The ARM Assembly Language Programming

Peng-Sheng Chen

Fall, 2019

Introduction

- The ARM processor is easy to program at the assembly level
- In this study, we will
 - Look at ARM assembly language programming at the user level
 - See how to write simple programs which will run on an ARM development board / ARM emulator

Outline

- Data processing instructions
- Data transfer instructions
- Control flow instructions
- Writing simple assembly language programs

Outline

- Data processing instructions
- Data transfer instructions
- Control flow instructions
- Writing simple assembly language programs

Data processing instructions

- Enable the programmer to perform arithmetic and logical operations on data values in registers
- The applied rules
 - All operands are 32 bits wide and come from registers or are specified as literals in the instruction itself
 - The result, if there is one, is 32 bits wide and is placed in a register
 - (An exception: long multiply instructions produce a 64 bits result)
 - Each of the operand registers and the result register are independently specified in the instruction
 - (This is, the ARM uses a '3-address' format for these instruction)

Simple Register Operands

The at sign here indicates that everything to the right of it is a comment and should be ignored by the assembler (GAS)

• Multi-line comments: /* ... */

Arithmetic Operations

- These instructions perform binary arithmetic on two 32bit operands
- The carry-in, when used, is the current value of the C bit in the CPSR

ADD	r0, r1, r2	r0 := r1 + r2
ADC	r0, r1, r2	r0 := r1 + r2 + C
SUB	r0, r1, r2	r0 := r1 - r2
SBC	r0, r1, r2	r0 := r1 - r2 + C - 1
RSB	r0, r1, r2	r0 := r2 - r1
RSC	r0, r1, r2	r0 := r2 - r1 + C - 1

Bit-Wise Logical Operations

 These instructions perform the specified boolean logic operation on each bit pair of the input operands

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 (NOT r2)

- BIC stands for 'bit clear'
- Every '1' in the second operand clears the corresponding bit in the first

Example: BIC Instruction

Assume that r1, r2, and r0 are 16-bit registers

BIC r0, r1, r2

r0 = 11111111110011010

Register Movement Operations

 These instructions ignore the first operand, which is omitted from the assembly language format, and simply move the second operand to the destination

MOV	r0, r2	r0 := r2
MVN	r0, r2	r0 := NOT r2

Comparison Operations

 These instructions do not produce a result, but just set the condition code bits (N, Z, C, and V) in the CPSR according to the selected operation

CMP	r1, r2	compare	set cc on r1 - r2
CMN	r1, r2	compare negated	set cc on r1 + r2
TST	r1, r2	bit test	set cc on r1 AND r2
TEQ	r1, r2	test equal	set cc on r1 XOR r2

Immediate Operands

 If we wish to add a constant to a register, we can replace the second source operand with an immediate value

```
ADD r3, r3, #1 ; r3 := r3 + 1 ; r8 := r7<sub>[7:0]</sub>

A constant preceded by '#'

A hexadecimal by putting '0x' after the '#'
```

Shifted Register Operands (1)

 These instructions allows the second register operand to be subject to a shift operation before it is combined with the first operand

```
ADD r3, r2, r1, LSL #3 ; r3 := r2 + 8 * r1
```

- They are still single ARM instructions, executed in a single clock cycle
- Most processors offer shift operations as separate instructions, but the ARM combines them with a general ALU operation in a single instruction

Shifted Register Operands (2)

LSL	. •	Fill the vacated bits at the LSB
		of the word with zeros
ASL	arithmetic shift left	A synonym for LSL

LSL #5

Shifted Register Operands (3)

LSR logical shift right by 0 to 32 Fill the vacated bits at the MSB of the word with zeros

LSR #5

Shifted Register Operands (4)

ASR arithmetic shift right by 0 to 32 Fill the vacated bits at the MSB of the word with zero (source operand is positive)

ASR #5 ;positive operand

Shifted Register Operands (5)

ASR arithmetic shift right by 0 to 32 Fill the vacated bits at the MSB of the word with one (source operand is negative)

