Agenda

Introduction

Architecture

Programmers Model

Instruction Set

History of ARM

- ARM (Acorn RISC Machine) started as a new, powerful, CPU design for the replacement of the 8-bit 6502 in Acorn Computers (Cambridge, UK, 1985)
- First models had only a 26-bit program counter, limiting the memory space to 64 MB (not too much by today standards, but a lot at that time).
- 1990 spin-off: ARM renamed Advanced RISC Machines
- ARM now focuses on Embedded CPU cores
 - IP licensing: Almost every silicon manufacturer sells some microcontroller with an ARM core. Some even compete with their own designs.
 - Processing power with low current consumption
 - Good MIPS/Watt figure
 - Ideal for portable devices
 - Compact memories: 16-bit opcodes (Thumb)
- New cores with added features
 - Harvard architecture (ARM9, ARM11, Cortex)
 - Floating point arithmetic
 - Vector computing (VFP, NEON)
 - Java language (Jazelle)

RISC Architecture vs CISC Architecture

RISC	CISC
It stands for Reduced Instruction Set Computer.	It stands for Complex Instruction Set Computer.
It is a microprocessor architecture that uses small instruction set of uniform length.	This offers hundreds of instructions of different sizes to the users.
These simple instructions are executed in one clock cycle.	This architecture has a set of special purpose circuits which help execute the instructions at a high speed.
These chips are relatively simple to design.	These chips are complex to design.
They are inexpensive.	They are relatively expensive.
Examples of RISC chips include SPARC, POWER PC.	Examples of CISC include Intel architecture, AMD.

RISC Architecture vs CISC Architecture

RISC	CISC
It has less number of instructions.	It has more number of instructions.
It has fixed-length encodings for instructions.	It has variable-length encodings of instructions.
Simple addressing formats are supported.	The instructions interact with memory using complex addressing modes.
It doesn't support arrays.	It has a large number of instructions. It supports arrays.
It doesn't use condition codes.	Condition codes are used.
Registers are used for procedure arguments and return addresses.	The stack is used for procedure arguments and return addresses.

Facts

ARM[°]

- 32-bit CPU
- 3-operand instructions (typical): ADD Rd,Rn,Operand2
- RISC design...
 - Few, simple, instructions
 - Load/store architecture (instructions operate on registers, not memory)
 - Large register set
 - Pipelined execution
- ... Although with some CISC touches...
 - Multiplication and Load/Store Multiple are complex instructions (many cycles longer than regular, RISC, instructions)
- ... And some very specific details
 - No stack. Link register instead
 - PC as a regular register
 - Conditional execution of all instructions
 - Flags altered or not by data processing instructions (selectable)
 - Concurrent shifts/rotations (at the same time of other processing)
 - ...

Agenda

ARM

Introduction

Architecture

Programmers Model

Instruction Set

Topologies

Von Neumann

Memory-mapped I/O:

- No specific instructions for I/O (use Load/Store instr. instead)
- Peripheral's registers at some memory addresses

Harvard

ARM7TDMI (Advanced RISC Machines 7 Thumb Debug Multiplier ICE) Block Diagram

Agenda

ARM

Introduction

Architecture

Programmers Model

Instruction Set

Data Sizes and Instruction Sets

- The ARM is a 32-bit architecture.
- When used in relation to the ARM:
 - Byte means 8 bits
 - Halfword means 16 bits (two bytes)
 - Word means 32 bits (four bytes)
- Most ARM's implement two instruction sets
 - 32-bit ARM Instruction Set
 - 16-bit Thumb Instruction Set

Processor Modes

- The ARM has seven operating modes:
 - User: unprivileged mode under which most tasks run
 - FIQ(Fast Interrupt Request): entered when a high priority (fast) interrupt is raised
 - IRQ (Interrupt Request): entered when a low priority (normal) interrupt is raised
 - SVC (SuperVisor Call): entered on reset and when a Software Interrupt instruction is executed
 - Abort : used to handle memory access violations
 - Undef: used to handle undefined instructions
 - System: privileged mode using the same registers as user mode

The Registers

ARM

- ARM has 37 registers all of which are 32-bits long.
 - 30 general purpose registers
 - 1 dedicated program counter
 - 1 dedicated current program status register
 - 5 dedicated saved program status registers
- The current processor mode governs which of several banks is accessible. Each mode can access
 - a particular set of r0-r12 registers
 - a particular r13 (the stack pointer, sp) and r14 (the link register, lr)
 - the program counter, r15 (pc)
 - the current program status register, cpsr

