, LSL Rs

Log. shift right by immediate Rm, LSR # shift

Log. shift right by register Rm, LSR Rs

Arith. shift right by immediate Rm, ASR # shift

Arith. shift right by register Rm, ASR Rs

Rotate right by immediate Rm, ROR # shift

Rotate right by register Rm, ROR Rs

Rotate right with extend Rm, RRX

3

8.2 Ganzzahl-Arithmetik

8.2.1 Übersicht

adc Binäre Addition mit Berücksichtigung von Überträgen

sub Binäre Subtraktion

sbc Binäre Subtraktion mit Berücksichtigung von Überträgen

rsb Umgekehrte binäre Subtr.

rsc Umgekehrte binäre Subtr. mit Berücksichtigung von Überträgen

cmp Vergleich zweier Integer-Operanden (verändert nur die Flags

cmn Vergleiche negiert (verändert nur die Flags)

neg Negieren gemäß 2-er-Komplement

mul Multiplikation zweier Zahlen (verschiedene Varianten)

8.2.2 Addition und Subtraktion

Aufruf: <instruction>{<cond>}{S} Rd, Rn, N

ADD Addieren zweier 32-bit Werte Rd = Rn + N

ADC Addieren zweier 32-bit Werte mit carry Rd = Rn + N + carry

SUB Subtraktion zweier 32-bit Werte Rd = Rn - N

SBC Subtraktion zweier 32-bit Werte mit carry $Rd = Rn - N - \sim carry$

RSB inverse Subtraktion zweier 32-bit Werte Rd = N - Rn

RSC inverse Subtraktion zweier 32-bit Werte mit carry $Rd = N - Rn - \sim carry$

Beispiele:

- add r0, r1 $[r0] \leftarrow [r0] + [r1]$
- subeq r0, r1, #2 $[r0] \leftarrow [r1] 2$, falls Z=1
- subs r0, r1, r2, LSL #2 [r0] ← [r1] [r2]*4, Flags passend setzen

8.2.3 Vergleich

Aufruf: <instruction>{<cond>} Rn, N

Bei den Vergleichsoperationen werden <u>nur die Flags</u> verändert, d.h. es gibt <u>kein Zielregister</u>!

CMN Vergleiche negiert Rn + N

CMP Vergleiche Rn - N

TEQ Vergleiche auf Gleichheit zweier 32-bit Werte Rn xor N

 \rightarrow Z=1, wenn Rn = N

TST Teste Bits 32-bit Werte Rn and N

→ Z=1, wenn es keine 1-Übereinstimmungen gibt

Beispiele:

• cmp r0, r1 [r0] - [r1], Flags entsprechend dem Ergebnis

• teq r0, #0x11110000 [r0] xor 0xF0, Flags entsprechend dem Ergebnis

• tst r0, #0xf0 [r0] and 0xF0, Flags entsprechend dem Ergebnis

ÜBUNG: Vergleiche

Wie sind die Flags N, Z, C, V nach folgenden Befehlen gesetzt?

```
mov r0, #15
mov r1, #30
mov r2, #-34; wird ersetzt durch: mvn r2, #33
mov r3, \#2\ 10100001 ; 0xA1 = 161
cmp r0, r1
cmp r1, r0
cmp r1, r0, LSL #1
teq r3, #161
teq r3, #0xFF
tst r3, #2 01011110
tst r3, #2 00000001
tst r3, #0
```


8.2.4 Multiplikation von unsigned und signed Werten

Aufruf: mla {<cond>}{S} Rd, Rm, Rs, Rn

mul {<cond>}{S} Rd, Rm, Rs

MLA Multiplikation mit anschließender Addition Rd = Rm*Rs + Rn

MUL Multiplikation zweier 32-bit Werte Rd = Rm * Rs

Achtung: Die Multiplikation zweier 32-Bit-Werte kann ein 64-Bit-Ergebnis zur Folge haben. Ein 32-Bit-Register reicht daher für das Ergebnis nicht aus.

Es gibt weitere Multiplikationsbefehle (*long multiply*) für signed und unsigned Integerzahlen. Dort wird das Ergebnis auf 2 Register (=64 Bit) aufgeteilt.

ÜBUNG: Arithm. Ausdruck

Schreiben Sie ein Programm, welches den folgenden Ausdruck berechnet:

$$(X^2 + Y^2)-(X+Y)^3$$

mit
$$X=+5$$
, $Y=-7$.

Worauf ist zu achten?

