ARM Instruction Set

Computer Organization and Assembly Languages Yung-Yu Chuang

with slides by Peng-Sheng Chen

Introduction

- The ARM processor is easy to program at the assembly level. (It is a RISC)
- We will learn ARM assembly programming at the user level and run it on a simulator.

ARM programmer model

- The state of an ARM system is determined by the content of visible registers and memory.
- A user-mode program can see 15 32-bit generalpurpose registers (R0-R14), program counter (PC) and CPSR.
- Instruction set defines the operations that can change the state.

Memory system

 Memory is a linear array of bytes addressed from 0 to 2³²-1

- · Word, half-word, byte
- · Little-endian

		_
0x00000000	00	
0x0000001	10	
0x00000002	20	
0x00000003	30	
0x00000004	FF	
0x00000005	FF	
0x00000006	FF	
000000000		
0xFFFFFFD	00	
0	00	
0xFFFFFFE	00	
0xFFFFFFF		

Byte ordering

Big Endian

 Least significant byte has highest address
 Word address 0x00000000

Value: 00102030

Little Endian

 Least significant byte has lowest address

Word address 0x00000000

Value: 30201000

0x00000000	00	
0x00000001	10	
0x00000002	20	
0x00000003	30	
0x00000004	FF	
0x00000001	FF	
	FF	
0x00000006		ŀ
0	00	
0xFFFFFFD	00	
0xFFFFFFE	00	
0xFFFFFFF		ı

ARM programmer model

						i
				0x00000001	10	İ
R0	R1	R2	R3	0x00000002	20	į
R4	R5	R6	R7	0x00000003	30	
R8	R9	R10	R11	0x00000004	FF	
					FF	
R12	R13	R14	PC	0x00000005	FF	
				0x00000006		
					0	
1 30 29 28 27 2	26	8 7 6 5	M M M M M	0xFFFFFFD	00	
N Z C V Q	/_	I F 7	4 3 2 1 0	0xFFFFFFE	00	

0x00000000

OxFFFFFFF

Instruction set

ARM instructions are all 32-bit long (except for Thumb mode). There are 2³² possible machine instructions. Fortunately, they are structured.

		_			_		_											_	_	_		_		_	_	_	_		
	31 30 29 28	21	24	25	24	23	22	21	20	19	18.1	7.16	116	14	13	12	11	10	,		7	6	5	4	3	2	1		
Data processing immediate shift	cond [1]	0	0	0	(ро	ode	1	s		Rn			R	d		5	hift	arr	iou	nt	sh	ift	0		R	m		
Miscellaneous instructions: See Figure 3-3	cond [1]	0	0	0	1	0	х	×	0	×	××	×	×	×	×	×	×	x	х	x	×	×	×	0	×	×	х		
Data processing register shift [2]	cond [1]	0	0	0	,	орс	od	0	s		Rn			F	td			R	s		0	sh	iit	1		R	m		
Miscellaneous instructions: See Figure 3-3	cond [1]	0	0	0	1	0	×	×	0	×	x x	×	х	×	×	×	×	×	x	х	0	×	×	1	×	×	х		
Multiplies, extra load/stores: See Figure 3-2	cond [1]	0	0	0	×	×	x	×	×	×	××	×	×	×	×	×	×	×	×	х	1	х	×	1	х	х	х		
Data processing immediate [2]	cond [1]	0	0	1		opo	od	0	s		Rn		Г	F	bd			rot	oto		Г		im	me	dia	te			
Undefined instruction [3]	cond [1]	0	0	1	1	0	x	0	0	×	x x	×	×	×	×	×	×	x	x	x	×	×	×	х	х	х	х		
Move immediate to status register	cond [1]	0	0	1	1	0	R	1	0		Mask		Γ	SE	30			rot	ate		Г		im	me	dia	te			
Load/store immediate offset	cond [1]	0	1	0	PUBWL Rn Rd		đ					immediate																	
Load/store register offset	cond [1]	0	1	1	Р	U	В	w	L		Rn		Г	R	d		si	hit	am	ou	nt	sh	ift	0	Г	R	m		
Undefined instruction	cond [1]	0	1	1	×	×	×	×	×	×	x x	×	×	х	×	×	×	×	×	х	х	х	×	1	×	×	×		
Undefined instruction [4,7]	1 1 1 1	0	×	х	×	х	×	×	×	×	× ×	×	×	×	×	×	×	×	×	×	х	×	×	ж	х	×	×		
Load/store multiple	cond [1]	1	0	0	Р	U	s	w	L		Rn								re	gis	ter I	list							
Undefined instruction [4]	1 1 1 1	1	0	0	×	×	×	х	х	×	хх	×	×	×	х	×	×	×	×	×	х	х	×	×	×	×	×		
Branch and branch with link	cond [1]	1	0	1	L	Г	24-bit offset																						
Branch and branch with link and change to Thumb [4]	1 1 1 1	1	0	1	н			24-bit offset																					
Coprocessor load/store and double register transfers [6]	cond [5]	1	1	0	Р	U	N	w	L		Rn			С	Rd		q	p_r	un	1			8-	bit	offs	et			
Coprocessor data processing	cond [5]	1	1	1	0	0 opcode		pcode			CRn		Γ	С	Rd		q	p_r	y,an	,	ор	cod	le2	0	Г	С	Rm		
Coprocessor register transfers	cond [5]	1	1	1	0	0 opcode1		pcode1		de1 L			CRn			P	bd		q	p_f	un	1	opi	cod	le2	1		С	Rm
Software interrupt	cond [1]	1	1	1	1 1				swi number																				
Undefined instruction [4]	1 1 1 1	1	1	1	1	×	×	×	×	×	x x	×	×	×	×	×	×	×	×	×	х	х	х	×	×	×	×		