Privileged modes (except System) can also access

a particular spsr (saved program status register)

ARM°

Special Registers

Special function registers:

- PC (R15): Program Counter. Any instruction with PC as its destination register is a program branch
- LR (R14): Link Register. Saves a copy of PC when executing the BL instruction (subroutine call) or when jumping to an exception or interrupt routine
 - It is copied back to PC on the return from those routines
- SP (R13): Stack Pointer. There is no stack in the ARM architecture. Even so, R13 is usually reserved as a pointer for the program-managed stack
- CPSR: Current Program Status Register. Holds the visible status register.
- SPSR: Saved Program Status Register. Holds a copy of the previous status register while executing exception or interrupt routines
 - It is copied back to CPSR on the return from the exception or interrupt
 - No SPSR available in User or System modes

Program Status Registers

Condition code flags

- N = Negative result from ALU
- Z = Zero result from ALU
- C = ALU operation Carried out
- V = ALU operation oVerflowed

Mode bits

10000	User
10001	FIQ
10010	IRQ
10011	Supervisor
10111	Abort
11011	Undefined
11111	System

Interrupt Disable bits.

I = 1: Disables the IRQ.

F = 1: Disables the FIQ.

T Bit (Arch. with Thumb mode only)

T = 0: Processor in ARM state

T = 1: Processor in Thumb state

Never change T directly (use BX instead)
Changing T in CPSR will lead to
unexpected behavior due to pipelining

Tip: Don't change undefined bits.

This allows for code compatibility with newer ARM processors

Register Organization Summary

User, SYS	FIQ	IRQ	SVC	Undef	Abort
r0					
r1	User				
r2	mode				
r3	r0-r7,				
r4	r15,	User	User	User	User
r5	and	mode	mode	mode	mode
r6	cpsr	r0-r12, r15,	r0-r12, r15,	r0-r12, r15,	r0-r12, r15,
r 7		and	and	and	and
r8	r8	cpsr	cpsr	cpsr	cpsr
r9	r9				
r10	r 10				
r11	r11				
r12	r12				
r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)	r13 (sp)
r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)	r14 (lr)
r15 (pc)					
cpsr	spsr	spsr	spsr	spsr	spsr

Note: System mode uses the User mode register set

Addressing Modes

- The addressing modes are most conveniently classified with respect to the type of instruction.
 - Load/Store Addressing
 - Data Processing Instruction Addressing
 - Branch Instruction Addressing
 - Load/Store Multiple Addressing

Load/Store Addressing

Memory is addressed by a register and an offset.

```
LDR R0, [R1] @ Load the word data from mem[R1] \rightarrow R0
```

```
Three ways to specify offsets:

Immediate

STRB R0, [R1, #4] ; Load the Byte data from mem[R1+4] -> R0

Register


LDR R0, [R1, R2] ; Load the word data from mem[R1+R2] -> R0

Scaled register

LDR R0, [R1, R2, LSL #2] ; Load the word data from mem[R1+4*R2] to R0
```

NB: ';' is used to comment a line

Addressing modes

- Pre-index addressing
 - without a writeback (STRB R0, [R1, #4])
 - with a writeback (STRB R0, [R1, #4]!)
- Post-index addressing (STRB R0, [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

Addressing modes

(a) Pre-indexing without writeback

(b) Pre-indexing with writeback

Addressing modes

(c) Post-indexing

Data Processing Addressing

Data processing instructions use either register to address or a mixture of register and immediate addressing.

ADD R0, R0, R0, LSL #2 — Scaled Register addressing

ADD R0, R1, R2 ———— Register

ADD R3, R3, #1 — Immediate

Branch Instruction Addressing

The only form of addressing for branch instructions is immediate addressing.

The branch instruction contains a 24-bit value.

Load/Store Multiple Addressing

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

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

The list of registers for the load or store is specified in a 16-bit field in the instruction with each bit corresponding to one of the 16 registers.

Four addressing modes are used: increment after, increment before, decrement after, and decrement before.