ASR #5 ;negative operand

Unsigned Integer

- 16 bit

Signed Integer (2's Complement)

```
(最大正數)
• 32767
 => 0111111111111111
 => 000000000000100
 => 000000000000001
 => 1111111111111111
 -1
 -8
 => 111111111111000
\bullet -32767 => 100000000000001
 (最小負數)
\bullet -32768 => 1000000000000000
```

Example 1

```
 8 => 000000000001000
```

- Shift right 2 bits
 - -000000000001000

Example 2

```
\bullet -8 => 1111111111111000
```

- Shift right 2 bits
 - **-111111111111000**
 - -00111111111111 (LSR)
 - -<mark>11</mark>11111111111 (ASR)

Shifted Register Operands (6)

ROR Rotate right by 0 to 32 The bits which fall off the LSB of the word are used to fill the vacated bits at the MSB of the word

ROR #5

Shifted Register Operands (7)

RRX Rotate right extended by 1 place with the old value of the C flag and the operand is shifted one place to the right

RRX

Shifted Register Operands (8)

- It is possible to use a register value to specify the number of bits the second operand should be shifted by
- Ex:

```
ADD r5, r5, r3, LSL r2 ; r5:=r5+r3*2^r2
```

Only the bottom 8 bits of r2 are significant

Setting the Condition Codes

- Any data processing instruction can set the condition codes (N, Z, C, and V) if the programmer wishes it to
- Ex: 64-bit addition

```
+ r3 r2

ADDS r2, r2, r0; 32-bit carry out->C
ADC r3, r3, r1; C is added into
; high word

Adding 'S' to the opcode, standing for 'Set condition codes'
```

Multiplies (1)

- A special form of the data processing instruction supports multiplication
- Some important differences
 - Immediate second operands are not supported
 - The result register must not be the same as the first source register
 - If the 'S' bit is set, the C flag is meaningless

```
MUL r4, r3, r2 ; r4 := (r3 x r2)<sub>[31:0]</sub>
```

Multiplies (2)

The multiply-accumulate instruction

```
MLA r4, r3, r2, r1 ; r4 := (r3 x r2 + r1) [31:0]
```

- In some cases, it is usually more efficient to use a short series of data processing instructions
- Ex: multiply r0 by 3

```
; move 3 to r1
MUL r3, r0, r1 ; r3 := r0 x 3
```

OR

```
ADD r3, r0, r0, LSL #1 ;r3:= r0 + r0 x 2
```

Multiplies (3)

Ex: multiply r0 by 2

```
; move 2 to r1
MUL r3, r0, r1 ; r3 := r0 x 2
```

OR

```
MOV r3, r0, LSL #1 ; r3 := r0 x 2
```

Ex: multiply r0 by 35

```
; move 35 to r1
MUL r3, r0, r1 ; r3 := r0 x 35
```

OR

```
ADD r0, r0, r0, LSL #2 ; r0' := 5 x r0

RSB r3, r0, r0, LSL #3 ; r0'':= 7 x r0'
```

Outline

- Data processing instructions
- Data transfer instructions
- Control flow instructions
- Writing simple assembly language programs

Addressing mode

- The ARM data transfer instructions are all based around register-indirect addressing
 - Based-plus-offset addressing
 - Based-plus-index addressing

```
LDR r0, [r1] ; r0 := mem_{32}[r1]
STR r0, [r1] ; mem_{32}[r1] := r0
```

Register-indirect addressing

Data Transfer Instructions

- Move data between ARM registers and memory
- Three basic forms of data transfer instruction
 - Single register load and store instructions
 - Multiple register load and store instructions
 - Single register swap instructions

Single Register Load and Store Instructions (1)

- These instructions provide the most flexible way to transfer single data item between an ARM register and memory
- The data item may be a byte, a 32-bit word, 16bit half-word


```
LDR r0, [r1] ; r0 := mem_{32}[r1]
STR r0, [r1] ; mem_{32}[r1] := r0
```

Register-indirect addressing

Single Register Load and Store Instructions (2)