Features of ARM instruction set

- Load-store architecture
- 3-address instructions
- Conditional execution of every instruction
- Possible to load/store multiple registers at once
- Possible to combine shift and ALU operations in a single instruction

Instruction set

- Data processing
- Data movement (memory access)
- Flow control

Data processing

- They are move, arithmetic, logical, comparison and multiply instructions.
- Most data processing instructions can process one of their operands using the barrel shifter.
- General rules:
 - General rules:

 All operands are 32-bit, coming from registers or literals. from registers or literals.
 - The result, if any, is 32-bit and placed in a register (with the exception for long multiply which produces a 64-bit result)
 - 3-address format

Instruction set

MOV<cc><S> Rd, <operands>

MOVCS R0, R1 @ if carry is set @ then R0:=R1

MOVS R0, #0 @ R0:=0 @ Z=1, N=0

@ C, V unaffected

Conditional execution

 Almost all ARM instructions have a condition field which allows it to be executed conditionally.

movcs R0, R1

Mnemonic	Condition	Mnemonic	Condition
CS	Carry Set	CC	Carry Clear
EQ	Equal (Zero Set)	NE	Not Equal (Zero Clear)
٧S	Overflow Set	VC	Overflow Clear
GT	Greater T han	LT	Less T han
GE	Greater Than or E qual	LE	Less Than or E qual
PL	Plus (Positive)	MI	Minus (Negative)
HI	Higher Than	LO	Lower Than (aka CC)
HS	Higher or S ame (aka CS)	LS	Lower or S ame

Register movement

Syntax: <instruction>{<cond>}{\sigma} Rd, N immediate, register, shift

MOV	Move a 32-bit value into a register	Rd = N
MVN	move the NOT of the 32-bit value into a register	$Rd = \sim N$

Addressing modes

- Register operands ADD R0, R1, R2
- Immediate operands

Shifted register operands

One operand to ALU is routed through the Barrel shifter. Thus, the operand he modified before it • One operand to ALU is multipliation and dealing with lists, table and other complex data structure. (similar to the displacement addressing • Some instructions (e.g. mode in CISC.)

MUL, CLZ, QADD) do not read barrel shifter.

Shifted register operands

Mnemonic	Description	Shift	Result
LSL	logical shift left	xLSL y	$x \ll y$
LSR	logical shift right	xLSR y	$(unsigned)x \gg y$
ASR	arithmetic right shift	xASR y	$(signed)x \gg y$
ROR	rotate right	xRORy	$((\text{unsigned})x \gg y) \mid (x \ll (32 - y))$
RRX	rotate right extended	xRRX	$(c \text{ flag} \ll 31) \mid ((\text{unsigned})x \gg 1)$