8.3 Kontrollstrukturen

8.3.1 Übersicht

Zweck von Kontrollstrukturen:

- Fortführung des Programms an anderer Stelle ohne weitere Bedingung = unbedingter Sprung
- Fortführung des Programms an anderer Stelle,
 wenn eine bestimmte Bedingung erfüllt ist = bedingter Sprung

Anwendungen:

- Schleifen (while, for, do...while)
- bedingte Ausführung (if ... then ... else, switch ... case)
- Unterprogrammsprünge

8.3.2 Bedingter oder Unbedingter Sprung (Branch)

Befehl:

b {<cond>} Label

Wirkung:

- Sofern die Bedingung <cond> erfüllt ist, wird die Programmausführung an der angegebenen Stelle (label) fortgesetzt.
 Der Programmzähler wird auf die Adresse des Sprungzieles gesetzt.
- Das Sprungziel (Label) muss in einem Bereich von +/- 32MB liegen, da es PC-relativ im Befehl codiert wird (→ short branch).

```
Beispiele:

b Lab1 ; springe in jedem Fall nach Lab1
.....

Lab1 mov r0, #22

beq Lab2 ; springe nach Lab1, wenn Z=1
.....
Lab2 mov r0, #22
```


8.3.3 Arten von Bedingungen

<cond></cond>	Bedeutung	Flags
EQ NE CS/HS CC/LO MI PL VS VC	equal not equal carry set (higher or same) carry clear (lower) minus plus overflow set overflow clear	Z == 1 Z == 0 C == 1 C == 0 N == 1 N == 0 V == 1 V == 0
HI LS	higher lower or same	C == 1 && Z == 0 C == 0 Z == 1
GE LT GT LE	greater than or equal less than greater than less than or equal	N == V !N== V N == V && Z == 0 !N== V Z==1

8.3.4 Anwendung bedingter Sprungbefehle

<u>Sehr häufig</u> (aber nicht zwingend) werden Sprungbefehle in Verbindung mit dem <u>Compare-Befehl</u> (= subs ohne Ergebnis) verwendet.

cmp r0, r1 ; Setzen der Condition-Codes gemäss des ; Ergebnisses der Operation [r0] – [r1]
bcc Marke ; Verzweigt, wenn cc gilt

Sprungbefehle können aber <u>auch in Verbindung mit anderen Befehlen</u> (mit Befehlszusatz **s**) verwendet werden, sofern diese Auswirkungen auf die verwendeten Flags haben (Verschiebebefehle, log. Befehle, Schiebe- und Rotationsbefehle,).

ANMERKUNG

Muß bei Vergleichen zwischen signed und unsigned unterschieden werden?

JA!!

Beispiel: Byte-Vergleichl

unsigned Interpretation: $11111111_{B} > 01111111_{B}$ ($255_{D} > 127_{D}$)

signed Interpretation: $11111111_{B} < 01111111_{B}$ ($-1_{D} < 127_{D}$)

8.3.5 Bedingte Sprungbefehle für unsigned-Vergleiche mit cmp

cmp Rn, N #	eht dem Sprungbefehl voraus
-------------	-----------------------------

Sprungbefehl Bcc	Sprung, wenn gilt	oder anders gesagt			
bcs (carry set) bhs (higher or same) bhi (higher)	Rn – N >= 0 " Rn – N > 0	Rn >= N " Rn > N			
beq (equal) bne (not equal)	Rn - N = 0 $Rn - N = 0$	Rn = N $Rn <> N$			
bcc (carry clear) blo (lower) bls (lower or same)	Rn – N < 0 " Rn – N <= 0	Rn < N " Rn <= N			

Merkregel: (higher, lower, carry) -Befehle sind unsigned-Vergleiche!

8.3.6 Bedingte Sprungbefehle für signed-Vergleiche mit cmp

cmp rn, N # geht dem Sprungbefehl voraus

Sprungbefehl	Sprung wenn	oder anders
Bcc	gilt	gesagt
blt (less than)	Rn – N < 0	Rn < N
ble (less or equal)	Rn – N <= 0	Rn <= N
beq bne	Rn - N = 0 $Rn - N <> 0$	Rn = N Rn <> N
bge (greater or equal) bgt (greater than)	Rn – N >= 0 Rn – N > 0	Rn >= N Rn > N

Merkregel: (greater, less) -Befehle sind signed-Vergleiche!

