

Architecture ARM7TDMI Yann DOUZE,

d'après les supports de cours de Sébastien Bilavarn

Architecture ARM7 TDMI

- Processeur 32-bit
- UAL 32-bit
- File de registres
- Registre à décalage
- Multiplieur 32x8

Caractéristiques générales

Architecture load-store

- Les instructions ne traitent que des données en registre et placent les résultats en registre. Les seules opérations accédant à la mémoire sont celles qui copient une valeur mémoire vers un registre (load) et celles qui copient une valeur registre vers la mémoire (store).
- Format de codage fixe des instructions
 - Toutes les instructions sont codées sur 32 bits.
- Format 3 adresses des instructions de traitement
 - Deux registres opérandes et un registre résultat, qui peuvent être spécifiés indépendamment.
- Exécution conditionnelle
 - Chaque instruction peut s'exécuter conditionnellement
- Instructions spécifiques de transfert
 - Instructions performantes de transfert multiples mémoire registre
- UAL + shift
 - Possibilité d'effectuer une opération Arithmétique ou Logique et un décalage en une instruction (1 cycle), la ou elles sont realisées par des instructions séparées sur la plupart des autres processeurs

Unité de traitement

Unités fonctionnelles de l'UT:

- File de registres
 - 16 registres pour permettre une manipulation souple des données et stockage des résultats de l'UAL
- Unité Arithmétique et Logique
 - 2 opérandes : entrée A donnée provenant d'un registre, entrée B donnée reliée au décaleur
 - Résultat de l'UAL: renvoyé dans un registre
- Registre à décalage
 - Opérations de décalage (1 décalage à gauche = x2, 1 décalage à droite = /2)
 - Opérations de rotation (décalage + réinjection du bit perdu)
 - Associé à l'entrée B de l'UAL pour réaliser une instruction UAL + shift en 1 cycle

Organisation de l'unité de traitement

- Signaux de commande de l'unité de traitement:
 - File de registres
 - Rd, Rn, Rm select : sélection du registre cible dans la file des 16 registres
 - write enable: activation de la file de registres
 - UAL
 - logic/arith+function: mode logique ou arthmétique, dans chaque mode choix de la fonction
 - InvA, invB: inversion des opérandes A et B (not)
 - Cin: injection du bit retenue C
 - Indicateurs: indiquent l'état de l'UAL après une opération (ex: retenue C)
 - Décaleur
 - shift/rot: opération de décalage ou rotation
 - logic/arith: opération logique ou arthmétique
 - Amount: nombre de bits de décalage/rotation

File de registres

- 16 registres utilisateurs r0, ..., r15
- Notation pour l'appel aux instructions:
 - INST Rd, Rn, Rm
 - Format 3 adresses (2 opérandes + résultat)
 - Rn registre opérande 1, relié au port A (32 bits)
 - Rm registre opérande 2, relié au port B (32 bits) par l'intermédiaire du décaleur → possibilité de rotation/décalage sur entrée B
 - Rd registre de destination (32 bits)
 - Select 4 bits pour le choix du registre parmi les 16 disponibles

File de registres

- Instructions de mouvements de données entre registres
 - MOV (Move), MVN (Move not)
 - MOV Rd, #literal
 - MOV Rd, Rn
 - MOV Rd, Rm, shift
 - Mouvements de données entre registres, ou d'une constante vers registre, uniquement.
 - #literal: valeur immédiate (constante)
 - shift: le deuxième opérande peut être sujet à un décalage
 - Exemples

```
MOV r3, #2
```

$$0 \text{ r3} \leftarrow 2$$

$$0 r3 \leftarrow r4$$

$$@ r3 \leftarrow r4 << 2$$

- Effectue des opérations arithmétiques et logiques
 - (ADD, SUB, AND, OR, ...)
- Associée au registre à décalage en entrée B
- Le registre d'état (SR) fournit des indications sur les résultats d'opération:
 - C: Carry
 - bit indicateur de dépassement pour une opération arithmétique (ou de décalage)
 - Z: Zero
 - bit indicateur de résultat nul de l'UAL
 - N: Négatif
 - bit indicateur de résultat négatif de l'UAL
 - V: Débordement (oVerflow)
 - bit indicateur de dépassement de capacité du résultat de l'UAL (modification du bit de signe)