Logical shift left

MOV R0, R2, LSL #2 @ R0:=R2<<2

@ R2 unchanged

Example: 0...0 0011 0000

Before R2=0x00000030 After R0=0x000000C0

R2=0x00000030

Logical shift right

MOV R0, R2, LSR #2 @ R0:=R2>>2

@ R2 unchanged

Example: 0...0 0011 0000

Before R2=0x00000030

After R0=0x000000C

R2=0x00000030

Arithmetic shift right

MOV R0, R2, ASR #2 @ R0:=R2>>2

@ R2 unchanged

Example: 1010 0...0 0011 0000

R2=0xA0000030

Before R2=0xA0000030 After R0=0xE800000C Rotate right

MOV R0, R2, ROR #2 @ R0:=R2 rotate

@ R2 unchanged

Example: 0...0 0011 0001

Before R2=0x00000031

After R0=0x4000000C

R2=0x00000031

Rotate right extended

MOV RO, R2, RRX

@ R0:=R2 rotate

@ R2 unchanged

Example: 0...0 0011 0001

Before R2=0x00000031, C=1 After R0=0x80000018, C=1

R2=0x00000031

Shifted register operands

Shifted register operands

Shifted register operands

- It is possible to use a register to specify the number of bits to be shifted; only the bottom 8 bits of the register are significant.
- @ array index calculation
 ADD R0, R1, R2, LSL R3 @ R0:=R1+R2*2^{R3}
- @ fast multiply R2=35xR0
 ADD R0, R0, R0, LSL #2 @ R0'=5xR0
 RSB R2, R0, R0, LSL #3 @ R2 =7xR0'

Multiplication

MOV R1, #35 MUL R2, R0, R1 or

ADD R0, R0, R0, LSL #2 @ R0'=5xR0

RSB R2, R0, R0, LSL #3 @ R2 =7xR0'

Shifted register operands

N shift operations	Syntax
Immediate	#immediate
Register	Rm
Logical shift left by immediate	Rm, LSL #shift imm
Logical shift left by register	Rm, LSL Rs
Logical shift right by immediate	Rm, LSR #shift imm
Logical shift right with register	Rm, LSR Rs
Arithmetic shift right by immediate	Rm, ASR #shift_imm
Arithmetic shift right by register	Rm, ASR Rs
Rotate right by immediate	Rm, ROR #shift_imm
Rotate right by register	Rm, ROR Rs
Rotate right with extend	Rm, RRX

Encoding data processing instructions

Arithmetic

· Add and subtraction

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

ADC	add two 32-bit values and carry	Rd = Rn + N + carry
ADD	add two 32-bit values	Rd = Rn + N
RSB	reverse subtract of two 32-bit values	Rd = N - Rn
RSC	reverse subtract with carry of two 32-bit values	Rd = N - Rn - !(carry flag)
SBC	subtract with carry of two 32-bit values	Rd = Rn - N - !(carry flag)
SUB	subtract two 32-bit values	Rd = Rn - N

Arithmetic

$$3-5=3+(-5) \rightarrow \text{sum} <= 255 \rightarrow \text{C}=0 \rightarrow \text{borrow}$$

$$5-3=5+(-3) \rightarrow \text{sum} > 255 \rightarrow \text{C=1} \rightarrow \text{no} \text{ borrow}$$

Arithmetic

PRE
$$r0 = 0x000000000$$

 $r1 = 0x000000002$
 $r2 = 0x000000001$

POST
$$r0 = 0x00000001$$

PRE
$$r0 = 0x000000000$$

 $r1 = 0x00000077$

RSB r0, r1, #0; Rd =
$$0x0 - r1$$

POST
$$r0 = -r1 = 0xffffff89$$

Arithmetic

POST

PRE
$$r0 = 0x000000000$$

 $r1 = 0x00000005$

POST
$$r0 = 0x0000000f$$

 $r1 = 0x00000005$

Setting the condition codes

 Any data processing instruction can set the condition codes if the programmers wish it to

64-bit addition

Logical

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

AND	logical bitwise AND of two 32-bit values	Rd = Rn & N
ORR	logical bitwise OR of two 32-bit values	$Rd = Rn \mid N$
EOR	logical exclusive OR of two 32-bit values	$Rd = Rn^{\wedge} N$
BIC	logical bit clear (AND NOT)	$Rd = Rn \& \sim N$

Logical

- AND R0, R1, R2 @ R0 = R1 and R2
- ORR R0, R1, R2 @ R0 = R1 or R2
- EOR R0, R1, R2 @ R0 = R1 xor R2
- BIC R0, R1, R2 @ R0 = R1 and (~R2)

bit clear: R2 is a mask identifying which bits of R1 will be cleared to zero

R1=0x11111111 R2=0x01100101

BIC R0, R1, R2

 $R0=0\times10011010$

Logical

PRE $r0 = 0 \times 000000000$

r1 = 0x02040608

r2 = 0x10305070

ORR r0, r1, r2

POST r0 = 0x12345678

PRE r1 = 0b1111

r2 = 0b0101

BIC r0, r1, r2

POST r0 = 0b1010

Comparison

 These instructions do not generate a result, but set condition code bits (N, Z, C, V) in CPSR.
 Often, a branch operation follows to change the program flow.