Anmerkung zur Implementierung von Verzweigungen und Schleifen

Die im folgenden angegebenen Konstrukte lassen sich mitunter effizienter

- mit bedingten Befehlen oder durch
- Spaghetti-Programmierung (goto)

realisieren.

In dieser Vorlesung (und im Praktikum) wählen wir die wesentlich besser programmierbare und lesbare *strukturierte Assembler-Programmierung*.

Weiterer Vorteil: allgemeingültiger (nicht zu ARM-spezifisch)

8.3.7 Implementierung einfacher Verzweigungen

if (Bedingung) then
Anweisungsfolge 1
else
Anweisungsfolge 2
endif

Mit Sprungmarken (= Label), wie if_nn, then_nn, else_nn lassen sich hochsprachenähnliche Programmstrukturen (per Konvention) einführen.

Vorteil: erheblich besser lesbar

Anm.: nn ist ein frei wählbarer Bezeichner

Implementierungsschema 1

(direkte Bed-Auswertung)

if-nn	Auswert	ung der Bedg.
	B_bed	then-nn
	В	else-nn
then-nn		
	Anweisi	ingsfolge 1
	В	endif-nn
else-nn		
	Anweisi	ingsfolge 2
endif-nn		

Implementierungsschema 2

(negierte Bed-Auswertung)

if-nn	Auswertung der Bedg.
then-nn	B _{not bed} else-nn
	Anweisungsfolge 1
	B endif-nn
else-nn	
	Anweisungsfolge 2
endif-nn	

18

BEISPIEL: einfache Verzweigung


```
if (A < B) then
 X:= B
else
 X:= A
end-if</pre>
```

```
DCD
 0
 ; Ergebnis
X
 mov r0, #13 ; A
 mov r1, #55 ; B
ldr r2, =X ; Zieladresse
; ----- if (A < B) -----

if_01 cmp r0, r1 ; (A - B) >= 0 ?

bge else_01 ; Sprung, wenn A >= B

; ----- A < B ------
then 01
 r1, [r2] ; X := B
 str
  b endif_01
else_01
 str r0, [r2] ; X := A
endif 01
```


8.3.8 Implementierung von Schleifen

kopfgesteuerte Schleife

while (Laufbedingung) **do**Anweisungsfolge

fussgesteuerte Schleife

repeat

Anweisungsfolge
until (Abbruchbedingung)

Implementierung

endwhile

while-nn

Auswertung der Bedg.

Blaufbed do-nn
endwhile-nn

do-nn

Anweisungsfolge
B while-nn

endwhile-nn

Implementierung

repeat-nn	Anweisu	ingsfolge
until-nn	Auswert Babrbed	ung der Bedg. endrep-nn repeat-nn
endrepeat-nn		ropeat-iiii

8.3.9 Implementierung von Zählschleifen

for Ifv:= Startwert **step** Schrittwert **until** Endwert **do**Anweisungsfolge

enddo

Implementierung

for-nn Laufvariable auf Startwert setzen

until-nn *Laufvariable auf Endwert testen*

B_{Ify} >= Endwert enddo-nn

do-nn

Anweisungsfolge

step-nn Laufvariable um Schrittwert erhöhen

B until-nn

enddo-nn

BEISPIEL: Implementierung von Zählschleifen

```
for Ifv:= 1 step 1 until 10 do
sum:= sum + Ifv
enddo
```


```
mov r2, #0; sum \leftarrow 0
 ; --- INITIALISIERUNG DER SCHLEIFE -----
for 01
 mov r0, #1 ; [r0] \leftarrow Ifv
 mov r1, #10 ; [r1] \leftarrow Endw
 ; --- PRÜFUNG DER ABBRUCHBEDINGUNG ---
until_01
 cmp r0, r1 ; Ifv \ge Endw.?
 bge enddo_01 ; Sprung wenn Ifv >= Endw
do 01 ; --- ANWEISUNGSFOLGE -----
 add r2, r0 ; sum=sum + lfv
step 01 ; --- INCREMENT DER LAUFVARIABLEN ------
 add r0, #1; |fv| = |fv| + 1
 until 01
 b
enddo 01
```


22

ÜBUNG: Zeichen zählen

Gegeben sei ein String, der mit einer 0 abgeschlossen ist.

Es ist ein Assemblerprogramm zu schreiben, welches die Anzahl der "a" in diesem String zählt.

Gehen Sie wie folgt vor:

- 1. Pseudocode des Programms erstellen.
- 2. Assemblerprogramm erstellen.

Register r0 soll als Zeichenzähler verwendet werden.