LDR	Load a word into register	Rd ←mem32[address]
STR	Store a word in register into memory	Mem32[address] ←Rd
LDRB	Load a byte into register	Rd ←mem8[address]
STRB	Store a byte in register into memory	Mem8[address] ←Rd
LDRH	Load a half-word into register	Rd ←mem16[address]
STRH	Store a half-word in register into memory	Mem16[address] ←Rd
LDRSB	Load a signed byte into register	Rd ←signExtend(mem8[address])
LDRSH	Load a signed half-word into register	Rd ←signExtend(mem16[address])

Endianess Example

Assembly Language, CSIE, CCU

Endianess Example

Assembly Language, CSIE, CCU

Endianess Example

36

Base-plus-offset Addressing (1)

Pre-indexed addressing mode

 It allows one base register to be used to access a number of memory locations which are in the same area of memory

```
LDR r0, [r1, #4] ; r0 := mem_{32}[r1 + 4]
```

Base-plus-offset Addressing (2)

- Auto-indexing (Preindex with writeback)
 - No extra time
 - The time and code space cost of the extra instruction are avoided

```
LDR r0, [r1, #4]! ; r0 := mem<sub>32</sub>[r1 + 4] ; r1 := r1 + 4
```

The exclamation "!" mark indicates that the instruction should update the base register after initiating the data transfer

Base-plus-offset Addressing (3)

- Post-indexed addressing mode
 - The exclamation "!" is not needed

```
LDR r0, [r1], #4 ; r0 := mem<sub>32</sub>[r1] ; r1 := r1 + 4
```

```
i = 0;
while (i<n) {
 //do some operation on A[i];
 foo(A[i]);
 i ++;
 table
 ADR
 r1, table
LOOP
 r0, [r1]
 LDR
 ; r0 := mem_{32}[r1]
 ADD r1, r1, #4
 ; r1 := r1 + 4
 ; do some operation on A[i] (that is r0)
 r1, table
 ADR
 r0, [r1], #4
LOOP
 ; r0 := mem_{32}[r1]
 LDR
 ; r1 := r1 + 4
```

Application

Memory 0x100 A[0] A[1] A[2]

; do some operation on A[i] (that is r0)

Example

Pre-indexed addressing mode

```
LDR r0, [r1, #8] ; r0 := mem<sub>32</sub>[r1 + 8]
```

Auto-indexing (Preindex with writeback)

```
LDR r0, [r1, #8]! ; r0 := mem<sub>32</sub>[r1 + 8]
; r1 := r1 + 8
```

Post-indexed addressing mode

```
LDR r0, [r1], #8 ; r0 := mem<sub>32</sub>[r1]
; r1 := r1 + 8
```

Multiple Register Load and Store Instructions (1)

- Enable large quantities of data to be transferred more efficiently
- They are used for procedure entry and exit to save and restore workspace registers
- Copy blocks of data around memory

```
LDMIA r1, {r0, r2, r5} ; r0 := mem<sub>32</sub>[r1] ; r2 := mem<sub>32</sub>[r1 + 4] ; r5 := mem<sub>32</sub>[r1 + 8]
```

The base register r1 should be word-aligned

Multiple Register Load and Store Instructions (2)

LDM	Load multiple registers
STM	Store multiple registers

Addressing mode	Description	Starting address	End address	Rn!
IA (increase after)	執行後增加	Rn	Rn+4*N-4	Rn+4*N
IB (increase before)	執行前增加	Rn+4	Rn+4*N	Rn+4*N
DA (decrease after)	執行後減少	Rn-4*Rn+4	Rn	Rn-4*N
DB (decrease before)	執行前減少	Rn-4*N	Rn-4	Rn-4*N

