Lecture 8 ARM Instruction Set Architecture

- In this lecture, we will consider some aspects of the ARM instruction set architecture (ISA) in detail.
- We shall consider the format of some instruction codes and their relationship with the assembly instruction
- You will understand the role of the assembler
- ♦ We start with a simple Branch or Branch with Link instruction:
 - B{condition} <address>
 - BL{condition} <address>
- Bits [27:25] identify this as a B or BL instruction they have values 101 only for these instructions

31 28	27 25	24 23		0
cond	101	L	24-bit signed word offset	

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8- 1

Branch and Branch with Link

- The top 4 bits [31:28] are used to specify the conditions under which the instruction is executed – this is common with all other instructions
- The L-bit (bit 24) is set if it is a branch with link instruction and clear if it is a plain branch
 - ❖ BL is jump to subroutine instruction r14 <- return address</p>
- 24-bit signed offset specifies destination of branch in 2's complement form. The word offset is shifted left by 2 bits to form a byte offset.
 - This offset is added to the PC by the processor
- ◆ The range of a branch is approx +/- 32 Mbytes: 2²³ * 4 = 32M

ARM condition codes fields

Opcode [31:28]	Mnemonic extension	Interpretation	Status flag state for execution	
0000	EQ	Equal / equals zero	Zset	
0001	NE	Not equal	Zclear	
0010	CS/HS	Carry set / unsigned higher or same	C set	
0011	CC/LO	Carry clear / unsigned lower	C clear	
0100	MI	Minus / negative	Nset	
0101	PL	Plus / positive or zero	N clear	
0110	VS	Overflow	V set	
0111	VC	No overflow	V clear	
1000	HI	Unsignedhigher	C set and Z clear	
1001	LS	Unsigned lower or same	C clear or Z set	
1010	GE	Signed greater than or equal	N equals V	
1011	LT	Signed less than	N is not equal to V	
1100	GT	Signed greater than	Z clear and N equals V	
1101	LE	Signed less than or equal	Z set or N is not equal to V	
1110	AL	Always	any	
1111	NV	Never (do not use!)	none	
gac1/pykc	- 24-Oct-03	ISE1 / EE2 Computing	Lecture 8- 3	

B and **BL**: Examples

	BEQ	label1
	 BL	label2
label1		
	•••	
label2	•••	

- Let's assume that label1 and label2 correspond to addresses 0x1C30 and 0x2C30, respectively
- Further, assume that the address of the "BEQ" instruction is 0x0100 and of the "BL" instruction is 0x0120
- Because of the pipelining on the ARM, when the "BEQ" instruction is executing, the instruction being fetched will be two instructions later
- ◆ Two instructions = 2*4 = 8 bytes
- So byte offset for BEQ = 0x1C30 0x0100 8 = 0x1B28

B and BL: examples

- ◆ So word offset for BEQ instruction is 0x1B28 / 4 = 0x6CA
- ♦ Byte offset for BL instruction is 0x23C0 0x100 8 = 0x22B8
- ◆ So word offset for BL instruction is 0x22B8 / 4 = 0x8AE
- Machine code representations:
 - BEQ label1 => 0000 101 0 0000 0000 0000 0110 1100 1010 (0A0006CA)
 - ❖ BL label2 => 1110 101 1 0000 0000 0000 1000 1010 1110 (EB0008AE)

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8-5

Data Processing Instructions

- Uses 3-address format: first operand always register; second operand - register/shifted register/immediate value; result - always a register
- For second register operand, shift can be logical/arithmetic/rotate.
 This is specified in "shift-type"
- How much to shift by is either a constant #shift or a register
- For immediate value second operand, only rotation is possible
- S-bit controls condition code update
 - N flag set if result is negative (N equals bit 31 of result)
 - ❖ Z flag set if result is zero
 - C flag set if there is a carry-out from ALU during arithmetic operations, or set by shifter
 - V flag set in an arithmetic operation if there is an overflow. It is significant only when operands are viewed as 2's complement signed values

gac1/pykc - 24-Oct-03

Data Processing Instruction Binary encoding

ARM data processing instructions

Opcode [24:21]	Mnemonic	Meaning	Effect	
0000	AND	Logical bit-wise AND	Rd:=Rn AND Op2	
0001	EOR	Logical bit-wise exclusive OR	Rd := Rn EOR Op2	
0010	SUB	Subtract	Rd := Rn - Op2	
0011	RSB	Reverse subtract	Rd := Op2 - Rn	
0100	ADD	Add	Rd := Rn + Op2	
0101	ADC	Add with carry	Rd := Rn + Op2 + C	
0110	SBC	Subtract with carry	Rd := Rn - Op2 + C - 1	
0111	RSC	Reverse subtract with carry	Rd := Op2 - Rn + C - 1	
1000	TST	Test	Scc on Rn AND Op2	
1001	TEQ	Test equivalence	Scc on Rn EOR Op2	
1010	CMP	Compare	Scc on Rn - Op2	
1011	CMN	Compare negated	Scc on Rn + Op2	
1100	ORR	Logical bit-wise OR	Rd := Rn OR Op2	
1101	MOV	Move	Rd := Op2	
1110	BIC	Bit clear	$Rd := Rn \ AND \ NOT \ Op$	
1111	MVN	Move negated	Rd := NOT Op2	

