Chapter A3 The ARM Instruction Set

This chapter describes the ARM® instruction set and contains the following sections:

- Instruction set encoding on page A3-2
- The condition field on page A3-3
- Branch instructions on page A3-5
- Data-processing instructions on page A3-7
- Multiply instructions on page A3-10
- Parallel addition and subtraction instructions on page A3-14
- Extend instructions on page A3-16
- Miscellaneous arithmetic instructions on page A3-17
- Other miscellaneous instructions on page A3-18
- Status register access instructions on page A3-19
- Load and store instructions on page A3-21
- Load and Store Multiple instructions on page A3-26
- Semaphore instructions on page A3-28
- Exception-generating instructions on page A3-29
- Coprocessor instructions on page A3-30
- Extending the instruction set on page A3-32.

A3.1 Instruction set encoding

Figure A3-1 shows the ARM instruction set encoding.

All other bit patterns are UNPREDICTABLE or UNDEFINED. See *Extending the instruction set* on page A3-32 for a description of the cases where instructions are UNDEFINED.

An entry in square brackets, for example [1], indicates that more information is given after the figure.

	31 30 29 28	27	2 6	2 5	2 4	2 3	22	2 1	2 0	19	18 17 1	16	151	4	1 3	12	11	0	9	8	7	6	5	4	3	2	1	0
Data processing immediate shift	cond [1]	0	0	0	(рс	ode	•	s		Rn			Ro	i		sh	ift a	ame	oui	nt	sh	ift	0		R	m	
Miscellaneous instructions: See Figure A3-4	cond [1]	0	0	0	1	0	х	х	0	х	: x x :	х	x	х	х	х	х	х	х	х	х	х	х	0	х	х	х	х
Data processing register shift [2]	cond [1]	0	0	0	(рс	ode	9	s		Rn			Ro	t			Rs	3		0	sh	ift	1		R	m	
Miscellaneous instructions: See Figure A3-4	cond [1]	0	0	0	1	0	х	х	0	х	x x x	х	х	x	x	х	х	х	x	х	0	х	х	1	х	х	х	х
Multiplies: See Figure A3-3 Extra load/stores: See Figure A3-5	cond [1]	0	0	0	х	x	х	х	х	х	x x x	x	х	х	х	х	х	х	х	х	1	x	х	1	х	х	х	х
Data processing immediate [2]	cond [1]	0	0	1	(рс	ode	Э	s		Rn			Ro	t		r	ota	te				im	me	dia	te		
Undefined instruction	cond [1]	0	0	1	1	0	x	0	0	х	x x :	х	х	х	х	х	х	х	x	х	х	х	х	х	х	х	х	х
Move immediate to status register	cond [1]	0	0	1	1	0	R	1	0		Mask			SB	0		r	ota	te				im	me	dia	te		
Load/store immediate offset	cond [1]	0	1	0	Р	U	В	w	L		Rn			Rd							im	me	diat	te				
Load/store register offset	cond [1]	0	1	1	Р	U	В	W	L		Rn			Rd			sh	ift a	amo	our	nt	sh	ift	0		R	m	
Media instructions [4]: See Figure A3-2	cond [1]	0	1	1	x	x	x	х	х	Х	x x :	x	х	х	x	х	х	x	х	х	х	х	х	1	х	x	х	х
Architecturally undefined	cond [1]	0	1	1	1	1	1	1	1	×	x x :	х	х	x	х	х	х	х	x	х	1	1	1	1	х	х	х	х
Load/store multiple	cond [1]	1	0	0	Р	U	s	w	L		Rn								reg	jist	er l	ist						
Branch and branch with link	cond [1]	1	0	1	L									:	24-	bit	offs	et										
Coprocessor load/store and double register transfers	cond [3]	1	1	0	Р	U	N	w	L		Rn			CR	ld		ср	_nı	um				8-I	oit o	offs	et		
Coprocessor data processing	cond [3]	1	1	1	0	0	рс	ode	1		CRn			CR	ld		cp	_n	um		ор	cod	e2	0		CI	Rm	
Coprocessor register transfers	cond [3]	1	1	1	0	ор	coc	le1	L		CRn			Ro	d		ср	_nı	um		ор	cod	e2	1		CI	₹m	
Software interrupt	cond [1]	1	1	1	1									;	swi	nι	ımbe	er										
Unconditional instructions: See Figure A3-6	1 1 1 1	х	х	х	х	х	х	х	х	х	: x x :	х	х	х	х	х	х	х	х	х	х	х	х	x	х	х	х	х

Figure A3-1 ARM instruction set summary

- 1. The cond field is not allowed to be 1111 in this line. Other lines deal with the cases where bits[31:28] of the instruction are 1111.
- 2. If the opcode field is of the form 10xx and the S field is 0, one of the following lines applies instead.
- 3. If the cond field is 1111, this instruction is UNPREDICTABLE prior to ARMv5.
- 4. The architecturally Undefined instruction uses a small number of these instruction encodings.

A3.2 The condition field

Most ARM instructions can be *conditionally executed*, which means that they only have their normal effect on the programmers' model state, memory and coprocessors if the N, Z, C and V flags in the CPSR satisfy a condition specified in the instruction. If the flags do not satisfy this condition, the instruction acts as a NOP: that is, execution advances to the next instruction as normal, including any relevant checks for interrupts and Prefetch Aborts, but has no other effect.

Prior to ARMv5, all ARM instructions could be conditionally executed. A few instructions have been introduced subsequently which can only be executed unconditionally. See *Unconditional instruction extension space* on page A3-41 for details.

Every instruction contains a 4-bit condition code field in bits 31 to 28:

This field contains one of the 16 values described in Table A3-1 on page A3-4. Most instruction mnemonics can be extended with the letters defined in the mnemonic extension field.

If the always (AL) condition is specified, the instruction is executed irrespective of the value of the condition code flags. The absence of a condition code on an instruction mnemonic implies the AL condition code.

A3.2.1 Condition code 0b1111

If the condition field is 0b1111, the behavior depends on the architecture version:

- In ARMv4, any instruction with a condition field of 0b1111 is UNPREDICTABLE.
- In ARMv5 and above, a condition field of 0b1111 is used to encode various additional instructions which can only be executed unconditionally (see *Unconditional instruction extension space* on page A3-41). All instruction encoding diagrams which show bits[31:28] as cond only match instructions in which these bits are not equal to 0b1111.

Table A3-1 Condition codes

Opcode [31:28]	Mnemonic extension	Meaning	Condition flag state
0000	EQ	Equal	Z set
0001	NE	Not equal	Z clear
0010	CS/HS	Carry set/unsigned higher or same	C set
0011	CC/LO	Carry clear/unsigned lower	C clear
0100	MI	Minus/negative	N set
0101	PL	Plus/positive or zero	N clear
0110	VS	Overflow	V set
0111	VC	No overflow	V clear
1000	HI	Unsigned higher	C set and Z clear
1001	LS	Unsigned lower or same	C clear or Z set
1010	GE	Signed greater than or equal	N set and V set, or N clear and V clear $(N == V)$
1011	LT	Signed less than	N set and V clear, or N clear and V set (N != V)
1100	GT	Signed greater than	Z clear, and either N set and V set, or N clear and V clear ($Z == 0,N == V$)
1101	LE	Signed less than or equal	Z set, or N set and V clear, or N clear and V set (Z == 1 or N != V)
1110	AL	Always (unconditional)	-
1111	-	See Condition code 0b1111	-

A3.3 Branch instructions

All ARM processors support a branch instruction that allows a conditional branch forwards or backwards up to 32MB. As the PC is one of the general-purpose registers (R15), a branch or jump can also be generated by writing a value to R15.

A subroutine call can be performed by a variant of the standard branch instruction. As well as allowing a branch forward or backward up to 32MB, the Branch with Link (BL) instruction preserves the address of the instruction after the branch (the return address) in the LR (R14).

In T variants of ARMv4 and above, the Branch and Exchange (BX) instruction copies the contents of a general-purpose register Rm to the PC (like a MOV PC,Rm instruction), with the additional functionality that if bit[0] of the transferred value is 1, the processor shifts to Thumb® state. Together with the corresponding Thumb instructions, this allows *interworking* branches between ARM and Thumb code.

Interworking subroutine calls can be generated by combining BX with an instruction to write a suitable return address to the LR, such as an immediately preceding MOV LR, PC instruction.