Addressing mode for multiple register load and store instructions

Example (1)

r0

 address
 data

 0x100
 10

 0x104
 20

 0x108
 30

 0x10C
 40

 0x110
 50

 0x114
 60

LDMIA	rO,	{r1, r2, r3}	
OR			
LDMIA	rO,	{r1-r3}	

r1 := 10 r2 := 20 r3 := 30

r0 := 0x100

Example (2)

r1 := 10

r2 := 20

r3 := 30

r0 := 0x10C

Example (3)

address data 0x100 10 r0 0x104 20 30 0x108 LDMIB r0!, {r1, r2, r3} 0x10C 40 0x110 50 0x114 60

r1 := 20

r2 := 30

r3 := 40

r0 := 0x10C

Example (4)

r0

LDMDA r0!, {r1, r2, r3}

address	data
0x100	10
0x104	20
0x108	30
0x10C	40
0x110	50
0x114	60

r1 := 40

r2 := 50

r3 := 60

r0 := 0x108

Example (5)

LDMDB r0!, {r1, r2, r3}

address	data
0x100	10
0x104	20
0x108	30
0x10C	40
0x110	50
0x114	60

rO

r1 := 30

r2 := 40

r3 := 50

r0 := 0x108

Example (6)

STMIA	rO,	{r1, r2, r3}
OR		
STMIA	r0,	{r1-r3}

	:= :=	_	
r0	:=	0 x 100	

r1 := 1

		address	data
r0		0x100	1
		0x104	2
		0x108	3
		0x10C	40
		0x110	50
		0x114	60

Example (7)

r1 := 1

r2 := 2

r3 := 3

r0 := 0x100

Example (8)

r1 := 1

r2 := 2 r3 := 3

r0 := 0x100

		address	data
		0x100	10
		0x104	1
		0x108	2
r0		0x10C	3
	•	0x110	50
		0x114	60

Example (9)

r1	:=	1	
r2	:=	2	
r3	:=	3	
r 0	•=	0×110	

Example (10)

0x10C

0x110

0x114

r1	:=	1
r2	:=	2
r3	:=	3
r0	:=	0x110

3

50

60

Multiple Register Load and Store Instructions (3)

- Base register used to determine where memory access should occur
 - 4 different addressing modes allow increment and decrement inclusive or exclusive of the base register location.
 - Base register can be optionally updated following the transfer by appending it with an '!'
 - Lowest register number is always transferred to/from lowest memory location accessed

Application

Copy a block of memory

```
 ; r9
 存放來源資料的起始位址


 ; r10
 存放目標的起始位址

 ; r11
 存放來源資料的結束位址

 LOOP:
 LDMIA r9! , {r0-r7}

 STMIA r10!, {r0-r7}
 CMP r9 , r11

 BNE LOOP
 LOOP
```


Application

Copy a block of memory

```
 ; r9
 存放來源資料的起始位址


 ; r10
 存放目標的起始位址

 ; r11
 存放來源資料的結束位址

 LOOP
 LDMIA r9! , {r0-r7}

 STMIA r10!, {r0-r7}
 CMP r9 , r11

 BNE LOOP
```


Application: Stack Operations

- ARM uses multiple load-store instructions to operate the stack
 - POP: multiple load instructions
 - PUSH: multiple store instructions

The Stack (1)

- Stack向上生長或向下生長
 - Ascending, 'A': 遞增
 - Descending, 'D': 遞減
- Full stack, 'F': sp指向stack的最後一個已使用的位址
- Empty stack, 'E': sp指向stack的第一個沒有使用的位址

The Stack (2)

The mapping between the stack and block copy views of the multiple load and store instructions

定址方式	說明	POP	=LDM	PUSH	=STM
FA	遞增滿	LDMFA	LDMDA	STMFA	STMIB
FD	遞減滿	LDMFD	LDMIA	STMFD	STMDB
EA	遞增空	LDMEA	LDMDB	STMEA	STMIA
ED	遞減空	LDMED	LDMIB	STMED	STMDA

Assembly Language, CSIE, CCU

The Stack (3)

- The stack type to be used is given by the postfix to the instruction:
 - STMFD/LDMFD: Full Descending stack
 - STMFA/LDMFA: Full Ascending stack
 - STMED/LDMED: Empty Descending stack
 - STMEA/LDMEA: Empty Ascending stack
- Pseudo instruction
- Note: ARM Compilers will always use a Full descending stack