- Exemple sur 4 bits: 1010+1001=(1)0011
 - Résultat de l'UAL: 0 0 1 1
 - C = 1
 - Z = 0, le résultat est différent de 0 0 0 0
 - N = 0, 0 0 1 1 est un nombre positif car le bit de signe $(4^{\text{ème}} \text{ bit}) = 0$
 - V = 1, car 1 0 1 0 et 1 0 0 1 sont des nombre négatifs et le résultat est positif
 - les bits C, V, N sont examinés ou ignorés en fonction de l'interprétation des nombres
 - Si les nombres sont en représentation non-signée, C est utile, V et N inutiles
 - Si les nombre sont en représentation signée, C est inutile, V et N sont utiles
 - Ces indicateurs sont positionnés par l'UAL, le programmeur les utilise ou non en fonction de ses besoins (par exemple pour effectuer une addition sur 8 bits à partir de l'addition 4 bits dans le cas de l'exemple)

Le registre d'état

- CPSR: Current Program Status Register
- Contient les indicateurs Z (zero), N (negative), C (carry), V (overflow)
- Donne des informations sur le résultat d'une opération arithmétique ou d'une comparaison
- Permet à une instruction de s'exécuter ou non en fonction de ce résultat (exécution conditionnelle)
- Permet de conserver la retenue pour effectuer des opérations sur plus de 32-bit

Indicateurs conditionnels

- Z résultat nul
- N résultat négatif
- C retenue
- V Débordement
- Q débordement
 - Indique un type de débordement particulier (arithmétique saturée)
- Zone non définie

Le registre d'état

- Validation des interruptions
 - I=1 dévalide IRQ
 - F=1 dévalide FIQ
- Mode thumb
 - T=0 mode ARM (32 bits)
 - T=1 mode thumb (16 bits)
- Indicateur de mode
 - Indiquent le mode actif: système, IRQ, FIQ, utilisateur...

- Mnémonique pour décalage (shift)
 - LSL #n: Logical Shift Left (0 ≤ n ≤ 31)
 - LSR #n: Logical Shift Right (1 ≤ n ≤ 32)
 - ASR #n : Arithmetic Shift Right (1 ≤ n ≤ 32)
 - ROR #n : Rotate Right (1 ≤ n ≤ 31)
 - RRX: Rotate Right Extended (ROR étendu de 1 bit avec le bit de retenue C du registre d'état)
 - Décalage (>>, <<): déplacement du mot vers la droite ou vers la gauche. Les positions libérées sont remplies avec des zéros (logique) ou avec le bit de signe (arithmétique).
 - Ex1: 0111, LSR #1 \rightarrow 0011, LSL #1 \rightarrow 1110
 - Ex2: 1011, ASR #1 → 1101, ASL #1 → 0110 pas d'extension de signe possible, identique a LSL #1
 - Rotation: décalage circulaire, les bits perdus sont réinjectés
 - Ex: 0111, ROR #1 → 1011
 - Avec retenue: rotation effectuée sur un bit de plus (C), ex (0) 0111 RRX → (1) 0011

- Ex: l'instruction d'addition
 - ADD Rd, Rn, #literal
 - ADD Rd, Rn, Rm
 - ADD Rd, Rn, Rm, shift

Exemples

- ADD r3, r2, #1 @ r3 \leftarrow r2 + 1 ■ Opérande 2 (Rm) = constante
- ADD r3, r2, r5, LSL #2 @ r3 \leftarrow r2 + (r5<<2)
 - opérande 2 (Rm) = opérande décalé.
 - Multiplie par 4 la valeur de r5, ajoute la valeur de r2 et stocke le résultat dans r3

Exercice

- Ecrire une séquence qui multiplie par 10 la valeur de r5 et stocke le résultat dans r6
 - 10xr5 = 8xr5 + 2xr5
 - 1) multiplier par 8 = 3 décalages à gauche
 - MOV r1, r5, LSL #3 @ r1 \leftarrow (r5<<3)
 - 2) multiplier par 2 = 1 décalage à gauche
 - MOV r2, r5, LSL #1 @ r2 \leftarrow (r5<<1)

