SPRING 2016 CMPE 364

Microprocessor Based Design

Dr. Ryan Riley (Slides adapted from Dr. Mohamed Al-Meer)

Introduction to the **ARM Instruction Set**

DATA PROCESSING **INSTRUCTION**

Data Processing Instruction Format

Most Data Processing Instructions follows:

MNEMONIC DST, SRC1, SRC2

- Mnemonic is a short name for the operation
- Like ADD, SUB, UMUL, EOR
- Destination is first register listed (must GP Register = R0 R15)
- will represent hexadecimal numbers with the prefix 0x and binary numbers with the prefix 0b.
- Memory will denoted as mem<data_size>[address]
- Where data size bits of memory starting at the given byte address

Data Processing Instruction Format

- Most data processing instructions can process one of their operands using the barrel shifter.
- If you use the **S suffix** on a data processing instruction, then it updates the flags in the **CPSR**.
- Move and logical operations update the carry flag C, negative flag N, and zero flag Z.
- The carry flag is set from the result of the barrel shift as the last bit shifted out.
- The *N* flag is set to bit 31 of the result. The *Z* flag is set if the result is zero.

MOV Instruction

- It copies *N* into a destination register *Rd*, where *N* is a register or immediate value.
- useful for setting initial values and transferring data between registers

MOV DST, SRC

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

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

MOV Instruction

- Operand N is usually it is a register Rm or a constant preceded by #.
- Example-1
 given the instruction shown below, get R3 and R9 after
 execution. Assume R3 = 0xFEEA082C and R9 =
 0x8000AC40?

MOV R3, R9

Solution

R3 = 0x8000AC40 and R9 remains the same.

MOV Instruction

- Example 2
- Determine R1 after execution on next instruction assuming it contains = 0x2E059401?

MOV R1, #0x0000009C

Solution

R1 = 0x0000009C

MOV Instruction

- Example 3
- Determine R10 after execution on next instruction assuming it contains = 0x2E059401?

MOV R10, #384

Solution

R10 = 0x00000180

MOV Instruction

This example shows a simple move instruction. The MOV instruction takes the contents of register r5 and copies them into register r7, in this case, taking the value 5, and overwriting the value 8 in register r7.

```
PRE r5 = 5
r7 = 8
MOV r7, r5 ; let r7 = r5
POST r5 = 5
r7 = 5
```

MVN Instruction

- Move Negative Instruction.
- Has same effect of MOV instruction but copies the one's complement of the source to destination.
- Source: general purpose register or immediate

MVN DST, SRC

Example

MVN Instruction

• Example: Determine the content of R2 and R5 after the execution of the following instruction. Assume R2 = 0xA6E9F004, R5 = 0xCE00A824?

MVN R2, R5

• Solution:

R2 = 0x31FF57DB,

R5 = SAME.

MVN Instruction

• Example: Determine the content of R4 after the execution of the following instruction?

MVN R4, #24

Solution:

BEFORE: $#24 = 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001\ 1000_2$.

 $#24 = 0 \times 00000018$.

AFTER: R4 = 1111 1111 1111 1111 1111 1111 1110 0111₂.

R4 = 0xFFFFFFFF.

Arithmetic Instructions

 The arithmetic instructions implement addition and subtraction of 32-bit signed and unsigned values.

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

N is the result of the shifter operation. The syntax of shifter operation is shown in Table 3.3.

ADD Instruction

- ADD instruction adds 2 source operands SRC1 and SRC2, and stores the result in destination register DST.
- The first operand must be general purpose register, while the other can be a register or an immediate operand.

ADD DST, SRC1, SRC2

ADD Examples

• Example:

Get R0, R3, and R9 after the next instruction, if R0 =0x00014009, and R3 = 0x00326018?

ADD R9, R0, R3

Answer:

R9 = 0x0033A021

R0 and R3 No Change

ADD Examples

• Example:

Get R1and R6 after the next instruction, IF:

R6 = 0xFFFFFFE (-2?)

ADD R1, R6, #24

Answer:

R1 = 0x00000016 = 22.

SUB Instruction

• The SUB instruction subtracts the 2nd Source from the 1st Operand and replaces the result in destination register.

SUB DST, SRC1, SRC2

• EXAMPLE: Get R4 if R2 = 0x000006A0, R1 = 0x000003C4

SUB R4, R2, R1

• SOLUTION: R4 = 0x000002DC

SUB Instruction

• EXAMPLE: Get R4 if R2 = 0x000008E0?

SUB R4, R2, #0xFFFFFFE (-1)

• SOLUTION:

R4 = 0x000008E0 - 0xFFFFFFF = 0x000008E2

RSB Instruction

- RSB is Reverse Subtract Instruction.
- Subtracts SRC1 from SRC2

RSB DST, SRC1, SRC2

 EXAMPLE: Show how the subtracts occur? If R3 = 0x000006BE, R9 = 0x000009AC?

RSB R8, R3, R9

• SOLUTION: R8 = R9 - R3 = **0x000002EE**

RSB Instruction

- EXAMPLE:
 - Write Assembly instruction to subtract R7 from 1000 and replace result in R7?
- SOLUTION:

RSB R7, R7, #1000

- EXAMPLE
 - Write a single code to convert the sign of R1 register without knowing its content?
- SOLUTION:

RSB R1, R1, #0