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8-8

Data processing instructions

- There are various different shift possibilities. The main ones:
 - ❖ 00 => LSL/ASL
 - ❖ 01 => LSR
 - ◆ 10 => ASR
 - ❖ 11 => ROR
- For "no shift", e.g. ADD r0, r1, r2, assembler uses "logical shift left by zero", e.g. ADD r0, r1, r2, LSL #0
- ◆ Note that for immediate operands (bit 25=1), rotation is the only allowed form of shift
 - ❖ a clever assembler may accept invalid instructions like ADD r0, r1, #1 LSL #31 and convert them to the acceptable ADD r0, r1, #1 ROR #1

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8-9

Example of data processing instructions

- ADD
- r5, r1, r3

E081 5003

- ADDNES
- r0, r0, r0 LSL #2
- 1090 0100

Data Transfer Instructions (LDR/STR)

Data Transfer instructions

- Address of load / store is base register value +/- <offset>
- ◆ P = 1 means pre-indexed, e.g. LDR r0, [r1,#4]
- ◆ P = 0 means post-indexed, e.g. LDR r0, [r1], #4
- ◆ B = 1 selects byte transfer (B = 0 is word transfer)
- W = 1 is "write-back", e.g. LDR r0, [r1,#4]! (! => W=1) [should usually have W=0 if P=0]
- <offset> may be 12-bit unsigned immediate value (constant)
- <offset> may also be a shifted register
- ◆ the sign of the offset is determined by U. U=1 => add this offset, U=0 => subtract this offset
- L=1 means "load", L=0 means "store"
- All the shift parameters are the same as before

Data Transfer instructions

- All loads and stores are relative to a base register
 - ❖ fine for STR r2, [r1]
 - ❖ what about STR r2, label ?
- Solution is to calculate the address of "label" relative to the current value of the PC, and then use the PC as the base register
- STR r2, label
 - say this instruction is at address 0xF8
 - say "label" corresponds to address 0x1FF
 - as with branch instructions, value of PC will be 0xF8 + 8 = 0x100 when executing
 - offset is then 0x1FF 0x100 = 0xFF
 - so use STR r2, [PC, #0xFF]

(E58F20FF)

◆ Thankfully, the assembler does this work for us – we can just write STR r2, label. The assembler translates this to a PC-relative store and calculates the offset

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8-13

Multiple register transfer instructions

- Register list has one bit per register
- ♦ bit 0 = 1 => load/store r0; bit 1 = 1 => load/store r1; etc
- STMIA

r13!, {r0-r2, r14}

E8AD 4007

SWI instructions

- We have used SWI (software interrupt) to communicate with external devices, e.g. the monitor
- More detail on what exactly an SWI is, and the variety of SWIs available, later this course
- For now, we will concentrate on the instruction format

31	28	27	7		24	23	0
con	d	1	1	1	1	24-bit immediate (SWI number)	

- For example, SWI 0x0, used in our "Hello World!" example program
- ◆ SWI 0x0 => EF000000

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8- 15

Multiply Instructions

- ARM has a number of multiply instructions
 - Produces the product of two 32-bit binary numbers held in registers.
 - Result of 32-bit*32-bit is 64 bits. Some ARM processors store the entire 64-bit result in registers. Other ARM processors only store the LOWER 32-bit of the product.
 - A Multiply-Accumulate instruction also adds the product to the accumulator value to form a running total.

Op c o de	Mnemonic	Meaning	Effect	
[23:21]				
000	MUL	Multiply (32-bit result)	Rd := (Rm * Rs) [31:0]	
001	MLA	Multiply-accumulate (32-bit result)	Rd := (Rm * Rs + Rn) [31:0]	
100	UMULL	Unsigned multiply long	RdHi:RdLo := Rm * Rs	
101	UMLAL	Unsigned multiply-accumulate long	RdHi:RdLo += Rm * Rs	
110	SMULL	Signed multiply long	RdHi:RdLo := Rm * Rs	
111	SMLAL	Signed multiply-accumulate long	RdHi:RdLo += Rm * Rs	

Example of using ARM Multiplier

- This calculates a scalar product of two vectors, 20 long.
- r8 and r9 points to the two vectors
- r11 is the loop counter
- r10 stores the result

```
MOV
 r11, #20
 ; initialize loop counter
 MOV
 r10, #0
 ; initialize total
LOOP
 ; get first component
 LDR
 r0, [r8], #4
 ; .... and second
 LDR
 r1, [r9], #4
 MLA
 r10, r0, r1, r10
 ; accumulate product
 r11, r11, #1
 SUBS
 ; decrement loop counter
 LOOP
 BNE
```

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing

Lecture 8- 17

Multiplication by a constant

- When multiplying by a constant value, it is possible to replace the general multiply with a fixed sequence of adds and subtracts that have the same effect.
- For instance, multiply by 5 could be achieved using a single instruction:

```
ADD Rd, Rm, Rm, LSL #2 ; Rd = Rm + (Rm ^* 4) = Rm ^* 5
```

This is obviously better than the MUL version:

```
MOV Rs, #5
MUL Rd, Rm, Rs
```

What constant multiplication is this?

```
ADD r0, r0, r0, LSL #2 ; r0' := 5 x r0
RSB r0, r0, r0, LSL #3 ; r0" := 7 x r0'
```

gac1/pykc - 24-Oct-03

ISE1 / EE2 Computing