In ARMv5 and above, there are also two types of Branch with Link and Exchange (BLX) instruction:

- One type takes a register operand Rm, like a BX instruction. This instruction behaves like a BX instruction, and additionally writes the address of the next instruction into the LR. This provides a more efficient interworking subroutine call than a sequence of MOV LR, PC followed by BX Rm.
- The other type behaves like a BL instruction, branching backwards or forwards by up to 32MB and writing a return link to the LR, but shifts to Thumb state rather than staying in ARM state as BL does. This provides a more efficient alternative to loading the subroutine address into Rm followed by a BLX Rm instruction when it is known that a Thumb subroutine is being called and that the subroutine lies within the 32MB range.

A load instruction provides a way to branch anywhere in the 4GB address space (known as a *long branch*). A 32-bit value is loaded directly from memory into the PC, causing a branch. A long branch can be preceded by MoV LR,PC or another instruction that writes the LR to generate a long subroutine call. In ARMv5 and above, bit[0] of the value loaded by a long branch controls whether the subroutine is executed in ARM state or Thumb state, just like bit[0] of the value moved to the PC by a BX instruction. Prior to ARMv5, bits[1:0] of the value loaded into the PC are ignored, and a load into the PC can only be used to call a subroutine in ARM state

In non-T variants of ARMv5, the instructions described above can cause an entry into Thumb state despite the fact that the Thumb instruction set is not present. This causes the instruction at the branch target to enter the Undefined Instruction exception. See *The interrupt disable bits* on page A2-14 for more details.

In ARMv6 and above, and in J variants of ARMv5, there is an additional Branch and Exchange Jazelle® instruction, see *BXJ* on page A4-21.

A3.3.1 Examples

```
label
 ; branch unconditionally to label
 ; branch to label if carry flag is clear
 BCC
 label
 BEQ
 label
 ; branch to label if zero flag is set
 MOV
 PC, #0
 ; R15 = 0, branch to location zero
 BL
 func
 ; subroutine call to function
func
 MOV
 PC, LR
 ; R15=R14, return to instruction after the BL
 ; store the address of the instruction
 MOV
 LR, PC
 ; after the next one into R14 ready to return
 LDR
 PC, =func
 ; load a 32-bit value into the program counter
```

A3.3.2 List of branch instructions

B, BL Branch, and Branch with Link. See B, BL on page A4-10.
BLX Branch with Link and Exchange. See BLX (1) on page A4-16 and BLX (2) on page A4-18.
BX Branch and Exchange Instruction Set. See BX on page A4-20.
BXJ Branch and change to Jazelle state. See BXJ on page A4-21.

A3.4 Data-processing instructions

ARM has 16 data-processing instructions, shown in Table A3-2.

Table A3-2 Data-processing instructions

Opcode	Mnemonic	Operation	Action
0000	AND	Logical AND	Rd := Rn AND shifter_operand
0001	EOR	Logical Exclusive OR	Rd := Rn EOR shifter_operand
0010	SUB	Subtract	Rd := Rn - shifter_operand
0011	RSB	Reverse Subtract	Rd := shifter_operand - Rn
0100	ADD	Add	Rd := Rn + shifter_operand
0101	ADC	Add with Carry	Rd := Rn + shifter_operand + Carry Flag
0110	SBC	Subtract with Carry	$Rd := Rn - shifter_operand - NOT(Carry Flag)$
0111	RSC	Reverse Subtract with Carry	Rd := shifter_operand - Rn - NOT(Carry Flag)
1000	TST	Test	Update flags after Rn AND shifter_operand
1001	TEQ	Test Equivalence	Update flags after Rn EOR shifter_operand
1010	CMP	Compare	Update flags after Rn - shifter_operand
1011	CMN	Compare Negated	Update flags after Rn + shifter_operand
1100	ORR	Logical (inclusive) OR	Rd := Rn OR shifter_operand
1101	MOV	Move	Rd := shifter_operand (no first operand)
1110	BIC	Bit Clear	Rd := Rn AND NOT(shifter_operand)
1111	MVN	Move Not	Rd := NOT shifter_operand (no first operand)

Most data-processing instructions take two source operands, though Move and Move Not take only one. The compare and test instructions only update the condition flags. Other data-processing instructions store a result to a register and optionally update the condition flags as well.

Of the two source operands, one is always a register. The other is called a *shifter operand* and is either an immediate value or a register. If the second operand is a register value, it can have a shift applied to it.

CMP, CMN, TST and TEQ always update the condition code flags. The assembler automatically sets the S bit in the instruction for them, and the corresponding instruction with the S bit clear is not a data-processing instruction, but instead lies in one of the instruction extension spaces (see *Extending the instruction set* on page A3-32). The remaining instructions update the flags if an S is appended to the instruction mnemonic (which sets the S bit in the instruction). See *The condition code flags* on page A2-11 for more details.

A3.4.1 Instruction encoding

3	1 28	27	26	25	24 21	20	19 16	15 12	11 0	
	cond	0	0	Ι	opcode	s	Rn	Rd	shifter_operand	

I bit Distinguishes between the immediate and register forms of <shifter_operand>.

S bit Signifies that the instruction updates the condition codes.

Rn Specifies the first source operand register.

Rd Specifies the destination register.

shifter_operand Specifies the second source operand. See Addressing Mode 1 - Data-processing

operands on page A5-2 for details of the shifter operands.

A3.4.2 List of data-processing instructions

ADC

RSC

ADD	Add. See ADD on page A4-6.
AND	Logical AND. See AND on page A4-8.
BIC	Logical Bit Clear. See BIC on page A4-12.
CMN	Compare Negative. See <i>CMN</i> on page A4-26.
CMP	Compare. See <i>CMP</i> on page A4-28.
EOR	Logical EOR. See <i>EOR</i> on page A4-32.
MOV	Move. See MOV on page A4-68.
MVN	Move Not. See MVN on page A4-82.
ORR	Logical OR. See ORR on page A4-84.
RSB	Reverse Subtract. See <i>RSB</i> on page A4-115.

Reverse Subtract with Carry. See RSC on page A4-117.

Add with Carry. See ADC on page A4-4.

TEQ Test Equivalence. See *TEQ* on page A4-228.

TST Test. See *TST* on page A4-230.

A3.5 Multiply instructions

ARM has several classes of Multiply instruction:

Normal 32-bit x 32-bit, bottom 32-bit result

Long 32-bit x 32-bit, 64-bit result

Halfword 16-bit x 16-bit, 32-bit result

Word ∞ **halfword** 32-bit x 16-bit, top 32-bit result

Most significant word

32-bit x 32-bit, top 32-bit result

Dual halfword dual 16-bit x 16-bit, 32-bit result.

All Multiply instructions take two register operands as the input to the multiplier. The ARM processor does not directly support a multiply-by-constant instruction because of the efficiency of shift and add, or shift and reverse subtract instructions.

A3.5.1 Normal multiply

There are two 32-bit x 32-bit Multiply instructions that produce bottom 32-bit results:

MUL Multiplies the values of two registers together, truncates the result to 32 bits, and stores the

result in a third register.

MLA Multiplies the values of two registers together, adds the value of a third register, truncates

the result to 32 bits, and stores the result in a fourth register. This can be used to perform

multiply-accumulate operations.

Both Normal Multiply instructions can optionally set the N (Negative) and Z (Zero) condition code flags. No distinction is made between signed and unsigned variants. Only the least significant 32 bits of the result are stored in the destination register, and the sign of the operands does not affect this value.

A3.5.2 Long multiply

There are five 32-bit x 32-bit Multiply instructions that produce 64-bit results.

Two of the variants multiply the values of two registers together and store the 64-bit result in third and fourth registers. There are signed (SMULL) and unsigned (UMULL) variants. The signed variants produce a different result in the most significant 32 bits if either or both of the source operands is negative.

Two variants multiply the values of two registers together, add the 64-bit value from the third and fourth registers, and store the 64-bit result back into those registers (third and fourth). There are signed (SMLAL) and unsigned (UMLAL) variants. These instructions perform a long multiply and accumulate.

UMAAL multiplies the unsigned values of two registers together, adds the two unsigned 32-bit values from the third and fourth registers, and stores the 64-bit unsigned result back into those registers (third and fourth).

All the Long Multiply instructions except UMAAL can optionally set the N (Negative) and Z (Zero) condition code flags. UMAAL does not affect any flags.

UMAAL is available in ARMv6 and above.

A3.5.3 Halfword multiply

There are three signed 16-bit x 16-bit Multiply instructions that produce 32-bit results:

SMULxy Multiplies the 16-bit values of two half-registers together, and stores the signed 32-bit result

in a third register.

SMLAxy Multiplies the 16-bit values of two half-registers together, adds the 32-bit value from a third

register, and stores the signed 32-bit result in a fourth register.