Assembly Language, CSIE, CCU

定址方式	說明	POP	=LDM	PUSH	=STM
FA	遞增滿	LDMFA	LDMDA	STMFA	STMIB

r1 := 1 r2 := 2 r3 := 3

sp := 0x100

Assembly Language, CSIE, CCU

定址方式	說明	POP	=LDM	PUSH	=STM
FA	遞增滿	LDMFA	LDMDA	STMFA	STMIB

LDMFA sp!, {r4, r5, r6}
OR
LDMFA sp!, {r4-r6}

sp := 0x10C

	address	data
sp	0x100	10
	0x104	1
	0x108	2
	0x10C	3
	0x110	50
	0x114	60

r4 := 1 r5 := 2 r6 := 3 sp := 0x100

Single Register Swap Instructions (1)

- Allow a value in a register to be exchanged with a value in memory
- Effectively do both a load and a store operation in one instruction
- They are little used in user-level programs
- Atomic operation
 - 在操作期間,禁止其他指令對欲存取的儲存單元讀寫
- Application
 - Implement semaphores (multi-threaded / multiprocessor environment)

Single Register Swap Instructions (2)

SWP{B} Rd, Rm, [Rn]

SWP	WORD exchange	tmp = mem32[Rn] $mem32[Rn] = Rm$ $Rd = tmp$
SWPB	Byte exchange	tmp = mem8[Rn] $mem8[Rn] = Rm$ $Rd = tmp$

Example

r0: 123456

r1: 111111

r2: 0x108

address	data
0x100	10
0x104	20
0x108	30

SWP r0, r1, [r2]

r0: 30

r1: 111111

r2: 0x108

address	data
0x100	10
0x104	20
0x108	111111

Assembly Language, CSIE, CCU

Load an Address into Register (1)

- The ADR (load address into register) instruction to load a register with a 32-bit address
- Example
 - ADR r0,table
 - Load the contents of register r0 with the 32-bit address "table"

Load an Address into Register (2)

- ADR is a pseudo instruction
- Assembler will transfer pseudo instruction into a sequence of appropriate normal instructions
- Assembler will transfer ADR into a single ADD, or SUB instruction to load the address into a register.

Outline

- Data processing instructions
- Data transfer instructions
- Control flow instructions
- Writing simple assembly language programs

Control Flow Instructions

Determine which instructions get executed next

```
B LABEL
...
LABEL: ...
```

```
MOV r0, #0 ; initialize counter

LOOP:

...
;do something here
...

ADD r0, r0, #1 ; increment loop counter
CMP r0, #10 ; compare with limit
BNE LOOP ; repeat if not equal
... ; else fall through
```

Branch Conditions

Branch	Interpretation	Normal uses	Conditional	
B	Unconditional	Always take this branch	execution	
BAL	Always	Always take this branch	- OXOGUIOII	
BEQ	Equal	Comparison equal or zero resul	<u>lt</u>	
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 g	ive carry-out	
BLO	Lower	Unsigned comparison gave lower		
BCS	Carry set	Arithmetic operation gave car	ry-out	
BHS	Higher or same	Unsigned comparison gave hi	gher or same	
BVC	Overflow clear	Signed integer operation; no o	overflow occurred	
BVS	Overflow set	Signed integer operation; over	rflow occurred	
BGT	Greater than	Signed integer comparison ga	ve 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		
вні	Higher	Unsigned comparison gave higher		
BLS	Lower or same	Unsigned comparison gave lower or same		

Branch Instructions

В	跳躍	PC=label
BL	帶返回的跳躍	PC=label LR=BL後面的第一道指令的位址
BX	跳躍並切換狀態	PC=Rm & 0xfffffffe, T=Rm & 1
BLX	帶返回的跳躍並 切換狀態	PC=label, T=1 PC=Rm & 0xfffffffe, T=Rm & 1 LR = BLX後面的第一道指令的位址

Branch and Link Instructions (1)