- 2) ajouter:
- ADD r6, r1, r2
- $0 \text{ r6} \leftarrow \text{r1} + \text{r2}$

- Plus efficace:
- MOV r1, r5, LSL #3 @ r1 \leftarrow (r5<<3)
- ADD r6, r1, r5, LSL #1 @ r6 \leftarrow r1 + (r5<<1)

- Contrôle des accès mémoire
 - Pour l'accès aux instructions/données
 - Positionne les signaux nécessaires pour un accès aux instructions/données en mémoire
- Décodage des instructions
 - Interprétation des instructions
 - Processus de transformation d'une instruction en signaux de commande
- Contrôle de l'unité de traitement
 - Pour l'exécution d'une instruction
 - Positionne les signaux nécessaires pour l'exécution d'une instruction

Contrôle des accès mémoire

- Accès aux instructions
 - Pour l'exécution du programme, pendant la phase de recherche d'une instruction en mémoire
 - Registre d'adresses: contient l'adresse de l'instruction à exécuter
 - Registre d'instructions:
 l'instruction correspondante est renvoyée dans le registre d'instruction pour décodage
- Accès aux données
 - Pendant l'exécution d'une instruction load/store.
 - Registres de données (Reg din, Reg dout)
- Génération des signaux
 - positionne tous les signaux de contrôle mémoire nécessaire (nMREQ, nRW, MAS, registres)

- Décodage des instructions
 - Convertir une instruction en signaux de commande
 - Le décodage consiste à transformer la représentation binaire 32 bits d'une instruction en signaux synchronisés
 - Pour le séquencement de l'unité de traitement
 - Pour le séquencement de la mémoire
 - Processus complexe qui dépend de nombreux paramètres
 - Type de l'instruction (traitement, transfert, etc)
 - Opérandes (valeur immédiate, registre, registre avec décalage)
 - Bits du registre d'état pour évaluation d'une condition d'exécution (ex: branchement si egal)
 - Mode d'adressage
 - Type de données

- Contrôle de l'unité de traitement
 - Circulation des données dans l'unité de traitement
 - Sélection des registres dans la file de registres pour chaque opérande (Rn, Rm) et pour le résultat (Rd)
 - Sélection des opérations
 - Décalage (arithmétique, logique, rotation, nombre de décalages)
 - UAL (arithmétique, logique, fonction)
 - Exécution conditionnelle des instructions
 - Registre d'état (Current Program Status Register)

Cycle instruction du ARM7

- 1. Phase de recherche ("fetch")
 - Recherche de l'instruction en mémoire
- 2. Phase d'analyse ("decode")
 - Décodage de l'instruction: analyse de la représentation binaire 32 bit de l'instruction et de ses opérandes pour mise en œuvre des signaux par l'unité de commande
 - Pour les phases suivantes, 2 cas possibles selon qu'il s'agit d'une instruction de traitement (sollicite l'unité de traitement) ou d'une instruction d'accès mémoire (sollicite les unités de traitement et mémoire)

Pour une instruction de traitement de données:

- 3. Phase d'exécution ("execute")
 - Circulation des données, sélection des opérations, exécution conditionnelle

Pour une instruction d'accès mémoire:

- 3. Phase de calcul d'adresse ("address calc")
 - L'adresse est calculée par l'UAL et stockée dans le registre d'adresse
- 4. Phase d'accès mémoire ("data transfer")
 - L'adresse est envoyée à la mémoire qui lit/écrit la donnée

Phase de recherche ("fetch")

- Chargement du registre d'adresse
 - L'adresse de l'instruction à exécuter est contenue dans le registre PC (Program Counter)
 - Cette adresse est copiée dans le registre d'adresse
- Lecture mémoire
 - L'adresse est placée sur le bus d'adresse
 - On calcule l'adresse de l'instruction suivante (PC+4)
- Chargement du registre d'instructions
 - L'instruction est disponible sur le bus de données et copiée dans le registre d'instruction
 - PC est mis à jour (adresse + 4)