SMLALxy Multiplies the 16-bit values of two half-registers together, adds the 64-bit value from a third

and fourth register, and stores the 64-bit result back into those registers (third and fourth).

SMULxy and SMLALxy do not affect any flags. SMLAxy can set the Q flag if overflow occurs in the multiplication. The x and y designators indicate whether the top (T) or bottom (B) bits of the register is used as the operand.

They are available in ARMv5TE and above.

A3.5.4 Word × halfword multiply

There are two signed Multiply instructions that produce top 32-bit results:

SMULWy Multiplies the 32-bit value of one register with the 16-bit value of either halfword of a

second register, and stores the top 32 bits of the signed 48-bit result in a third register.

SMLAWy Multiplies the 32-bit value of one register with the 16-bit value of either halfword of a

second register, extracts the top 32 bits, adds the 32-bit value from a third register, and stores

the signed 32-bit result in a fourth register.

 ${\it SMLAWy sets the }\ Q\ flag\ if\ overflow\ occurs\ in\ the\ multiplication.\ SMULWy\ does\ not\ affect\ any\ flags.$

These instructions are available in ARMv5TE and above.

A3.5.5 Most significant word multiply

There are three signed 32-bit x 32-bit Multiply instructions that produce top 32-bit results:

SMMUL Multiplies the 32-bit values of two registers together, and stores the top 32 bits of the signed

64-bit result in a third register.

SMMLA Multiplies the 32-bit values of two registers together, extracts the top 32 bits, adds the 32-bit

value from a third register, and stores the signed 32-bit result in a fourth register.

SMMLS Multiplies the 32-bit value of two registers together, extracts the top 32 bits, subtracts this

from a 32-bit value from a third register, and stores the signed 32-bit result in a fourth

register.

These instructions do not affect any flags.

They are available in ARMv6 and above.

A3.5.6 Dual halfword multiply

There are six dual, signed 16-bit x 16-bit Multiply instructions:

SMUAD Multiplies the values of the top halfwords of two registers together, multiplies the values of the bottom halfwords of the same two registers together, adds the products, and stores the

32-bit result in a third register.

SMUSD Multiplies the values of the top halfwords of two registers together, multiplies the values of

the bottom halfwords of the same two registers together, subtracts one product from the

other, and stores the 32-bit result in a third register.

SMLAD Multiplies the 32-bit value of two registers together, extracts the top 32 bits, subtracts this

from a 32-bit value from a third register, and stores the signed 32-bit result in a fourth

register.

SMLSD Multiplies the 32-bit values of two registers together, extracts the top 32 bits, adds the 32-bit

value from a third register, and stores the signed 32-bit result in a fourth register.

SMLALD Multiplies the 32-bit value of two registers together, extracts the top 32 bits, subtracts this

from a 32-bit value from a third register, and stores the signed 32-bit result in a fourth

register.

SMLSLD Multiplies the 32-bit value of two registers together, extracts the top 32 bits, subtracts this

from a 32-bit value from a third register, and stores the signed 32-bit result in a fourth

register.

SMUAD, SMLAD, and SMLSLD can set the Q flag if overflow occurs in the operation. All other instructions do not affect any flags.

They are available in ARMv6 and above.

A3.5.7 Examples

```
; Set R4 to value of R2 multiplied by R1
MUL
 R4, R2, R1
MULS
 R4. R2. R1
 ; R4 = R2 \times R1, set N and Z flags
MLA
 R7, R8, R9, R3
 ; R7 = R8 \times R9 + R3
 ; R4 = bits 0 to 31 of R2 x R3
SMULL R4, R8, R2, R3
 ; R8 = bits 32 to 63 of R2 x R3
UMULL R6, R8, R0, R1
 ; R8, R6 = R0 x R1
UMLAL R5, R8, R0, R1
 ; R8, R5 = R0 \times R1 + R8, R5
```

A3.5.8 List of multiply instructions

MLA Multiply Accumulate. See *MLA* on page A4-66.

MUL Multiply. See MUL on page A4-80.

SMLA<x><y>

Signed halfword Multiply Accumulate. See *SMLA*<*x*><*y*> on page A4-141.

SMLAD Signed halfword Multiply Accumulate, Dual. See *SMLAD* on page A4-144.

SMLAL Signed Multiply Accumulate Long. See SMLAL on page A4-146.

SMLAL<x><y>

SMLALD

Signed halfword Multiply Accumulate Long. See *SMLAL*<*x*><*y*> on page A4-148. Signed halfword Multiply Accumulate Long, Dual. See *SMLALD* on page A4-150.

SMLAW<y> Signed halfword by word Multiply Accumulate. See *SMLAW*<y> on page A4-152.

SMLSD Signed halfword Multiply Subtract, Dual. See SMLAD on page A4-144.
 SMLSLD Signed halfword Multiply Subtract Long Dual. See SMLALD on page A4-150.
 SMMLA Signed Most significant word Multiply Accumulate. See SMMLA on page A4-158.

SMMLS Signed Most significant word Multiply Subtract. See *SMMLA* on page A4-158.

SMMUL Signed Most significant word Multiply. See *SMMUL* on page A4-162.

SMUAD Signed halfword Multiply, Add, Dual. See *SMUAD* on page A4-164.

SMUL<x><y>

Signed halfword Multiply. See *SMUL*<*x*><*y*> on page A4-166.

SMULL Signed Multiply Long. See *SMULL* on page A4-168.

SMULW<y> Signed halfword by word Multiply. See *SMULW*<y> on page A4-170.

SMUSD Signed halfword Multiply, Subtract, Dual. See *SMUSD* on page A4-172.

UMAAL Unsigned Multiply Accumulate significant Long. See *UMAAL* on page A4-247.

UMLAL Unsigned Multiply Accumulate Long. See *UMLAL* on page A4-249.

UMULL Unsigned Multiply Long. See *UMULL* on page A4-251.

A3.6 Parallel addition and subtraction instructions

In addition to the normal data-processing and multiply instructions, ARMv6 introduces a set of parallel addition and subtraction instructions.

There are six basic instructions:

ADD16 Adds the top halfwords of two registers to form the top halfword of the result.

Adds the bottom halfwords of the same two registers to form the bottom halfword of the result.

ADDSUBX Does the following:

- 1. Exchanges halfwords of the second operand register.
- 2. Adds top halfwords and subtracts bottom halfwords.

SUBADDX Does the following:

- 1. Exchanges halfwords of the second operand register.
- 2. Subtracts top halfwords and adds bottom halfwords.

SUB16 Subtracts the top halfword of the first operand register from the top halfword of the second

operand register to form the top halfword of the result.

Subtracts the bottom halfword of the second operand registers from the bottom halfword of the first operand register to form the bottom halfword of the result.

ADD8 Adds each byte of the second operand register to the corresponding byte of the first operand

register to form the corresponding byte of the result.

SUB8 Subtracts each byte of the second operand register from the corresponding byte of the first

operand register to form the corresponding byte of the result.

Each of the six instructions is available in the following variations, indicated by the prefixes shown:

Signed arithmetic modulo 28 or 216. Sets the CPSR GE bits (see *The GE[3:0] bits* on

page A2-13).

Q Signed saturating arithmetic.

SH Signed arithmetic, halving the results to avoid overflow.

U Unsigned arithmetic modulo 28 or 216. Sets the CPSR GE bits (see *The GE[3:0] bits* on

page A2-13).

Unsigned saturating arithmetic.

UH Unsigned arithmetic, halving the results to avoid overflow.

A3.6.1 List of parallel arithmetic instructions

OADD16 Dual 16-bit signed saturating addition. See QADD16 on page A4-94. QADD8 Quad 8-bit signed saturating addition. See QADD8 on page A4-95.

QADDSUBX 16-bit exchange, signed saturating addition, subtraction. See *QADDSUBX* on page A4-97.

OSUB16 Dual 16-bit signed saturating subtraction. See *QSUB16* on page A4-104. Quad 8-bit signed saturating subtraction. See QSUB8 on page A4-105. QSUB8

QSUBADDX 16-bit exchange, signed saturating subtraction, addition. See QSUBADDX on page A4-107.

SADD16 Dual 16-bit signed addition. See SADD16 on page A4-119. SADD8 Quad 8-bit signed addition. See SADD8 on page A4-121.

SADDSUBX 16-bit exchange, signed addition, subtraction. See SADDSUBX on page A4-123.

Dual 16-bit signed subtraction. See SSUB16 on page A4-180. SSUB16 Quad 8-bit signed subtraction. See SSUB8 on page A4-182. SSUB8

16-bit exchange, signed subtraction, addition. See SSUBADDX on page A4-184. **SSUBADDX**

SHADD16 Dual 16-bit signed half addition. See SHADD16 on page A4-130. SHADD8 Quad 8-bit signed half addition. See SHADD8 on page A4-131.