BL instruction save the return address into r14 (Ir)

```
BL subroutine; branch to subroutine

CMP r1, #5; return to here

MOVEQ r1, #0
...
```

```
Subroutine: ; subroutine entry point
...

MOV pc, lr ; return
```

Example

```
Subroutine: ; subroutine entry point
...

MOV pc, lr ; return
```

Example

```
0x100
0x104 BL subroutine ; branch to subroutine
0x104 ; return to here
MOVEQ r1, #0
...
```

```
r15 (pc) => 0x104

mov pc, lr ; return
```

Example

```
0x100
 subroutine
 ; branch to subroutine
 BL
0x104
 r1, #5
 CMP
 ; return to here
 MOVEQ r1, #0
 Subroutine:
 ; subroutine entry point
 MOV pc, lr ; return
```

Branch and Link Instructions (2)

Problem

 If a subroutine wants to call another subroutine, the original return address, r14, will be overwritten by the second BL instruction

Problem

```
BL
 SUB1 ; branch to subroutine SUB1
 r1, r2, #100
0x80
 SUB
  SUB1:
 r14 = 0x80
 r0, r1
 MOV
 SUB2
 BL
0x104 ADD r1, r2, r3
 pc, r14; copy r14 into r15 to return
 MOV
  SUB2:
 MOV
 pc, r14 ; copy r14 into r15 to return
```

Problem

```
BL SUB1 : branch to subroutine SUB1
0x80 SUB r1, r2, #100
  SUB1:
 MOV
 r0, r1
 BL
 SUB2
0x104 ADD
 r1, r2, r3
 MOV
 pc, r14; copy r14 into r15 to return
  SUB2:
 r14 = 0x104
 pc, r14 ; copy r14 into r15 to return
 MOV
```

Branch and Link Instructions (2)

Solution

- Push r14 into a stack
- The subroutine will often require some work registers, the old values in these registers can be saved at the same time using a store multiple instruction

Branch and Link Instructions (3)


```
BL SUB1 : branch to subroutine SUB1
SUB1:
 STMFD
 r13!, {r0-r2, r14}; save work & link register
 BL
 SUB2
 LDMFD
 r13!, {r0-r2, pc}; restore work register and
 ; return
```

```
SUB2:
...
MOV pc, r14 ; copy r14 into r15 to return
```

Assembly Language, CSIE, CCU

Conditional Execution (1)

- One of the ARM's most interesting features is that each instruction is conditionally executed
- In order to indicate the ARM's conditional mode to the assembler, all you have to do is to append the appropriate condition to a mnemonic

Conditional Execution (2)

 The conditional execution code might be faster and smaller

```
; if ((a==b) && (c==d))
 e++;
; a is in register r0
; b is in register r1
; c is in register r2
; d is in register r3
; e is in register r4
 r0, r1
 CMP
 LABEL1
 BNE
 r2, r3
 CMP
 BNE
 LABEL1
 r4, r4, #1
 ADD
LABEL1:
```

Conditional Execution (2)

 The conditional execution code might be faster and smaller

```
; if ((a==b) && (c==d)) e++;
; a is in register r0
; b is in register r1
; c is in register r2
; d is in register r3
; e is in register r4
 CMP r0, r1
 CMPEQ r2, r3
 ADDEQ r4, r4, #1
```

Conditional Execution (3)

- Predicate
- Real products
 - Partial prediction support
 - SPARC, Alpha, ELF
 - Full prediction support
 - IA-64, XScale, TIC6, ARM

Conditional Execution (4)


```
cmp.ne p0, p1, r1, 0;  // branch b: set predicate register
add r2, r3, r4 (p0);  // if p0 is true, r2 = r3 + r4
add r2, r2, 1 (p1);  // if p1 is true, r2 = r2 + 1;
sub r5, r2, r6;
```

An example of IA64

Supervisor Calls (1)