ÜBUNG: Stringmanipulation

Es soll ein Assemblerprogramm geschrieben werden, welches aus einem Quellstring einen gleichlangen Zielstring erzeugt, bei dem

- 1. alle Zahlen sollen durch eine 1 ersetzt und
- 2. alle anderen Zeichen durch eine 0 ersetzt werden.

Beispiel: Aus dem Quellstring "aBB12xAuo99"

soll der Zielstring "00011000011" werden.

8.4 Bitmanipulation

8.4.1 Logische <u>Bit</u>operationen AND, OR, XOR

AND = Ergebnis ist 1, <u>wenn beide</u> Operanden 1 sind.

OR = Ergebnis ist 1, <u>sobald mindestens einer</u> der beiden Operanden 1 ist.

XOR = Ergebnis ist 1, <u>wenn genau einer</u> der beiden Operanden 1 ist.

25

8.4.2 Anwendungsbeispiele

Programmierung von Ein-/Ausgabe-Karten/Bausteinen/Geräten

- Relaiskarten
- Digital-I/O-Karten
- Schrittmotorkarten
- ADC-Karten (Analog-Digitalwandler)
- Interruptcontroller

Signalverarbeitung/Bildverarbeitung

- Invertieren
- Graustufenreduktion
- Überlagerung von Bild und Grafik

Zufallszahlenerzeugung

Datensicherung (CRC-Check)

Verschlüsselung

8.4.3 Befehle zur Bitmanipulation

Aufruf: <instruction>{<cond>}{S} Rd, Rn, N

AND Log. bitweises AND zweier 32-bit Werte Rd = Rn & NORR Log. bitweises OR zweier 32-bit Werte $Rd = Rn \mid N$ EOR Log. bitweises XOR zweier 32-bit Werte $Rd = Rn \land N$ BIC Log. Bit löschen (AND NOT) zweier 32-bit Werte $Rd = Rn \& \sim N$

Beispiele:

- ands r0, r1 [r0] ← [r0] & [r1], Flags passend setzen
- orr r0, r1, #0xf0 [r0] \leftarrow [r1] | 0b11110000
- eorne r0,r0, r1, LSL #8 [r0] \leftarrow [r0] ^ [r1]<<8, falls Z=0

8.4.4 Typische Problemstellungen und ihre Lösung

8.3.4.1 Extraktion von Bitfeldern

Logische Operationen werden z.B. verwendet, um Bitfelder zu extrahieren

Beispiel: Übertragen der relevanten Bits (11-8) in r0

und der relevanten Bits (6-0) in r1

nach r2

ro 1 0 1 1 1 0 1 0 1 0 1 0 0 1 1 0 0

r1 1 1 0 0 1 0 1 1 0 1 1 0 0 1

r2 0 0 0 0 1 0 1 0 1 0 0 1 0 0 1

Es sei: $[r3] = 0xf00 = 2_0000111100000000$

and r0, r3; alle Bits löschen, ausser Bits 8-11

and r1, #0x7F; alle Bits löschen, ausser Bit (0-6)

orr r2, r0, r1 ; Kombiniert die Bitfelder in r2

8.4.4.2 Setzen von Bits

Beispiel: Setzen des Bit 10 in r0

Es sei: $[r1] = 0x0400 = 2_0000010000000000$

orr r0, r1

r0

#0x0400

r0

1 0 1 1 0 1 1 0 0 1 0 0 1 1 0 0

8.4.4.3 Löschen von Bits

Beispiel: Löschen des Bit 10 in r0

 $[r2] = 2_0000\ 0000\ 0000\ 0000\ 0100\ 0000\ 0000$

and r0, r1

oder auch: bic r0, r2

r0 1 0 1 1 0 0 1 0 0 1 0 0 1 1 0 0

8.4.4.4 Negieren (toggeln) von Bits

Beispiel: Negieren des Bit 10 in r0 (*toggeln* = umschalten)

Es sei: $[r1] = 0x0400 = 2_0000010000000000$

eor r0, r1

r0

#0x0400

r0

bzw.

r0

#0x0400

r0

4	^	4	4	^	4	4	^	4	^	0	4	4	1	^	
ı	U	l		U	1		U	l	U	U		l		U	U

Übung: Bitoperationen (1)

Ein ab Adresse 0x40000000 liegendes 32-Bit-Speicherwort soll wie folgt verändert werden:

Die Bits 0 - 3 sollen auf 1 gesetzt werden,

die Bits 5 - 9 sollen gelöscht (auf 0 gesetzt) werden und

die Bits 12 -15 sollen umgeschaltet (getoggelt) werden.