- Phase d'analyse ("decode")
 - Lecture du registre d'instruction
 - Le mot de 32 bits représentant l'instruction est extrait du registre d'instruction
 - L'instruction est décodée pour déterminer la séquence d'action à effectuer et avec quelles données.
 - Prise en compte du registre d'état
 - Instructions conditionnelles
 - Sélection opérandes source / destination
 - Sélection opérandes source (valeur immédiate ou sélection des registres Rn et Rm)
 - Résultat (sélection de Rd)
 - Sélection des opérations à effectuer
 - UAL (logic/arith, function, invA, invB, Cin)
 - Décaleur (logic/arith, shift/rot, left/right, amount)

Cycle instruction du ARM7

- 1. Phase de recherche ("fetch")
- 2. Phase d'analyse ("decode")

Pour une instruction de traitement de données:

3. Phase d'exécution ("execute")

Pour une instruction d'accès mémoire:

- 3. Phase de calcul d'adresse ("address calc")
- 4. Phase d'accès mémoire ("data transfer")

- Instruction de traitement: phase d'exécution
 - Cas d'une instruction de type
 ADD Rd, Rn, Rm, shift
 - Les opérandes sont lus dans la file de registres. Rn est présenté sur la première entrée de l'UAL (bus A). Rm est présenté sur l'entrée du décaleur (bus B).
 - Une opération de décalage est réalisée ainsi qu'une opération arithmétique ou logique.
 - Le résultat est renvoyé dans le registre de destination (Rd)

- Instruction de traitement: phase d'exécution
 - Cas d'une instruction de type ADD Rd, Rn, #litteral
 - Rn est lu dans la file de registres
 - #litteral est obtenu à partir de l'instruction (il est codé dans l'appel à l'instruction sur 8 bits+rotation)
 - Calcul de l'opération arithmétique ou logique.
 - Le résultat est renvoyé dans le registre de destination (Rd)

Cycle instruction du ARM7

- 1. Phase de recherche ("fetch")
- 2. Phase d'analyse ("decode")

Pour une instruction de traitement de données:

3. Phase d'exécution ("execute")

Pour une instruction d'accès mémoire:

- 3. Phase de calcul d'adresse ("address calc")
- 4. Phase d'accès mémoire ("data transfer")

- Cas d'une instruction de type STR Rd, [Rn, +/-Rm, shift]
 - Phase de calcul d'adresse
 - Le calcul d'adresse est effectué par l'UAL. Le résultat du calcul est renvoyé dans le registre d'adresse.

mémoire

- Cas d'une instruction de type STR Rd, [Rn, +/-Rm, shift]
 - Phase d'accès
 - L'adresse d'écriture contenue dans le registre d'adresse est envoyée sur le bus d'adresse
 - La valeur du registre à copier (Rd) en mémoire est copiée dans le registre Reg dout
 - La donnée est envoyée sur le bus de données et écrite en mémoire

- Cas d'une instruction de type LDR Rd, [Rn, +/-Rm, shift]
 - Phase de calcul d'adresse
 - Le calcul d'adresse est effectué par l'UAL. Le résultat du calcul est renvoyé dans le registre d'adresse.

mémoire

- Cas d'une instruction de type LDR Rd, [Rn, +/-Rm, shift]
 - Phase d'accès
 - L'adresse de lecture est envoyée sur le bus d'adresse
 - La donnée est lue en mémoire
 - La donnée est envoyée sur le bus de données
 - La donnée est acheminée vers le registre de destination (Rd)

- Sur l'ARM7, les phases "fetch", "decode" et "execute" prennent chacune un cycle d'horloge
- Chaque instruction de traitement s'exécute donc en trois cycles d'horloge

Convention des couleurs:

- Vert: utilisation de la mémoire (fetch lit les instructions en mémoire)
- Orange: utilisation du décodeur/séquenceur (analyse des instructions)
- Bleu: utilisation de l'unité de traitement (exécution d'une instruction de traitement)

Combien de temps pour exécuter la séquence d'instructions suivante ?

4 instructions x 3 = 12 cycles d'horloge ?