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

CMN	compare negated	flags set as a result of $Rn + N$
CMP	compare	flags set as a result of $Rn - N$
TEQ	test for equality of two 32-bit values	flags set as a result of $Rn \ ^{\wedge} N$
TST	test bits of a 32-bit value	flags set as a result of Rn & N

Comparison

compare

• CMP R1, R2

@ set cc on R1-R2

compare negated

• CMN R1, R2

@ set cc on R1+R2

bit test

• TST R1, R2

@ set cc on R1 and R2

test equal

• TEQ R1, R2

@ set cc on R1 xor R2

Comparison

PRE cpsr = nzcvqiFt USER

r0 = 4

r9 = 4

CMP r0, r9

POST cpsr = nZcvqiFt_USER

Multiplication

Syntax: MLA{<cond>}{S} Rd, Rm, Rs, Rn
MUL{<cond>}{S} Rd, Rm, Rs

MLA	multiply and accumulate	$Rd = (Rm^*Rs) + Rn$
MUL	multiply	$Rd = Rm^*Rs$

Syntax: <instruction>{<cond>}{S} RdLo, RdHi, Rm, Rs

SMLAL	signed multiply accumulate long	[RdHi, RdLo] = [RdHi, RdLo] + (Rm*Rs)
SMULL	signed multiply long	[RdHi, RdLo] = Rm*Rs
UMLAL	unsigned multiply accumulate long	[RdHi, RdLo] = [RdHi, RdLo] + (Rm*Rs)
UMULL	unsigned multiply long	[RdHi, RdLo] = Rm*Rs

Multiplication

- MUL R0, R1, R2 @ R0 = $(R1xR2)_{[31:0]}$
- Features:
 - Second operand can't be immediate
 - The result register must be different from the first operand
 - Cycles depends on core type
 - If S bit is set, C flag is meaningless
- See the reference manual (4.1.33)

Multiplication

Multiply-accumulate (2D array indexing)

MLA R4, R3, R2, R1 @ R4 =
$$R3xR2+R1$$

 Multiply with a constant can often be more efficiently implemented using shifted register operand

RSB R2, R0, R0, LSL #3 @ R2 =7xR0'

Multiplication

PRE r0 = 0x00000000

r1 = 0x00000002

r2 = 0x00000002

MUL r0, r1, r2; r0 =
$$r1*r2$$

POST
$$r0 = 0x00000004$$

r1 = 0x00000002

r2 = 0x00000002

Multiplication

PRE r0 = 0x00000000

r1 = 0x00000000

r2 = 0xf0000002

r3 = 0x00000002

UMULL r0, r1, r2, r3 ;
$$[r1,r0] = r2*r3$$

Flow control instructions

Determine the instruction to be executed next

Syntax: B{<cond>} label
BL{<cond>} label
BX{<cond>} Rm
BLX{<cond>} label | Rm

В	branch	pc=label pc-relative offset within 32MB
BL	branch with link	pc = label $lr = address$ of the next instruction after the BL
ВХ	branch exchange	pc = Rm & Oxffffffffe, T = Rm & 1
BLX	branch exchange with link	pc = label, $T = 1pc = Rm$ & Oxffffffffe, $T = Rm$ & 1 lr = address of the next instruction after the BLX

Flow control instructions

Branch instruction

B label

•••

label: ...

Conditional branches

MOV R0, #0

loop:

ADD R0, R0, #1

CMP R0, #10

BNE loop

Branch conditions

Mnemonic	Name	Condition flags
EQ	equal	Z
NE	not equal	z
CS HS	carry set/unsigned higher or same	C
CC LO	carry clear/unsigned lower	С
MI	minus/negative	N
PL	plus/positive or zero	n
VS	overflow	V
VC	no overflow	ν
HI	unsigned higher	zC
LS	unsigned lower or same	Z or c
GE	signed greater than or equal	NV or nv
LT	signed less than	Nv or nV
GT	signed greater than	NzV or nzv
LE	signed less than or equal	Z or Nv or nV
AL	always (unconditional)	ignored

Branches

Branch	Interpretation	Normal uses
B BAL	Unconditional	Always take this branch
	Always	Always take this branch
BEQ	Equal	Comparison equal or zero result
BNE	Not equal	Comparison not equal or non-zero result
BPL	Plus	Result positive or zero
BMI	Minus	Result minus or negative
BCC	Carry clear	Arithmetic operation did not give carry-out
BLO	Lower	Unsigned comparison gave lower
BCS	Carry set Higher	Arithmetic operation gave carry-out
BHS	or same	Unsigned comparison gave higher or same
BVC	Overflow clear	Signed integer operation; no overflow occurred
BVS	Overflow set	Signed integer operation; overflow occurred
BGT	Greater than	Signed integer comparison gave greater than
BGE	Greater or equal	Signed integer comparison gave greater or equal
BLT	Less than	Signed integer comparison gave less than
BLE	Less or equal	Signed integer comparison gave less than or equal
BHI	Higher	Unsigned comparison gave higher
BLS	Lower or same	Unsigned comparison gave lower or same