SHADDSUBX 16-bit exchange, signed half addition, subtraction. See SHADDSUBX on page A4-133.

SHSUB16 Dual 16-bit signed half subtraction. See SHSUB16 on page A4-135. SHSUB8 Quad 8-bit signed half subtraction. See SHSUB8 on page A4-137.

SHSUBADDX 16-bit exchange, signed half subtraction, addition. See SHSUBADDX on page A4-139.

UADD16 Dual 16-bit unsigned addition. See *UADD16* on page A4-232. Quad 8-bit unsigned addition. See *UADD8* on page A4-233. UADD8

16-bit exchange, unsigned addition, subtraction. See UADDSUBX on page A4-235. UADDSUBX

USUB16 Dual 16-bit unsigned subtraction. See *USUB16* on page A4-269. USUB8 Quad 8-bit unsigned subtraction. See USUB8 on page A4-270.

USUBADDX 16-bit exchange, unsigned subtraction, addition. See USUBADDX on page A4-272.

UHADD16 Dual 16-bit unsigned half addition. See *UHADD16* on page A4-237. UHADD8 Quad 8-bit unsigned half addition. See *UHADD8* on page A4-238.

UHADDSUBX 16-bit exchange, unsigned half addition, subtraction. See UHADDSUBX on page A4-240.

UHSUB16 Dual 16-bit unsigned half subtraction. See UHSUB16 on page A4-242. UHSUB8 Quad 8-bit unsigned half subtraction. See UHSUB16 on page A4-242.

UHSUBADDX 16-bit exchange, unsigned half subtraction, addition. See UHSUBADDX on page A4-245.

UQADD16 Dual 16-bit unsigned saturating addition. See *UOADD16* on page A4-253. UQADD8 Quad 8-bit unsigned saturating addition. See UQADD8 on page A4-254.

16-bit exchange, unsigned saturating addition, subtraction. See UQADDSUBX on UQADDSUBX

page A4-255.

UQSUB16 Dual 16-bit unsigned saturating subtraction. See *UQSUB16* on page A4-257. UQSUB8 Quad 8-bit unsigned saturating subtraction. See UQSUB8 on page A4-258. UQSUBADDX 16-bit exchange, unsigned saturating subtraction, addition. See UQSUBADDX on

page A4-259.

A3.7 Extend instructions

ARMv6 and above provide several instructions for unpacking data by sign or zero extending bytes to halfwords or words, and halfwords to words. You can optionally add the result to the contents of another register. You can rotate the operand register by any multiple of 8 bits before extending.

There are six basic instructions:

XTAB16 Extend bits[23:16] and bits[7:0] of one register to 16 bits, and add corresponding halfwords

to the values in another register.

XTAB Extend bits[7:0] of one register to 32 bits, and add to the value in another register.

XTAH Extend bits[15:0] of one register to 32 bits, and add to the value in another register.

XTB16 Extend bits[23:16] and bits[7:0] to 16 bits each.

XTB Extend bits[7:0] to 32 bits.

XTH Extend bits[15:0] to 32 bits.

Each of the six instructions is available in the following variations, indicated by the prefixes shown:

S Sign extension, with or without addition modulo 2^{16} or 2^{32} .

Zero (unsigned) extension, with or without addition modulo 2^{16} or 2^{32} .

A3.7.1 List of sign/zero extend and add instructions

SXTAB16 Sign extend bytes to halfwords, add halfwords. See SXTAB16 on page A4-218.

SXTAB Sign extend byte to word, add. See *SXTAB* on page A4-216.

SXTAH Sign extend halfword to word, add. See *SXTAH* on page A4-220.

SXTB16 Sign extend bytes to halfwords. See SXTB16 on page A4-224.

SXTB Sign extend byte to word. See SXTB on page A4-222.

SXTH Sign extend halfword to word. See SXTH on page A4-226.

UXTAB16 Zero extend bytes to halfwords, add halfwords. See *UXTAB16* on page A4-276.

UXTAB Zero extend byte to word, add. See *UXTAB* on page A4-274.

UXTAH Zero extend halfword to word, add. See *UXTAH* on page A4-278.

UXTB16 Zero extend bytes to halfwords. See *UXTB16* on page A4-282.

UXTB Zero extend byte to word. See *UXTB* on page A4-280.

UXTH Zero extend halfword to word. See *UXTH* on page A4-284.

A3.8 Miscellaneous arithmetic instructions

ARMv5 and above include several miscellaneous arithmetic instructions.

A3.8.1 Count leading zeros

ARMv5 and above include a Count Leading Zeros (CLZ) instruction. This instruction returns the number of 0 bits at the most significant end of its operand before the first 1 bit is encountered (or 32 if its operand is 0). Two typical applications for this are:

- To determine how many bits the operand should be shifted left to *normalize* it, so that its most significant bit is 1. (This can be used in integer division routines.)
- To locate the highest priority bit in a bit mask.

For details see CLZ on page A4-25.

A3.8.2 Unsigned sum of absolute differences

ARMv6 introduces an Unsigned Sum of Absolute Differences (USAD8) instruction, and an Unsigned Sum of Absolute Differences and Accumulate (USADA8) instruction.

These instructions do the following:

- 1. Take corresponding bytes from two registers.
- 2. Find the absolute differences between the unsigned values of each pair of bytes.
- 3. Sum the four absolute values.
- 4. Optionally, accumulate the sum of the absolute differences with the value in a third register.

For details see USAD8 on page A4-261 and USADA8 on page A4-263.

A3.9 Other miscellaneous instructions

ARMv6 and above provide several other miscellaneous instructions:

PKHBT (Pack Halfword Bottom Top) combines the bottom, least significant, halfword of its first

operand with the top (most significant) halfword of its shifted second operand. The shift is

a left shift, by any amount from 0 to 31.

See PKHBT on page A4-86.

PKHTB (Pack Halfword Top Bottom) combines the top, most significant, halfword of its first

operand with the bottom (least significant) halfword of its shifted second operand. The shift

is an arithmetic right shift, by any amount from 1 to 32.

See PKHTB on page A4-88.

REV (Byte-Reverse Word) reverses the byte order in a 32-bit register.

See REV on page A4-109.

REV16 (Byte-Reverse Packed Halfword) reverses the byte order in each 16-bit halfword of a 32-bit

register.

See REV16 on page A4-110.

REVSH (Byte-Reverse Signed Halfword) reverses the byte order in the lower 16-bit halfword of a

32-bit register, and sign extends the result to 32-bits.

See REVSH on page A4-111.

SEL (Select) selects each byte of its result from either its first operand or its second operand,

according to the values of the GE flags. The GE flags record the results of parallel additions

or subtractions, see Parallel addition and subtraction instructions on page A3-14.

See SEL on page A4-127.

SSAT (Signed Saturate) saturates a signed value to a signed range. You can choose the bit position

at which saturation occurs. You can apply a shift to the value before the saturation occurs.

See SSAT on page A4-176.

SSAT16 Saturates two 16-bit signed values to a signed range. You can choose the bit position at

which saturation occurs.

See SSAT16 on page A4-178.

USAT (Unsigned Saturate) saturates a signed value to an unsigned range. You can choose the bit

position at which saturation occurs. You can apply a shift to the value before the saturation

occurs.

See USAT on page A4-265.

USAT16 Saturates two signed 16-bit values to an unsigned range. You can choose the bit position at

which saturation occurs.

See USAT16 on page A4-267.

A3.10 Status register access instructions

There are two instructions for moving the contents of a program status register to or from a general-purpose register. Both the CPSR and SPSR can be accessed.

In addition, in ARMv6, there are several instructions that can write directly to specific bits, or groups of bits, in the CPSR.

Each status register is traditionally split into four 8-bit fields that can be individually written:

Bits[31:24] The flags field.

Bits[23:16] The status field.

Bits[15:8] The extension field.

Bits[7:0] The control field.

From ARMv6, the ARM architecture uses the status and extension fields. The usage model of the bit fields no longer reflects the byte-wide definitions. The revised categories are defined in *Types of PSR bits* on page A2-11.

A3.10.1 CPSR value

Altering the value of the CPSR has five uses:

- sets the value of the condition code flags (and of the Q flag when it exists) to a known value
- enables or disable interrupts

Note

- changes processor mode (for instance, to initialize stack pointers)
- changes the endianness of load and store operations
- changes the processor state (J and T bits).