Load/Store Multiple Addressing

Load/store a subset of the general-purpose registers from/to memory.

```
LDM<suffix> load multiple registers
STM<suffix> store multiple registers
```

```
suffix meaning

IA increase after

IB increase before

DA decrease after

DB decrease before
```


Load/Store Multiple Addressing

Figure 13.4 ARM Load/Store Multiple Addressing

ARM Assembly Language Programming

- Outline:
 - the ARM instruction set
 - O writing simple programs
 - examples

F hands-on: writing simple ARM assembly programs

The ARM instruction set

- ☐ ARM instructions fall into three categories:
 - Odata processing instructions
 - operate on values in registers
 - Odata transfer instructions
 - move values between memory and registers
 - O control flow instructions
 - change the program counter (PC)

The ARM instruction set

- ☐ ARM instructions fall into three categories:
 - **→** data processing instructions
 - operate on values in registers
 - O data transfer instructions
 - move values between memory and registers
 - O control flow instructions
 - change the program counter (PC)

Data processing instructions

- ☐ All operands are 32-bits wide and either:
 - Ocome from registers, or
 - O are literals ('immediate' values) specified in the instruction
- ☐ The result, if any, is 32-bits wide and goes into a register
 - O except long multiplies generate 64-bit results
- ☐ All operand and result registers are independently specified

Data processing instructions

1. Arithmetic Instructions:

Arithmetic Instructions

<operation>{cond}{S} Rd,Rn,Operand2

<operation>

- ADD Add
 - Rd := Rn + Operand2
- ADC Add with Carry
 - Rd := Rn + Operand2 + Carry
- SUB Subtract
 - Rd := Rn Operand2
- **SBC** Subtract with Carry
 - Rd := Rn Operand2 NOT(Carry)
- RSB Reverse Subtract
 - Rd := Operand2 Rn
- RSC Reverse Subtract with Carry
 - Rd := Operand2 Rn NOT(Carry)

Data processing instructions

Arithmetic operations:

```
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
```

- O C is the C bit in the CPSR
- the operation may be viewed as unsigned or 2's complement signed

Data processing instructions

2. Logical Instructions:

Logical Instructions

<operation>{cond}{S} Rd,Rn,Operand2

<operation>

- AND logical AND
 - Rd := Rn AND Operand2
- EOR Exclusive OR
 - Rd := Rn EOR Operand2
- orr logical OR
 - Rd := Rn OR Operand2
- BIC Bitwise Clear
 - Rd := Rn AND NOT Operand2

Data processing instructions

☐ Bit-wise logical operations:

```
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
```

- O the specified Boolean logic operation is performed on each bit from 0 to 31
- OBIC stands for 'bit clear'
 - each '1' in r2 clears the corresponding bit in r1

Data processing instructions

3. Move Instructions:

Movement

<operation>{cond}{S} Rd,Operand2

<operation>

- · MOV move
 - · Rd: Operand2
- MVN move NOT
 - Rd:= oxFFFFFFFF EOR Operand2

Data processing instructions

☐ Register movement operations:

```
MOV r0, r2 ; r0 := r2 

MVN r0, r2 ; r0 := not r2
```

- OMVN stands for 'move negated'
- Othere is no first operand (r1) specified as these are unary operations

Data processing instructions

4. Compare Instructions :

Compare Instructions

<operation>{cond} Rn,Operand2

<operation>

- CMP compare
 - Flags set to result of (Rn Operand2).
- CMN compare negative
 - Flags set to result of (Rn + Operand2).
- TST bitwise test
 - Flags set to result of (Rn AND Operand2).
- TEQ test equivalence
 - Flags set to result of (Rn EOR Operand2).

Data processing instructions

O Comparison operations:

O These instructions just affect the condition codes (N, Z, C, V) in the CPSR

ARM[°]

Data processing instructions

- ☐ Immediate operands
 - O The second source operand (r2) may be replaced by a constant:

```
ADD r3, r3, #1 ; r3 := r3 + 1
AND r8, r7, #&ff ; r8 := r7
```


- # indicates an immediate value
 - & indicates hexadecimal notation
 - C-style notation (#0xff) is also supported
- O Allowed immediate values are (in general): $(0 \square 255) \times 2^{2n}$

Data processing instructions

5. Shift and Rotate Instructions:

LSL - Logical Shift Left

Example: Logical Shift Left by 4.

Equivalent to << in C.