Branch and link

• **BL** instruction saves the return address to **R14** (Ir)

BL sub @ call sub
CMP R1, #5 @ return to here
MOVEQ R1, #0
...

sub: ... @ sub entry point
...
MOV PC, LR @ return

Branch and link

@ call sub1

use stack to save/restore the return address and registers

STMFD R13!, {R0-R2,R14} sub1:

sub1

BLsub2

BL

LDMFD R13!, {R0-R2,PC}

sub2:

MOV PC, LR

Conditional execution


```
CMP R0, #5
BEQ bypass @ if (R0!=5) {
```

ADD R1, R1, R0 @ R1=R1+R0-R2

SUB R1, R1, R2 @ }

bypass:

smaller and faster

ADDNE R1, R1, R0

CMP R0, #5

SUBNE R1, R1, R2

Rule of thumb: if the conditional sequence is three instructions or less, it is better to use conditional execution than a branch.

Conditional execution


```
if ((R0==R1) && (R2==R3)) R4++
 R0, R1
 CMP
 skip
 BNE
 R2, R3
 CMP
 skip
 BNE
 R4, R4, #1
 ADD
skip:
 R0, R1
 CMP
 CMPEQ R2, R3
 ADDEQ R4, R4, #1
```

Conditional execution

F D E CMP R0, R1 F D E CMPEQ R2, R3 F D E ADDEQ R4, R4, #1

Data transfer instructions

- · Move data between registers and memory
- Three basic forms
 - Single register load/store
 - Multiple register load/store
 - Single register swap: swp(B), atomic instruction for semaphore

Single register load/store

Syntax: <LDR|STR>{<cond>}{B} Rd,addressing¹ LDR{<cond>}SB|H|SH Rd, addressing² STR{<cond>}H Rd, addressing²

LDR	load word into a register	Rd <- mem32[address]
STR	save byte or word from a register	Rd -> mem32[address]
LDRB	load byte into a register	Rd <- mem8[address]
STRB	save byte from a register	Rd -> mem8[address]

Single register load/store

LDRH	load halfword into a register	Rd <- mem16[address]
STRH	save halfword into a register	Rd -> mem16[address]
LDRSB	load signed byte into a register	Rd <- SignExtend (mem8[address])
LDRSH	load signed halfword into a register	Rd <- SignExtend (mem16[address])

No strsb/strsh since strb/strh stores both signed/unsigned ones

Single register load/store

 The data items can be a 8-bit byte, 16-bit halfword or 32-bit word. Addresses must be boundary aligned. (e.g. 4's multiple for LDR/STR)

LDR R0, [R1] @ R0 := mem_{32} [R1] STR R0, [R1] @ mem_{32} [R1] := R0

LDR, LDRH, LDRB for 32, 16, 8 bits STR, STRH, STRB for 32, 16, 8 bits

Addressing modes

- Memory is addressed by a register and an offset.
 LDR R0, [R1] @ mem[R1]
- Three ways to specify offsets:
 - Immediate

- Register

- Scaled register @ mem[R1+4*R2]
LDR R0, [R1, R2, LSL #2]

Addressing modes

- Pre-index addressing (LDR RO, [R1, #4])
 without a writeback
- Auto-indexing addressing (LDR RO, [R1, #4]!)
 Pre-index with writeback
 calculation before accessing with a writeback
- Post-index addressing (LDR RO, [R1], #4)
 calculation after accessing with a writeback

Index method	Data	Base address register	Example
Preindex with writeback	mem[base + offset]	base + offset	LDR r0,[r1,#4]!
Preindex	mem[base + offset]	not updated	LDR r0,[r1,#4]
Postindex	mem[base]	base + offset	LDR r0,[r1],#4

Pre-index addressing

Auto-indexing addressing

No extra time; Fast;

Post-index addressing

- LDR R0, R1, #4
- @ R0=mem[R1]
- @ R1=R1+4

Comparisons

Pre-indexed addressing

@ R1 unchanged

· Auto-indexing addressing

@ R1=R1+R2

Post-indexed addressing

@ R1=R1+R2

Example

PRE
$$r0 = 0x00000000$$

$$r1 = 0x00090000$$

mem32[0x00009000] = 0x01010101mem32[0x00009004] = 0x02020202

LDR r0, [r1, #4]!