— Note
The T and J bits must not be changed directly by writing to the CPSR, but only via the BX, BLX, or BXJ
instructions, and in the implicit SPSR to CPSR moves in instructions designed for exception return.
Attempts to enter or leave Thumb or Jazelle state by directly altering the T or J bits have UNPREDICTABLE
consequences.

A3.10.2 Examples

These examples assume that the ARM processor is already in a privileged mode. If the ARM processor starts in User mode, only the flag update has any effect.

```
R0, CPSR
 ; Read the CPSR
MRS
 R0, R0, #0xF0000000
BIC
 ; Clear the N, Z, C and V bits
MSR
 CPSR_f, R0
 ; Update the flag bits in the CPSR
 ; N, Z, C and V flags now all clear
MRS
 R0, CPSR
 ; Read the CPSR
ORR
 R0, R0, #0x80
 ; Set the interrupt disable bit
 ; Update the control bits in the CPSR
MSR
 CPSR_c, R0
 ; interrupts (IRQ) now disabled
MRS
 R0, CPSR
 ; Read the CPSR
BIC
 ; Clear the mode bits
 R0, R0, #0x1F
 R0, R0, #0x11
 ; Set the mode bits to FIQ mode
 ; Update the control bits in the \ensuremath{\mathsf{CPSR}}
MSR
 CPSR_c, R0
 ; now in FIQ mode
```

A3.10.3 List of status register access instructions

MRS	Move PSR to General-purpose Register. See MRS on page A4-74.
MSR	Move General-purpose Register to PSR. See MSR on page A4-76.
CPS	Change Processor State. Changes one or more of the processor mode and interrupt enable bits of the CPSR, without changing the other CPSR bits. See <i>CPS</i> on page A4-29.
SETEND	Modifies the CPSR endianness, E, bit, without changing any other bits in the CPSR. See <i>SETEND</i> on page A4-129.

The processor state bits can also be updated by a variety of branch, load and return instructions which update the PC. Changes occur when they are used for Jazelle state entry/exit and Thumb interworking.

A3.11 Load and store instructions

The ARM architecture supports two broad types of instruction which load or store the value of a single register, or a pair of registers, from or to memory:

- The first type can load or store a 32-bit word or an 8-bit unsigned byte.
- The second type can load or store a 16-bit unsigned halfword, and can load and sign extend a 16-bit halfword or an 8-bit byte. In ARMv5TE and above, it can also load or store a pair of 32-bit words.

A3.11.1 Addressing modes

In both types of instruction, the addressing mode is formed from two parts:

- the base register
- the offset.

The base register can be any one of the general-purpose registers (including the PC, which allows PC-relative addressing for position-independent code).

The offset takes one of three formats:

Immediate The offset is an unsigned number that can be added to or subtracted from the b	base
---	------

register. Immediate offset addressing is useful for accessing data elements that are a fixed distance from the start of the data object, such as structure fields, stack

offsets and input/output registers.

For the word and unsigned byte instructions, the immediate offset is a 12-bit number. For the halfword and signed byte instructions, it is an 8-bit number.

Register The offset is a general-purpose register (not the PC), that can be added to or

subtracted from the base register. Register offsets are useful for accessing arrays or

blocks of data.

Scaled register The offset is a general-purpose register (not the PC) shifted by an immediate value,

then added to or subtracted from the base register. The same shift operations used for data-processing instructions can be used (Logical Shift Left, Logical Shift Right, Arithmetic Shift Right and Rotate Right), but Logical Shift Left is the most useful as it allows an array indexed to be scaled by the size of each array element.

Scaled register offsets are only available for the word and unsigned byte

instructions.

As well as the three types of offset, the offset and base register are used in three different ways to form the memory address. The addressing modes are described as follows:

Offset The base register and offset are added or subtracted to form the memory address.

Pre-indexed The base register and offset are added or subtracted to form the memory address.

The base register is then updated with this new address, to allow automatic indexing

through an array or memory block.

Post-indexed The value of the base register alone is used as the memory address. The base register

and offset are added or subtracted and this value is stored back in the base register,

to allow automatic indexing through an array or memory block.

A3.11.2 Load and store word or unsigned byte instructions

Load instructions load a single value from memory and write it to a general-purpose register.

Store instructions read a value from a general-purpose register and store it to memory.

These instructions have a single instruction format:

LDR|STR{<cond>}{B}{T} Rd, <addressing_mode>

31	28	27	26	25	24	23	22	21	20	19	16	1	5 12	11	1	0
	cond	0	1	Ι	P	U	В	W	L		Rn		Rd		addressing_mode_specific	

I, P, U, W Are bits that distinguish between different types of <addressing_mode>. See Addressing

Mode 2 - Load and Store Word or Unsigned Byte on page A5-18

L bit Distinguishes between a Load (L==1) and a Store instruction (L==0).

B bit Distinguishes between an unsigned byte (B==1) and a word (B==0) access.

Rn Specifies the base register used by <addressing_mode>.

Rd Specifies the register whose contents are to be loaded or stored.

A3.11.3 Load and store halfword or doubleword, and load signed byte instructions

Load instructions load a single value from memory and write it to a general-purpose register, or to a pair of general-purpose registers.

Store instructions read a value from a general-purpose register, or from a pair of general-purpose registers, and store it to memory.

These instructions have a single instruction format:

LDR|STR{<cond>}D|H|SH|SB Rd, <addressing_mode>

31	28	3 27	26	25	24	23	22	21	20	19 16	15	12	11	8	7	6	5	4	3 0
	cond	0	0	0	P	U	Ι	W	L	Rn		Rd	addr	_mode	1	S	Н	1	addr_mode

addr_mode Are addressing-mode-specific bits.

I, P, U, W Are bits that specify the type of addressing mode (see *Addressing Mode 3 - Miscellaneous Loads and Stores* on page A5-33).

L, S, H These bits combine to specify signed or unsigned loads or stores, and doubleword, halfword, or byte accesses. See Addressing Mode 3 - Miscellaneous Loads and Stores on page A5-33 for details.

Rn Specifies the base register used by the addressing mode.

Rd Specifies the register whose contents are to be loaded or stored.

A3.11.4 Examples

```
LDR
 R1, [R0]
 ; Load R1 from the address in R0
 R8, [R3, #4]
 ; Load R8 from the address in R3 + 4
LDR
 ; Load R12 from R13 - 4
I DR
 R12, [R13, #-4]
STR
 R2, [R1, #0x100]
 ; Store R2 to the address in R1 + 0x100
LDRB
 R5, [R9]
 ; Load byte into R5 from R9
 ; (zero top 3 bytes)
LDRB
 R3, [R8, #3]
 ; Load byte to R3 from R8 + 3
 ; (zero top 3 bytes)
STRB
 R4, [R10, #0x200]
 ; Store byte from R4 to R10 + 0x200
LDR
 R11, [R1, R2]
 ; Load R11 from the address in R1 + R2
 R10, [R7, -R4]
 ; Store byte from R10 to addr in R7 - R4
STRB
 ; Load R11 from R3 + (R5 x 4)
LDR
 R11, [R3, R5, LSL #2]
LDR
 R1, [R0, #4]!
 ; Load R1 from R0 + 4, then R0 = R0 + 4
STRB
 R7, [R6, #-1]!
 ; Store byte from R7 to R6 - 1,
 ; then R6 = R6 - 1
LDR
 R3, [R9], #4
 ; Load R3 from R9, then R9 = R9 + 4
 ; Store R2 to R5, then R5 = R5 + 8
 R2, [R5], #8
STR
```

```
LDR
 R0, [PC, #40]
 ; Load R0 from PC + 0x40 (= address of
 the LDR instruction + 8 + 0x40)
LDR
 R0, [R1], R2
 ; Load R0 from R1, then R1 = R1 + R2
LDRH
 R1, [R0]
 ; Load halfword to R1 from R0
 ; (zero top 2 bytes)
LDRH
 R8, [R3, #2]
 ; Load halfword into R8 from R3 \pm 2
 ; Load halfword into R12 from R13 - 6
 R12, [R13, #-6]
LDRH
STRH
 R2, [R1, #0x80]
 ; Store halfword from R2 to R1 + 0x80
 ; Load signed halfword to R5 from R9
LDRSH
 R5, [R9]
 R3, [R8, #3]
LDRSB
 ; Load signed byte to R3 from R8 \pm 3
 R4, [R10, #0xC1]
 ; Load signed byte to R4 from R10 + 0xC1
LDRSB
LDRH
 R11, [R1, R2]
 ; Load halfword into R11 from address
 ; in R1 + R2
STRH
 R10, [R7, -R4]
 ; Store halfword from R10 to R7 - R4
LDRSH
 R1, [R0, #2]!
 ; Load signed halfword R1 from R0 + 2,
 ; then R0 = R0 + 2
LDRSB
 R7, [R6, #-1]!
 ; Load signed byte to R7 from R6 - 1,
 ; then R6 = R6 - 1
LDRH
 R3, [R9], #2
 ; Load halfword to R3 from R9,
 then R9 = R9 + 2
 Store halfword from R2 to R5,
STRH
 R2, [R5], #8
 then R5 = R5 + 8
LDRD
 R4, [R9]
 Load word into R4 from
 ; the address in R9
 ; Load word into R5 from
 the address in R9 + 4
STRD
 R8, [R2, #0x2C]
 ; Store R8 at the address in
 R2 + 0x2C
 ; Store R9 at the address in
 R2 + 0x2C+4
```