- SWI: SoftWare Interrupt
- The supervisor calls are implemented in system software
 - They are probably different from one ARM system to another
 - Most ARM systems implement a common subset of calls in addition to any specific calls required by the particular application

```
; This routine sends the character in the bottom
; byte of r0 to the use display device

SWI SWI_WriteC ; output r0[7:0]
```

Supervisor Calls (2)

```
; This routine returns control from a user program
; back to the monitor program

SWI SWI_Exit ; return to monitor
```

Jump Tables (1)

 A programmer sometimes wants to call one of a set of subroutines, the choice depending on a value computed by the program

Note: slow when the list is long, and all subroutines are equally frequent

```
BL
 JUMPTAB
JUMPTAB:
 r0, #0
 CMP
 BEO
 SUB<sub>0</sub>
 r0, #1
 CMP
 SUB1
 BEO
 r0, #2
 CMP
 SUB2
 BEO
 . .
```

Jump Tables (2)

 "DCD" directive instructs the assembler to reserve a word of store and to initialize it to the value of the expression to the right

Outline

- Data processing instructions
- Data transfer instructions
- Control flow instructions
- Writing simple assembly language programs

Writing Simple Assembly Language Programs (ARM ADS)

AREA	HelloW,	CODE,	READONLY
SWI_WriteC	EQU	0.3	
SWI_Exit	EQU	&13	1

AREA: chunks of data or code that are manipulated by the linker

	ENTRY	
START	ADR	r1, TEXT
LOOP	LDRB	r0, [r1], #1
	CMP	r0, #0
	SWINE	SWI WriteC
	BNE	LOOP
	SWI	SWI_Exit
TEXT	=	"Hello World",

END

EQU: give a symbolic name to a numeric constant (*)

DCB: allocate one or more bytes of memory and define initial runtime content of memory (=)

ENTRY: The first instruction to be executed within an application is marked by the ENTRY directive. An application can contain only a single entry point.

&0a,&0d,0

General Assembly Form (ARM ADS)

label <whitespace> instruction <whitespace> ;comment

- The three sections are separated by at least one whitespace character (a space or a tab)
- Actual instructions never start in the first column, since they must be preceded by whitespace, even if there is no label
- All three sections are optional

Backup

Using the Barrel Shifter: The Second Operand

Result

Example: Pipelines (1)

- Laundry Example
- 4 load of clothes
 - Washer takes 30 minutes
 - Dryer takes 40 minutes
 - "Folder" takes 20 minutes

Sequential Laundry

- Sequential laundry takes 6 hours for 4 loads
- If they learned pipelining, how long would laundry take?

Pipelined Laundry: Start work ASAP

Pipelined laundry takes 3.5 hours for 4 loads

Pipelined Design

- Prevalent in today's processor implementations
- More pipeline stage
 - Improve throughput
 - Help to increase clock frequency

Assembly Language, CSIE, CCU

Pipelines (1)

Pipelines (2)

- fetch: fetch the instruction from memory
- dec: decode it to see what sort of instruction it is
- reg: access any operands that may be required from the register bank
- ALU: combine the operands to form the result or a memory address
- mem: access memory for a data operand, if necessary
- res: write the result back to the register bank

More Pipeline stages, Better Performance?

- Pentium 3: 10
- Pentium 4 (Old): 20
- Pentium 4 (Prescott): 31
- Next-Generation Micro-Architecture (NGMA): 14

Pipelines Hazards


```
Ex:
 r1, r2, #10
 (write r1)
add
 r3, r1, #20
sub
 (use r1)
 reg
 fetch
 dec
 ALU
 mem
 res
1
 ALU
 dec
 stall
2
 fetch
 reg
 mem
 res
```

instruction

Read-after-write pipeline hazard

time

Pipelined Branch Behavior

Wrong instructions in pipeline need to be flushed (thrown away)

Assembly Language, CSIE, CCU

Solutions

- Stall pipeline until branch resolved
- Branch prediction
 - Mis-prediction will pay a big penalty
- Q: May we remove branch instruction?
 - Conditional execution: operations based on the value of a Boolean source operand
 - drawback
 - Affect instruction cache
 - Increase the critical path length