Preindexing with writeback:

POST(1)
$$r0 = 0x02020202$$

 $r1 = 0x00009004$

Example

PRE
$$r0 = 0x00000000$$

$$r1 = 0x00090000$$

mem32[0x00009000] = 0x01010101mem32[0x00009004] = 0x02020202

LDR r0, [r1, #4]

Preindexing:

POST(2)
$$r0 = 0x02020202$$

r1 = 0x00009000

Example

PRE r0 = 0x00000000

r1 = 0x00090000

mem32[0x00009000] = 0x01010101mem32[0x00009004] = 0x02020202

LDR r0, [r1], #4

Postindexing:

POST(3)
$$r0 = 0x01010101$$

r1 = 0x00009004

Summary of addressing modes

Syntax: <LDR|STR>{<cond>}{B} Rd,addressing¹ LDR{<cond>}SB|H|SH Rd, addressing² STR{<cond>}H Rd, addressing²

Addressing ¹ mode and index method	Addressing ¹ syntax
Preindex with immediate offset	[Rn, #+/-offset 12]
Preindex with register offset	[Rn, +/-Rm]
Preindex with scaled register offset	[Rn, +/-Rm, shift #shift imm]
Preindex writeback with immediate offset	[Rn, #+/-offset 12]!
Preindex writeback with register offset	[Rn, +/-Rm]!
Preindex writeback with scaled register offset	[Rn, +/-Rm, shift #shift imm]
Immediate postindexed	[Rn], #+/-offset 12
Register postindex	[Rn], +/-Rm
Scaled register postindex	[Rn], +/-Rm, shift #shift_imm

Summary of addressing modes

	Instruction	r0 =	r1 + =
Preindex with writeback	LDR r0,[r1,#0x4]!	mem32[r1+0x4]	0x4
	LDR r0,[r1,r2]!	mem32[r1+r2]	r2
	LDR r0,[r1,r2,LSR#0x4]!	mem32[r1+(r2 LSR 0x4)]	(r2 LSR 0x4)
Preindex	LDR r0,[r1,#0x4]	mem32[r1+0x4]	not updated
	LDR r0,[r1,r2]	mem32[r1+r2]	not updated
	LDR r0,[r1,-r2,LSR #0x4]	mem32[r1-(r2 LSR 0x4)]	not updated
Postindex	LDR r0,[r1],#0x4	mem32[r1]	0x4
	LDR r0,[r1],r2	mem32[r1]	r2
	LDR r0,[r1],r2,LSR #0x4	mem32[r1]	(r2 LSR 0x4)

Summary of addressing modes

Syntax: <LDR|STR>{<cond>}{B} Rd,addressing¹ LDR{<cond>}SB|H|SH Rd, addressing² STR{<cond>}H Rd, addressing²

Addressing ² mode and index method	Addressing ² syntax
Preindex immediate offset	[Rn, #+/-offset 8]
Preindex register offset	[Rn, +/-Rm]
Preindex writeback immediate offset	[Rn, #+/-offset 8]
Preindex writeback register offset	[Rn, +/-Rm]!
Immediate postindexed	[Rn], #+/-offset 8
Register postindexed	[Rn], +/-Rm

Summary of addressing modes

	Instruction	Result	r1 + =
Preindex with writeback	STRH r0,[r1,#0x4]!	mem16[r1+0x4]=r0	0x4
	STRH r0,[r1,r2]!	mem16[r1+r2]=r0	r2
Preindex	STRH r0,[r1,#0x4] STRH r0,[r1,r2]	mem16[r1+0x4]=r0 mem16[r1+r2]=r0	not updated not updated
Postindex	STRH r0,[r1],#0x4 STRH r0,[r1],r2	mem16[r1]=r0 mem16[r1]=r0	0x4 r2

Load an address into a register

 Note that all addressing modes are registeroffseted. Can we issue LDR RO, Table? The pseudo instruction ADR loads a register with an address

ADR R0, table

 Assembler transfer pseudo instruction into a sequence of appropriate instructions

Application

	ADR R1, table	
loop:	LDR R0, [R1]	table →
	ADD R1, R1, #4	KI
	@ operations on	RO
	•••	
	ADR R1, table	
loop:	LDR RO. [R1]. #4	I

@ operations on R0

Multiple register load/store

- Transfer a block of data more efficiently.
- Used for procedure entry and exit for saving and restoring workspace registers and the return address
- For ARM7, 2+Nt cycles (N:#words, t:time for a word for sequential access). Increase interrupt latency since it can't be interrupted.

registers are arranged an in increasing order; see manual

Multiple load/store register

LDM load multiple registers
STM store multiple registers

suffix	meaning		
IA	increase	after	
IB	increase	before	
DA	decrease	after	
DB	decrease	before	

Addressing modes

Syntax: <LDM|STM>{<cond>}<addressing mode> Rn{!},<registers>{^}

Addressing mode	Description	Start address	End address	Rn!
IA	increment after	Rn	Rn + 4*N - 4	Rn + 4*N
IB	increment before	Rn + 4	Rn + 4*N	Rn + 4*N
DA	decrement after	Rn - 4*N + 4	Rn	Rn - 4*N
DB	decrement before	Rn - 4*N	Rn-4	Rn - 4*N