A3.11.5 List of load and store instructions

LDR

STREX

STRH

STRT

Load Word. See LDR on page A4-43. LDRB Load Byte. See LDRB on page A4-46. Load Byte with User Mode Privilege. See LDRBT on page A4-48. LDRBT LDRD Load Doubleword. See LDRD on page A4-50. LDREX Load Exclusive. See LDREX on page A4-52. LDRH Load Unsigned Halfword. See LDRH on page A4-54. LDRSB Load Signed Byte. See *LDRSB* on page A4-56. LDRSH Load Signed Halfword. See LDRSH on page A4-58. Load Word with User Mode Privilege. See LDRT on page A4-60. LDRT STR Store Word. See STR on page A4-193. STRB Store Byte. See STRB on page A4-195. Store Byte with User Mode Privilege. See STRBT on page A4-197. STRBT STRD Store Doubleword. See STRD on page A4-199.

Store Exclusive. See STREX on page A4-202.

Store Halfword. See STRH on page A4-204.

Store Word with User Mode Privilege. See STRT on page A4-206.

A3.12 Load and Store Multiple instructions

Load Multiple instructions load a subset, or possibly all, of the general-purpose registers from memory.

Store Multiple instructions store a subset, or possibly all, of the general-purpose registers to memory.

Load and Store Multiple instructions have a single instruction format:

```
 \begin{split} & LDM\{<cond>\}<addressing\_mode> & Rn\{!\}, <registers>\{^\}\\ & STM\{<cond>\}<addressing\_mode> & Rn\{!\}, <registers>\{^\} \end{split}
```

where:

<addressing_mode> = IA | IB | DA | DB | FD | FA | ED | EA

31	28	27	26	25	24	23	22	21	20	19	16	15	0
	cond	1	0	0	P	U	S	W	L	Rn		register list	

register list

The list of $\langle registers \rangle$ has one bit for each general-purpose register. Bit 0 is for R0,

and bit 15 is for R15 (the PC).

The register syntax list is an opening bracket, followed by a comma-separated list of registers, followed by a closing bracket. A sequence of consecutive registers can be specified by separating the first and last registers in the range with a minus sign.

P, U, and W bits

These distinguish between the different types of addressing mode (see Addressing

Mode 4 - Load and Store Multiple on page A5-41).

S bit

For LDMs that load the PC, the S bit indicates that the CPSR is loaded from the SPSR after all the registers have been loaded. For all STMs, and LDMs that do not load the PC, it indicates that when the processor is in a privileged mode, the User mode banked

registers are transferred and not the registers of the current mode.

L bit This distinguishes between a Load (L==1) and a Store (L==0) instruction.

Rn This specifies the base register used by the addressing mode.

A3.12.1 Examples

```
STMFD R13!, {R0 - R12, LR}

LDMFD R13!, {R0 - R12, PC}

LDMIA R0, {R5 - R8}

STMDA R1!, {R2, R5, R7 - R9, R11}
```

A3.12.2 List of Load and Store Multiple instructions

LDM	Load Multiple. See <i>LDM</i> (1) on page A4-36.
LDM	User Registers Load Multiple. See <i>LDM</i> (2) on page A4-38.
LDM	Load Multiple with Restore CPSR. See $LDM(3)$ on page A4-40.
STM	Store Multiple. See STM (1) on page A4-189.
STM	User Registers Store Multiple. See STM (2) on page A4-191.

A3.13 Semaphore instructions

The ARM instruction set has two semaphore instructions:

- Swap (SWP)
- Swap Byte (SWPB).

These instructions are provided for process synchronization. Both instructions generate an atomic load and store operation, allowing a memory semaphore to be loaded and altered without interruption.

SWP and SWPB have a single addressing mode, whose address is the contents of a register. Separate registers are used to specify the value to store and the destination of the load. If the same register is specified for both of these, SWP exchanges the value in the register and the value in memory.

The semaphore instructions do not provide a compare and conditional write facility. If wanted, this must be done explicitly.

The swap and swap byte instructions are deprecated in ARMv6. It is recommended that all software migrates to using the new LDREX and STREX synchronization primitives listed in *List of load and store instructions* on page A3-25.

A3.13.1 Examples

```
SWP R12, R10, [R9] ; load R12 from address R9 and ; store R10 to address R9
```

SWPB R3, R4, [R8] ; load byte to R3 from address R8 and ; store byte from R4 to address R8

SWP R1, R1, [R2] ; Exchange value in R1 and address in R2

A3.13.2 List of semaphore instructions

SWP Swap. See *SWP* on page A4-212.

SWPB Swap Byte. See *SWPB* on page A4-214.

A3.14 Exception-generating instructions

The ARM instruction set provides two types of instruction whose main purpose is to cause a processor exception to occur:

- The Software Interrupt (SWI) instruction is used to cause a SWI exception to occur (see *Software Interrupt exception* on page A2-20). This is the main mechanism in the ARM instruction set by which User mode code can make calls to privileged Operating System code.
- The Breakpoint (BKPT) instruction is used for software breakpoints in ARMv5 and above. Its default behavior is to cause a Prefetch Abort exception to occur (see *Prefetch Abort (instruction fetch memory abort)* on page A2-20). A debug monitor program which has previously been installed on the Prefetch Abort vector can handle this exception.

If debug hardware is present in the system, it is allowed to override this default behavior. Details of whether and how this happens are IMPLEMENTATION DEFINED.

A3.14.1 Instruction encodings

SWI{<cond>} <immed_24>

BKPT <immediate>

In both SWI and BKPT, the immediate fields of the instruction are ignored by the ARM processor. The SWI or Prefetch Abort handler can optionally be written to load the instruction that caused the exception and extract these fields. This allows them to be used to communicate extra information about the Operating System call or breakpoint to the handler.

A3.14.2 List of exception-generating instructions

Breakpoint. See *BKPT* on page A4-14.

SWI Software Interrupt. See *SWI* on page A4-210.

A3.15 Coprocessor instructions

The ARM instruction set provides three types of instruction for communicating with coprocessors. These allow:

- the ARM processor to initiate a coprocessor data processing operation
- ARM registers to be transferred to and from coprocessor registers
- the ARM processor to generate addresses for the coprocessor Load and Store instructions.

The instruction set distinguishes up to 16 coprocessors with a 4-bit field in each coprocessor instruction, so each coprocessor is assigned a particular number.

One coprocessor can use more than one of the 16 numbers if a large coprocessor instruction set is required.

Coprocessors execute the same instruction stream as ARM, ignoring ARM instructions and coprocessor instructions for other coprocessors. Coprocessor instructions that cannot be executed by coprocessor hardware cause an Undefined Instruction exception, allowing software emulation of coprocessor hardware.

A coprocessor can partially execute an instruction and then cause an exception. This is useful for handling run-time-generated exceptions, like divide-by-zero or overflow. However, the partial execution is internal to the coprocessor and is not visible to the ARM processor. As far as the ARM processor is concerned, the instruction is held at the start of its execution and completes without exception if allowed to begin execution. Any decision on whether to execute the instruction or cause an exception is taken within the coprocessor before the ARM processor is allowed to start executing the instruction.

Not all fields in coprocessor instructions are used by the ARM processor. Coprocessor register specifiers and opcodes are defined by individual coprocessors. Therefore, only generic instruction mnemonics are provided for coprocessor instructions. Assembler macros can be used to transform custom coprocessor mnemonics into these generic mnemonics, or to regenerate the opcodes manually.