LSR - Logical Shift Right

Example: Logical Shift Right by 4.

Equivalent to >> in C. i.e. unsigned division by a power of 2.

ARM[°]

Data processing instructions

5. Shift and Rotate Instructions:

ASR - Arithmetic Shift Right

Example: Arithmetic Shift Right by 4, positive value.

Example: Arithmetic Shift Right by 4, negative value.

Equivalent to >> in C. i.e. signed division by a power of 2.

Data processing instructions

5. Shift and Rotate Instructions:

ROR - Rotate Right

Example: Rotate Right by 4.

Bit rotate with wrap-around.

RRX - Rotate Right Extended

Example: Rotate Right Extended.

33-bit rotate with wrap-around through carry bit.

Data processing instructions

- ☐ Shifted register operands
 - Othe second source operand may be shifted
 - by a constant number of bit positions:

ADD r3, r2, r1, LSL #3 @ r3 :=
$$r2+r1 << 3$$

O or by a register-specified number of bits:

```
ADD r5, r5, r3, LSL r2 @ r5 += r3<<r2
```

- LSL, LSR mean 'logical shift left', 'logical shift right'
- ASL, ASR mean 'arithmetic shift left', '...right'
- ROR means 'rotate right'
- RRX means 'rotate right extended' by 1 bit

Data processing instructions

5. Shift and Rotate Instructions:

Examples of Barrel Shifting

- MOV r0, r0, LSL #1
 - · Multiply Ro by two.
- MOV r1, r1, LSR #2
 - Divide R1 by four (unsigned).
- MOV r2, r2, ASR #2
 - Divide R2 by four (signed).
- MOV r3, r3, ROR #16
 - Swap the top and bottom halves of R3.
- ADD r4, r4, r4, LSL #4
 - Multiply R4 by 17. (N = N + N * 16)
- RSB r5, r5, r5, LSL #5
 - Multiply R5 by 31. (N = N * 32 N)

Data processing instructions

- ☐ Setting the condition codes
 - All data processing instructions **may** set the condition codes.
 - the comparison operations always do so
 - O For example, here is code for a 64-bit add:

```
ADDS r2, r2, r0 @ 32-bit carry-out \rightarrow C ADC r3, r1 @ added into top 32 bits
```

- S means 'Set condition codes'
- The C flag comes from: the adder in arithmetic operations
 the shifter in logical operations
- the primary use of the condition codes is in control flow
 see later

Data processing instructions

6. Multiplication Instructions:

32×32→32 Multiply Instructions

<operation>{cond}{S} Rd, Rm, Rs {, Rn}

<operation>

- MUL Multiply
 - Rd:= Rm × Rs
- MLA Multiply with Accumulate
 - Rd := Rn + (Rm × Rs)

Data processing instructions

- ☐ Multiplication
 - OARM has special multiplication instructions

MUL r4, r3, r2 ; r4 :=
$$(r3 \times r2)_{[31:0]}$$

- only the bottom 32 bits are returned
- immediate operands are not supported
- multiplication by a constant is usually best done with a short series of adds and subtracts with shifts
- O There is also a multiply-accumulate form:

MLA r4, r3, r2, r1 ; r4 :=
$$(r3xr2+r1)_{[31:0]}$$

O 64-bit result forms are supported too

The ARM instruction set

- ☐ ARM instructions fall into three categories:
 - Odata processing instructions
 - operate on values in registers
 - → data transfer instructions
 - move values between memory and registers
 - O control flow instructions
 - change the program counter (PC)

Data transfer instructions

- ☐ The ARM has 3 types of data transfer instructions:
 - O single register loads and stores
 - flexible byte, half-word, and word transfers
 - O multiple register loads and stores
 - less flexible, multiple words, higher transfer rate
 - O single register memory swap
 - mainly for system use, so ignore it for now

Data transfer instructions

- ☐ The ARM has 3 types of data transfer instructions:
 - O single register loads and stores
 - flexible byte, half-word, and word transfers
 - O multiple register loads and stores
 - less flexible, multiple words, higher transfer rate
 - O single register memory swap
 - mainly for system use, so ignore it for now

Data transfer instructions

- ☐ Addressing memory
 - O All ARM data transfer instructions use **register indirect** addressing.
 - O Examples of load and store instructions:

```
LDR r0, [r1] ; r0 := mem[r1]

STR r0, [r1] ; mem[r1] := r0
```