Multiple load/store register

LDM <mode> Rn, {<registers>}</registers></mode>	
IA: addr:=Rn	
<pre>IB: addr:=Rn+4</pre>	
DA: addr:=Rn-# <registers>*4+4</registers>	
DB: addr:=Rn-# <registers>*4</registers>	
For each Ri in <registers></registers>	
<pre>IB: addr:=addr+4</pre>	
DB: addr:=addr-4	
Ri:=M[addr]	
IA: addr:=addr+4 Rn	-
DA: addr:=addr-4	R1
: Rn:=addr	R2
	R3

Multiple load/store register

LDM<mode> Rn, {<registers>}
IA: addr:=Rn
IB: addr:=Rn+4
DA: addr:=Rn-#<registers>*4+4
DB: addr:=Rn-#<registers>*4
For each Ri in <registers>
IB: addr:=addr+4
DB: addr:=addr-4
Ri:=M[addr]
IA: addr:=addr-4
DA: addr:=addr-4

<!>: Rn:=addr

R3

Multiple load/store register


```
LDM<mode> Rn, {<registers>}
IA: addr:=Rn
IB: addr:=Rn+4
DA: addr:=Rn-#<registers>*4+4
DB: addr:=Rn-#<registers>*4
For each Ri in <registers>
 IB: addr:=addr+4
 DB: addr:=addr-4
 Ri:=M[addr]
 IA: addr:=addr+4
```


Multiple load/store register

 ${\tt LDM < mode > Rn, \ \{< registers > \}}$

IA: addr:=Rn
IB: addr:=Rn+4

DA: addr:=Rn-#<registers>*4+4

DB: addr:=Rn-#<registers>*4
For each Ri in <registers>

IB: addr:=addr+4
DB: addr:=addr-4

Ri:=M[addr]

IA: addr:=addr+4
DA: addr:=addr-4

<!>: Rn:=addr

Multiple load/store register

LDMIA R0, {R1,R2,R3}

or

LDMIA R0, {R1-R3}

DA: addr:=addr-4

<!>: Rn:=addr

Multiple load/store register

LDMIA RO!, {R1,R2,R3}

				addr	data
		R0		0x010	10
R1:	10	1.0		0x014	20
R2:	20			0x018	30
R3:	30			0x01C	40
R0:	0x01C			0x020	50
				0x024	60

Multiple load/store register

LDMIB RO!, {R1,R2,R3}

addr data 0x01010 R0 R1: 20 0x01420 R2: 30 0x01830 R3: 40 0x01C 40 R0: 0x01C 50 0x020

R0

Multiple load/store register

LDMDA RO!, {R1,R2,R3}

				addr	data
				0x010	10
R1:	40			0x014	20
R2:	50			0x018	30
R3:	60		İ	0x01C	40
R0:	0x018			0x020	50
		R0	\longrightarrow	0x024	60

Multiple load/store register

60

LDMDB R0!, {R1,R2,R3}

R1:	30
R2:	40
R3:	50
R0:	0x018

	addr	data
	0x010	10
	0x014	20
	0x018	30
	0x01C	40
	0x020	50
•	0x024	60

 0×024

Example

PRE mem32[0x80018] = 0x03

mem32[0x80014] = 0x02

mem32[0x80010] = 0x01

r0 = 0x00080010

r1 = 0x000000000

r2 = 0x00000000

r3 = 0x00000000

LDMIA r0!, {r1-r3}

Example

LDMIA r0!, {r1-r3}

Address pointer	Memory address	Data	
	0x80020	0x00000005	
$r\theta = 0$ x8001c \longrightarrow	0x8001c	0x00000004	
	0x80018	0x00000003	r3 = 0x00000003
	0x80014	0x00000002	$r2 = 0 \times 000000002$
	0x80010	0x00000001	rI = 0x00000001
	0x8000c	0x00000000	

Example

Address pointer address Data 0x80020 0x00000005 $r\theta = 0x8001c \rightarrow$ 0x8001c 0x00000004 r3 = 0x000000040x80018 0x00000003 r2 = 0x000000030x80014 0x00000002 rI = 0x000000020x80010 0x00000001 0x8000c 0x00000000

Application

- Copy a block of memory
- R9: address of the source
 - R10: address of the destination
 - R11: end address of the source