Schreiben Sie ein Assemblerprogramm.

Übung: Bitoperationen (2)

- a) Schreiben Sie ein Programm "TestBitPattern", mit folgendem Verhalten:
 - [r1] = 1, wenn Bit 0, 3 und 7 von Register r0 auf 1 gesetzt sind und alle anderen Bits auf 0,
 - = 0 sonst.

- b) Schreiben Sie ein Unterprogramm "PatternTester", mit folgendem Verhalten:
 - [r0] = 1, wenn [r1] und [r2] an denjenigen Bitstellen übereinstimmt die in [r3] mit 1 markiert sind.
 - = 0 sonst.

8.5 Rotations- und Verschiebeoperationen

8.5.1 Übersicht

Rotations- und Verschiebeoperationen manipulieren den Inhalt einer Speichereinheit durch Verschieben des Bitmusters um einige Stellen nach links oder rechts.

Dazu stehen bei ARM-Prozessor folgende Instruktionen zur Verfügung.

_	Logical Shift left	Isl	immediate, register
_	Logical Shift right	Isr	immediate, register
			•
_	Arithmetik Shift right	asr	immediate, register
	Rotate right	ror	immediate, register
_	Notate right	101	illillediate, register
	Datata simbat suith and and		us siste s
_	Rotate right with extend	rrx	register

8.5.2 Rotation (eines 32-Bit-Wertes nach rechts)

Von einer Rotation wird gesprochen, wenn beim Verschieben <u>kein Bit verloren geht</u>. Die maximale Schiebewert beträgt 31.

Wenn das s-Flag gesetzt ist, wird das herausgeschobene Bit nach C geschrieben.

```
mov rd, rs, ROR #n
mov rd, rs, ROR rs2
```


```
Beispiele:
```

```
mov r0,r1,ROR #3 ; [r1] um 3 Bit nach rechts rotieren
; und in r0 abspeichern
movs r0,r1,ROR r2 ; [r1] um [r2] Bit nach rechts rotieren
; und in r0 abspeichern, Flags updaten
```


8.5.3 Rotation (eines 32-Bit-Wertes nach rechts) um 1 bit über das Carry-Flag

Um eine Rotation über mehr als 32 Bit zu ermöglichen, steht die Instruktion"rrx" zur Verfügung (*rotate through carry*).

Beispiel: Rotation eines in r0, r1 und r2 stehenden 96-Bit-Feldes um 1 bit

8.5.4 Logisches Schieben (eines 32-Bit-Wertes nach links/rechts)

Ein logischer Shift ist eine Verschiebeoperation, wobei in die freiwerdenden Bitpositionen eine 0 nachgeschoben wird.

Wenn das s-Flag gesetzt ist, wird das herausgeschobene Bit nach C geschrieben.

Beispiele:

8.5.5 Arithmetisches Schieben (eines 32-Bit-Wertes nach rechts)

Ein arithmetischer Shift ist eine Verschiebeoperation auf einem Bitmuster in der 2-er-Komplement-Darstellung (vorzeichenrichtige Erweiterung).

Eine Verschiebeoperation nach links um 1 Bit entspricht der Multiplikation mit 2 und eine Verschiebeoperation nach rechts um 1 Bit entspricht der Division mit 2.

Wenn das s-Flag gesetzt ist, wird das herausgeschobene Bit nach C geschrieben.

mov rd, rs, ASR #n mov rd, rs, ASR rs2


```
Beispiele:
```

```
mov r0,r1,ASR #3 ; [r1] durch 8 dividieren
; und in r0 abspeichern
movs r0,r1,ASR r2 ; [r1] durch 2^[r2] dividieren
; und in r0 abspeichern, Flags updaten
```


Übung: Schieben und Rotieren

- a) Schreiben Sie in Unterprogramm "BitCompare", mit folgendem Verhalten:
 - [r2] = 1, wenn Bit 0 und Bit 7 von Register r1 ungleich sind,
 - = 0, wenn Bit 0 und Bit 7 von Register r1 gleich sind.
- b) Schreiben Sie in Unterprogramm "RotateLower5", mit folgendem Verhalten:
 - Bei jedem Aufruf des Unterprogramms sollen die Bits 0..4 von *r*0 um <u>eine Bitstelle linksherum</u> rotieren.
 - Die vorderen Bits 5..31 sollen dabei unverändert bleiben.