Therefore before any data transfer is possible: a register must be initialized with an address close to the target

Data transfer instructions

- ☐ Single register loads and stores
 - O The simplest form is just registered indirect:

```
LDR r0, [r1] ; r0 := mem[r1]
```

O This is a special form of base plus offset:

```
LDR r0, [r1, \#4]r0 := mem[r1+4]
```

- the offset is within 4 Kbytes
- auto-indexing/preindexing is also possible:

```
LDR r0, [r1,#4]! ; r0 := mem[r1+4]
; r1 := r1 + 4
```

Data transfer instructions

- ☐ Single register loads and stores (...cntd.)
 - O another form uses post-indexing

```
LDR r0, [r1], #4 @ r0 := mem[r1]
@ r1 := r1 + 4
```

O finally, a byte or half-word can be loaded instead of a word (with some restrictions):

```
LDRB r0, [r1] @ r0 := mem8[r1] LDRSH r0, [r1] @ r0 := mem16[r1](signed)
```

O stores (STR) have the same forms

Data transfer instructions

- Initializing an address pointer
 - o any register can be used for an address
 - O the assembler has special 'pseudo instructions' to initialize address registers:

```
ADR r1, TABLE1 @ r1 points to TABLE1

...
@ LABEL
TABLE1
```

ADR will result in a single ARM instruction

ADRL r1, TABLE1

ADRL will handle cases that ADR can't

Data transfer instructions

Multiple register loads and stores

Multiple Register Data Transfer

<operation>{cond} Rn{!}, <reglist>

<operation>:

- LDM
 - reglist := values at Rn
- STM
 - values at Rn := reglist

<mode> controls how Rn is incremented:

- <op>IA Increment after.
- <op>IB Increment before.
- <op>DA Decrement after.
- <op>DB Decrement before.

<reglist> is the list of registers to load or store. It can be a comma-separated list or an Rx-Ry style range.

Data transfer instructions

Multiple register loads and stores

OARM also supports instructions that transfer several registers:

```
LDMIA r1, {r0,r2,r5} ; r0 := mem[r1]

; r2 := mem[r1+4]
; r5 := mem[r1+8]
```

- the {...} list may contain any or all of r0 r15
- the lowest register always uses the lowest address, and so on, in increasing order
- it doesn't matter how the registers are ordered in {...}

The ARM instruction set

- □ ARM instructions fall into three categories:
 - Odata processing instructions
 - operate on values in registers
 - O data transfer instructions
 - move values between memory and registers
 - control flow instructions
 - change the program counter (PC)

Control flow instructions

<operation>{cond} <address>

- B Branch
 - PC := <address>
- BL Branch with Link
 - R14 := address of next instruction, PC := <address>

How do we return from the subroutine which **BL** invoked?

MOV pc, r14

or

BX r14 (on ARMv4T or later)

Control flow instructions

- Control flow instructions just switch execution around the program:
- normal execution of program is sequential

- Obranches are used to change this
 - to move forwards or backwards

O Note: data ops and loads can also change the PC!

Control flow instructions

- Conditional branches
 - Sometimes whether or not a branch is taken depends on the condition codes:

```
MOV r0, #0 ; initialise counter

LOOP ...

ADD r0, r0, #1 ; increment counter
CMP r0, #10 ; compare with limit

BNE LOO ; repeat if not equal
... P ; else continue
```

here the branch depends on how CMP sets Z

Branch conditions

Branch	Interpretation	Normal uses
B BAL	Unconditio nal Always	Always take this branch 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 BLO	Carry clear Lower	Arithmetic operation did not give carry-out Unsigned comparison gave lower
BCS BHS	Carry set Higher or same	Arithmetic operation gave carry-out 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

"Missing" instructions

Some familiar mnemonics are not present in the ARM instructions:

O NOT MVN R0. R0R0 := not(R0)NEG R0, R0, @ R0 := 0 - R0RSB #0 O RET MOV PC. LR @ 'Leaf' return or (e.g.) LDR PC, [SP], Unstack PC #4 O PUSH & POP STMFDSP!, {register list}; Push LDMFDSP!, {register list}; Pop O LSL, etc. MOV R0, R0, LSL MOV RO, RO, ASR R1

Note that the shift can be combined with other operations too.