Application

 Stack (full: pointing to the last used; ascending: grow towards increasing memory addresses)

mode	POP	=LDM	PUSH	=STM
Full ascending (FA)	LDMFA	LDMDA	STMFA	STMIB
Full descending (FD)	LDMFD	LDMIA	STMFD	STMDB
Empty ascending (EA)	LDMEA	LDMDB	STMEA	STMIA
Empty descending (ED)	LDMED	LDMIB	STMED	STMDA

STMFD R13!, {R2-R9} @ used for ATPCS
... @ modify R2-R9
LDMFD R13!, {R2-R9}

Example

PRE	Address	Data
	0x80018	0x00000001
$sp \longrightarrow$		0x00000002
	0x80010	Empty
	0x8000c	Empty

	0x80010	0x00000003
sp →	0x8000c	0x00000002

Swap instruction

 Swap between memory and register. Atomic operation preventing any other instruction from reading/writing to that location until it completes

Syntax: SWP{B}{<cond>} Rd,Rm,[Rn]

SWP	swap a word between memory and a register	tmp = mem32[Rn]
		mem32[Rn] = Rm $Rd = tmp$
SWPB	swap a byte between memory and a register	tmp = mem8[Rn] $mem8[Rn] = Rm$ $Rd = tmp$

Example

PRE	mem32[0x9000]	=	0x12345678
-----	---------------	---	------------

r0 = 0x00000000

r1 = 0x11112222

r2 = 0x00009000

SWP r0, r1, [r2]

POST mem32[0x9000] = 0x11112222

r0 = 0x12345678

r1 = 0x11112222

r2 = 0x00009000

Application

Software interrupt

 A software interrupt instruction causes a software interrupt exception, which provides a mechanism for applications to call OS routines.

Syntax: SWI{<cond>} SWI_number

SWI	software interrupt	lr_svc = address of instruction following the SWI
		$spsr_svc = cpsr$ pc = vectors + 0x8 cpsr mode = SVC cpsr I = 1 (mask IRQ interrupts)

Example

Load constants

 No ARM instruction loads a 32-bit constant into a register because ARM instructions are 32-bit long. There is a pseudo code for this.

Syntax: LDR Rd, =constant ADR Rd, label

LDR	load constant pseudoinstruction	Rd = 32-bit constant	
ADR	load address pseudoinstruction	Rd = 32-bit relative address	

Immediate numbers

Load constants

• Assemblers implement this usually with two options depending on the number you try to load. Pseudoinstruction

d.	Pseudoinstruction	Actual instruction			
	LDR r0, =0xff LDR r0, =0x55555555	MOV r0, #0xff LDR r0, [pc, #offset 12]			

Loading the constant 0xff00ffff

```
LDR r0, [pc, #constant_number-8-{PC}]
:
constant_number
DCD 0xff00ffff

MVN r0, #0x00ff0000
```

Load constants

- Assume that you want to load 511 into R0
 - Construct in multiple instructions


```
mov r0, #256 add r0, #255
```

- Load from memory; declare L511 .word 511 ldr r0, L511 \rightarrow ldr r0, [pc, #0]
- Guideline: if you can construct it in two instructions, do it; otherwise, load it.
- The assembler decides for you

```
ldr r0, =255 \longrightarrow mov r0, 255
ldr r0, =511 \longrightarrow ldr r0, [pc, #4]
```

PC-relative modes

PC-relative addressing


```
main:


MOV R0, #0

ADR R1, a @ add r1, pc, #4

STR R0, [R1]

PC SWI #11

a: .word 100
.end
```


Instruction set

Operation		Operation	
Mnemonic	Meaning	Mnemonic	Meaning
ADC	Add with Carry	MVN	Logical NOT
ADD	Add	ORR	Logical OR
AND	Logical AND	RSB	Reverse Subtract
BAL	Unconditional Branch	RSC	Reverse Subtract with Carry
$B\langle cc \rangle$	Branch on Condition	SBC	Subtract with Carry
BIC	Bit Clear	SMLAL	Mult Accum Signed Long
BLAL	Unconditional Branch and Link	SMULL	Multiply Signed Long
$\mathtt{BL}\langle cc \rangle$	Conditional Branch and Link	STM	Store Multiple
CMP	Compare	STR	Store Register (Word)
EOR	Exclusive OR	STRB	Store Register (Byte)
LDM	Load Multiple	SUB	Subtract
LDR	Load Register (Word)	SWI	Software Interrupt
LDRB	Load Register (Byte)	SWP	Swap Word Value
MLA	Multiply Accumulate	SWPB	Swap Byte Value
MOV	Move	TEQ	Test Equivalence
MRS	Load SPSR or CPSR	TST	Test
MSR	Store to SPSR or CPSR	UMLAL	Mult Accum Unsigned Long
MUL	Multiply	UMULL	Multiply Unsigned Long