A3.15.1 Examples

```
p5, 2, c12, c10, c3, 4 ; Coproc 5 data operation
 ; opcode 1 = 2, opcode 2 = 4
 ; destination register is 12
 ; source registers are 10 and 3
MRC
 p15, 5, R4, c0, c2, 3
 ; Coproc 15 transfer to ARM register
 ; opcode 1 = 5, opcode 2 = 3
 ; ARM destination register = R4
 ; coproc source registers are 0 and 2
MCR
 p14, 1, R7, c7, c12, 6 ; ARM register transfer to Coproc 14
 ; opcode 1 = 1, opcode 2 = 6
 ; ARM source register = R7
 ; coproc dest registers are 7 and 12
LDC
 p6, CR1, [R4]
 ; Load from memory to coprocessor 6
```

; ARM register 4 contains the address ; Load to CP reg 1 LDC p6, CR4, [R2, #4] ; Load from memory to coprocessor 6 ; ARM register R2 + 4 is the address ; Load to CP reg 4 STC p8, CR8, [R2, #4]! ; Store from coprocessor 8 to memory ; ARM register R2 + 4 is the address ; after the transfer R2 = R2 + 4; Store from CP reg 8 STC p8, CR9, [R2], #-16 ; Store from coprocessor 8 to memory ; ARM register R2 holds the address ; after the transfer R2 = R2 - 16 ; Store from CP reg 9

A3.15.2 List of coprocessor instructions

CDP	Coprocessor Data Operations. See <i>CDP</i> on page A4-23.									
LDC	Load Coprocessor Register. See <i>LDC</i> on page A4-34.									
MCR	Move to Coprocessor from ARM Register. See MCR on page A4-62.									
MCRR	Move to Coprocessor from two ARM Registers. See MCRR on page A4-64.									
MRC	Move to ARM Register from Coprocessor. See MRC on page A4-70.									
MRRC	Move to two ARM Registers from Coprocessor. See MRRC on page A4-72.									
STC	Store Coprocessor Register. See STC on page A4-186.									
Note										
MCRR and MRRC	MCRR and MRRC are only available in ARMv5TE and above.									

A3.16 Extending the instruction set

Successive versions of the ARM architecture have extended the instruction set in a number of areas. This section describes the six areas where extensions have occurred, and where further extensions can occur in the future:

- Media instruction space on page A3-33
- Multiply instruction extension space on page A3-35
- Control and DSP instruction extension space on page A3-36
- Load/store instruction extension space on page A3-38
- Architecturally Undefined Instruction space on page A3-39
- Coprocessor instruction extension space on page A3-40
- Unconditional instruction extension space on page A3-41.

Instructions in these areas which have not yet been allocated a meaning are either UNDEFINED or UNPREDICTABLE. To determine which, use the following rules:

- 1. The *decode bits* of an instruction are defined to be bits[27:20] and bits[7:4].
 - In ARMv5 and above, the result of ANDing bits[31:28] together is also a decode bit. This bit determines whether the condition field is 0b1111, which is used in ARMv5 and above to encode various instructions which can only be executed unconditionally. See *Condition code 0b1111* on page A3-4 and *Unconditional instruction extension space* on page A3-41 for more information.
- If the decode bits of an instruction are equal to those of a defined instruction, but the whole instruction is not a defined instruction, then the instruction is UNPREDICTABLE.

For example, suppose an instruction has:

- bits[31:28] not equal to 0b1111
- bits[27:20] equal to 0b00010000
- bits[7:4] equal to 0b0000

but where:

• bit[11] of the instruction is 1.

Here, the instruction is in the control instruction extension space and has the same decode bits as an MRS instruction, but is not a valid MRS instruction because bit[11] of an MRS instruction should be zero. Using the above rule, this instruction is UNPREDICTABLE.

If the decode bits of an instruction are not equal to those of any defined instruction, then the instruction is UNDEFINED.

Rules 2 and 3 above apply separately to each ARM architecture version. As a result, the status of an instruction might differ between architecture versions. Usually, this happens because an instruction which was UNPREDICTABLE or UNDEFINED in an earlier architecture version becomes a defined instruction in a later version.

For the purposes of this section, all coprocessor instructions described in Chapter A4 *ARM Instructions* as appearing in a version of the architecture have been allocated. The definitions of any coprocessors using the coprocessor instructions determine the function of the instructions. Such coprocessors can define UNPREDICTABLE and UNDEFINED behaviours.

A3.16.1 Media instruction space

Instructions with the following opcodes are defined as residing in the media instruction space:

The meaning of unallocated instructions in the media instruction space is UNDEFINED on all versions of the ARM architecture.

Table A3-3 summarizes the instructions that have already been allocated in this area.

Table A3-3 Media instruction space

Instructions	Architecture versions
Parallel additions, subtractions, and addition with subtractions. See Parallel addition and subtraction instructions on page A3-14.	ARMv6 and above
PKH, SSAT, SSAT16, USAT, USAT16, SEL Also sign/zero extend and add instructions. See <i>Extend instructions</i> on page A3-16.	ARMv6 and above
SMLAD, SMLSD, SMLALD, SMUAD, SMUSD	ARMv6 and above
USAD8, USADA8	ARMv6 and above
REV, REV16, REVSH	ARMv6 and above

Figure A3-2 on page A3-34 provides details of these instructions.

	31 30 29 28	2 7	2 6	2 5	2 4	23	2 2	2 1	20	19 18 17 16	15	14 13 12	11 10	9 8	7	6	5	4	3	2 1 0
Parallel add/subtract	cond	0	1	1	0	0	0	рс	1	Rn		Rd	S	во	С	рс2	2	1		Rm
Halfword pack	cond	0	1	1	0	1	0	0	0	Rn		Rd	shi	ft_imm	ı	ор	0	1		Rm
Word saturate	cond	0	1	1	0	1	U	1		sat_imm		Rd	shi	ft_imm	ı	sh	0	1		Rm
Parallel halfword saturate	cond	0	1	1	0	1	U	1	0	sat_imm		Rd	SE	30	0	0	1	1		Rm
Byte reverse word	cond	0	1	1	0	1	0	1	1	SBO		Rd	SE	30	0	0	1	1		Rm
Byte reverse packed halfword	cond	0	1	1	0	1	0	1	1	SBO		Rd	SE	30	1	0	1	1		Rm
Byte reverse signed halfword	cond	0	1	1	0	1	1	1	1	SBO		Rd	SE	30	1	0	1	1		Rm
Select bytes	cond	0	1	1	0	1	0	0	0	Rn		Rd	SE	30	1	0	1	1		Rm
Sign/zero extend (add)	cond	0	1	1	0	1		ор		Rn		Rd	rotate	SBZ	0	1	1	1		Rm
Multiplies (type 3)	cond	0	1	1	1	0	0	рс	1	Rd/RdHi	Rı	n/RdLo	F	Rs	c	рс2	2	1		Rm
Unsigned sum of absolute differences	cond	0	1	1	1	1	0	0	0	Rd		Rn*	F	Rs	0	0	0	1		Rm
Unsigned sum of absolute differences, acc	cond	0	1	1	1	1	0	0	0	Rd	1	1 1 1	F	ls	0	0	0	1		Rm

Figure A3-2 Media instructions

Rn* Rn != R15.

A3.16.2 Multiply instruction extension space

Instructions with the following opcodes are the multiply instruction extension space:

opcode[27:24] == 0b0000 opcode[7:4] == 0b1001 opcode[31:28] != 0b1111 /* Only required for version 5 and above */

The field names given are guidelines suggested to simplify implementation.

Table A3-4 summarizes the instructions that have already been allocated in this area.

Table A3-4 Multiply instruction extension space

Instructions	Architecture versions
MUL, MULS, MLA, MLAS	All
UMULL, UMULLS, UMLAL, UMLALS, SMULL, SMULLS, SMLAL, SMLALS	All
UMAAL	ARMv6 and above

Figure A3-3 provides details of these instructions.

Figure A3-3 Multiply instructions

A Accumulate

Un 1 = Unsigned, 0 = Signed

S Status register update (SPSR => CPSR)

A3.16.3 Control and DSP instruction extension space

Instructions with the following opcodes are the control instruction space.

```
opcode[27:26] == 0b00
opcode[24:23] == 0b10
opcode[20] == 0
opcode[31:28] != 0b1111 /* Only required for version 5 and above */
and not:
opcode[25] == 0
opcode[7] == 1
opcode[4] == 1
```

The field names given are guidelines suggested to simplify implementation.

Table A3-5 summarizes the instructions that have already been allocated in this area.

Table A3-5 Control and DSP extension space instructions

Instruction	Architecture versions
MRS	All
MSR (register form)	All
BX	ARMv5 and above, plus T variants of ARMv4
CLZ	ARMv5 and above
BXJ	ARMv5EJ and above
BLX (register form)	ARMv5 and above
QADD	E variants of ARMv5 and above
QSUB	E variants of ARMv5 and above
QDADD	E variants of ARMv5 and above

Table A3-5 Control and DSP extension space instructions (continued)

Instruction	Architecture versions
QDSUB	E variants of ARMv5 and above
ВКРТ	ARMv5 and above
SMLA <x><y></y></x>	E variants of ARMv5 and above
SMLAW <y></y>	E variants of ARMv5 and above
SMULW <y></y>	E variants of ARMv5 and above
SMLAL <x><y></y></x>	E variants of ARMv5 and above
SMUL <x><y></y></x>	E variants of ARMv5 and above
MSR (immediate form)	All

Figure A3-4 provides details of these instructions.

	31 30 29 28	2 7	2 6	2 5	2 4	2 3	22	2 1	2 0	19 18 17 16	15 14 13 12	11 10 9 8	7	6	5 4	3 2 1 0
Move status register to register	cond	0	0	0	1	0	R	0	0	SBO	Rd	SBZ	0	0	0 0	SBZ
Move register to status register	cond	0	0	0	1	0	R	1	0	mask	SBO	SBZ	0	0	0 0	Rm
Move immediate to status register	cond	0	0	1	1	0	R	1	0	mask	SBO	rot_imm			im	med
Branch/exchange instruction set Thumb	cond	0	0	0	1	0	0	1	0	SBO	SBO	SBO	0	0	0 1	Rm
Branch/exchange instruction set Java	cond	0	0	0	1	0	0	1	0	SBO	SBO	SBO	0	0	1 0	Rm
Count leading zeros	cond	0	0	0	1	0	1	1	0	SBO	Rd	SBO	0	0	0 1	Rm
Branch and link/exchange instruction set Thumb	cond	0	0	0	1	0	0	1	0	SBO	SBO	SBO	0	0	1 1	Rm
Saturating add/subtract	cond	0	0	0	1	0	0	р	0	Rn	Rd	SBZ	0	1	0 1	Rm
Software breakpoint	cond	0	0	0	1	0	0	1	0		immed		0	1	1 1	immed
Signed multiplies (type 2)	cond	0	0	0	1	0	0	р	0	Rd	Rn	Rs	1	у	x 0	Rm

Figure A3-4 Miscellaneous instructions

A3.16.4 Load/store instruction extension space

Instructions with the following opcodes are the load/store instruction extension space:

The field names given are guidelines suggested to simplify implementation.

Table A3-6 summarizes the instructions that have already been allocated in this area.

Table A3-6 Load/store instructions

Instruction	Architecture versions
SWP/SWPB	All (deprecated in ARMv6)
LDREX	ARMv6 and above
STREX	ARMv6 and above
STRH	All
LDRD	E variants of ARMv5 and above, except ARMv5TExP
STRD	E variants of ARMv5 and above, except ARMv5TExP
LDRH	All
LDRSB	All
LDRSH	All

Figure A3-5 on page A3-39 provides details of these extra load/store instructions.

	31 30 29 28	27	2 6	2 5	2 4	23	2 2	2	1 2 0	19 18 17 16	3 1 5 1 4 1 3 1 2	11 10 9 8	7	6	5	4	3 2 1 0
Swap/swap byte	cond	0	0	0	1	0	В	0	0	Rn	Rd	SBZ	1	0	0	1	Rm
Load/store register exclusive	cond	0	0	0	1	1	0	0	L	Rn	Rd	SBO	1	0	0	1	SBO
Load/store halfword register offset	cond	0	0	0	Р	U	0	W	L	Rn	Rd	SBZ	1	0	1	1	Rm
Load/store halfword immediate offset	cond	0	0	0	Р	U	1	W	L	Rn	Rd	HiOffset	1	0	1	1	LoOffset
Load signed halfword/byte immediate offset	cond	0	0	0	Р	U	1	W	1	Rn	Rd	HiOffset	1	1	Н	1	LoOffset
Load signed halfword/byte register offset	cond	0	0	0	Р	U	0	W	1	Rn	Rd	SBZ	1	1	Н	1	Rm
Load/store doubleword register offset	cond	0	0	0	Р	U	0	W	0	Rn	Rd	SBZ	1	1	St	1	Rm
Load/store doubleword immediate offset	cond	0	0	0	Р	U	1	W	0	Rn	Rd	HiOffset	1	1	St	1	LoOffset

Figure A3-5 Extra Load/store instructions

 \mathbf{B} 1 = Byte, 0 = Word

P, U, I, W Pre/post indexing or offset, Up/down, Immediate/register offset, and address Write-back

fields for the address mode. See Chapter A5 ARM Addressing Modes for more details.

A3.16.5 Architecturally Undefined Instruction space

In general, Undefined instructions might be used to extend the ARM instruction set in the future. However, it is intended that instructions with the following encoding will not be used for this:

31	2	28	27	26	25	24	23	22	21	20	19											8	7	6	5	4	3	2	1	0
	cond		0	1	1	1	1	1	1	1	X	x	х	х	х	х	х	х	x	х	x	x	1	1	1	1	х	х	х	x

If a programmer wants to use an Undefined instruction for software purposes, with minimal risk that future hardware will treat it as a defined instruction, one of the instructions with this encoding must be used.

A3.16.6 Coprocessor instruction extension space

Instructions with the following opcodes are the coprocessor instruction extension space:

The field names given are guidelines suggested to simplify implementation.

31		28	27	26	25	24	23	22	21	20	19		16	15		12	11	8	7	1	0
	cond		1	1	0	0	0	х	0	х		Rn			CRd		c	cp_num		offset	

In all variants of ARMv4, and in non-E variants of ARMv5, all instructions in the coprocessor instruction extension space are UNDEFINED. It is IMPLEMENTATION DEFINED how an ARM processor achieves this. The options are:

- The ARM processor might take the Undefined Instruction exception directly.
- The ARM processor might require attached coprocessors not to respond to such instructions. This causes the Undefined Instruction exception to be taken (see *Undefined Instruction exception* on page A2-19).

From E variants of ARMv5, instructions in the coprocessor instruction extension space are treated as follows:

- Instructions with bit[22] == 0 are UNDEFINED and are handled in precisely the same way as described above for non-E variants.
- Instructions with bit[22] ==1 are the MCRR and MRRC instructions, see MCRR on page A4-64 and MRRC on page A4-72.

A3.16.7 Unconditional instruction extension space

Table A3-7 summarizes the instructions that have already been allocated in this area.

Table A3-7 Unconditional instruction extension space

Instruction	Architecture versions
CPS/SETEND	ARMv6 and above
PLD	E variants of ARMv5 and above, except ARMv5TExP
RFE	ARMv6
SRS	ARMv6
BLX (address form)	ARMv5 and above
MCRR2	ARMv6 and above
MRRC2	ARMv6 and above
STC2	ARMv5 and above
LDC2	ARMv5 and above
CDP2	ARMv5 and above
MCR2	ARMv5 and above
MRC2	ARMv5 and above

Figure A3-6 on page A3-42 provides details of the unconditional instructions.

	3 1	3 0	2 9	2 8	2 7	2 6	2 5	2 4	2 3	2 2	2 1	2 0	19	18	17	16	1 5	14	13 1:	2 1 1	1 0	9	8	7	6	5	4	3	2	0
Change Processor State	1	1	1	1	0	0	0	1	0	0	0	0	imo	od	М	0			SBZ	Z			Α	ı	F	0		mo	de	
Set Endianness	1	1	1	1	0	0	0	1	0	0	0	0	0	0 0 0 1				SBZ E				Ε	SBZ	0	0	0	0		SBZ	
Cache Preload	1	1	1	1	0	1	х	1	U	1	0	1		Rn			1	1	1 1	addr_mode										
Save Return State	1	1	1	1	1	0	0	Р	U	1	w	0	1	1	0	1		SBZ			0 1 0			SBZ		Z		mode		
Return From Exception	1	1	1	1	1	0	0	Р	U	0	w	1		Rı	n		SBZ 1				0	1	0				SBZ			
Branch with Link and change to Thumb	1	1	1	1	1	0	1	Н					24-bit offset																	
Additional coprocessor double register transfer	1	1	1	1	1	1	0	0	0	1	0	L	Rn				Rd			ct	cp_num			opcode				CRm		
Additional coprocessor register transfer	1	1	1	1	1	1	1	0	О	pc'	1	L		CR	ln		Rd			ct	cp_num			О	opc2 1		1	CRm		1
Undefined instruction	1	1	1	1	1	1	1	1	х	х	х	х	х	х	х	x	х	х	хх	х	х	х	х	х	х	х	х	х	x x	х

Figure A3-6 Unconditional instructions

- M mmod
- **X** In addressing mode 2, X=0 implies an immediate offset/index, and X=1 a register based offset/index.