Temps

Réponse: 6 cycles d'horloge !!

```
Fetch
 Decode
 Execute
MOV r5, r3, LSL #1
 Decode
 Execute
 Fetch
ADD r5, r5, r3, LSL #3
 Decode
 Fetch
 Execute
MOV r7, r5, LSL #1
 Execute
 Fetch
 Decode
ADD r5, r5, r3, LSL #3
```

 Le pipeline permet de recouvrir les phases d'exécution

- La division en phases indépendantes (fetch, decode, execute) permet de démarrer l'exécution d'une instruction avant que la précédente ne soit terminée
- On peut démarrer la phase fetch dès la phase decode de l'instr précédente
- On peut démarrer la phase decode dès la phase execute de l'instr précédente

Réponse: 6 cycles d'horloge !!


```
Fetch
 Execute
 Decode
MOV r5, r3, LSL #1
 Decode
 Execute
 Fetch
ADD r5, r5, r3, LSL #3
 Decode
 Execute
 Fetch
MOV r7, r5, LSL #1
 Execute
 Fetch
 Decode
ADD r5, r5, r3, LSL #3
```

Temps

On peut exécuter une instruction par cycle d'horloge

- A partir du cycle 3, une phase d'exécution se termine à chaque cycle d'horloge
- On utilise au mieux les ressources: 3 phases s'exécutent parfois simultanément
- Condition: ne pas avoir 2 fois la même couleur dans le même cycle!!

 Ralentissement du pipeline: cas des instructions d'accès mémoire (1)

On insère une instruction d'accès mémoire (LDR r8, [r2, #12])

- La phase addr calc utilise l'unité de traitement (bleu)
- La phase de transfert utilise la mémoire (vert)
- Les deux étapes transfert (LDR) et fetch (SUB) ne peuvent pas utiliser la mémoire simultanément

 Ralentissement du pipeline: cas des instructions d'accès mémoire (2)

Solution: décaler la dernière instruction de 1 cycle

- Décaler les phases de l'instruction SUB de 1 cycle
- MAIS: l'instruction suivant LDR (MOV) a besoin de la valeur du registre r8 qui n'est pas disponible (transfert non terminé), elle ne peut donc pas s'exécuter.
- Il faut à nouveau décaler les phases d'exécution de l'instruction MOV, et celle de l'instruction ADD

 Ralentissement du pipeline: cas des instructions d'accès mémoire (3)

Solution: décaler les phases d'exécution des 2 avant dernières instructions

- Ralentissement du pipeline: le cycle de l'instruction en cours est arrêté jusqu'à ce que la donnée soit disponible (géré par le processeur)
- Apparition d'interruptions ("bulles") dans le pipeline
- Le pipeline implique un surcoût en complexité pour sa mise en œuvre

Exécution pipeline

 Ralentissement du pipeline: cas des instructions d'accès mémoire multiples

Autres cas de ralentissement du pipeline

L'exécution est ralentie par la durée de la phase de transfert

Exécution pipeline

 Ralentissement du pipeline: cas des instructions de branchement (1)

 Si la condition de branchement (BNE) est fausse, on poursuit la séquence d'instruction (MOV, ADD). Il n'y a pas d'interruption du pipeline.

Exécution pipeline

 Ralentissement du pipeline: cas des instructions de branchement (2)

- Si la condition de branchement (BNE) est vraie, on annule l'exécution des deux instructions suivantes, on poursuit à l'étiquette Suite (réinitialisation du pipeline).
- C'est la tâche du programmeur d'écrire du code assembleur qui utilise efficacement le pipeline pour optimiser l'exécution d'un programme
- Par exemple en utilisant l'exécution conditionnelle au lieu d'instructions de branchement (quand c'est possible), ou en ré-agençant les instructions pour éviter les ralentissement dus aux données non disponibles.

Faille Meltdown et Spectre

- https://www.macg.co/materiel/2018/01/meltdown-etspectre-tout-savoir-sur-les-failles-historiques-desprocesseurs-100954
- https://www.ovh.com/fr/blog/failles-de-securitespectre-meltdown-explication-3-failles-mesurescorrectives-public-averti/
- https://meltdownattack.com/meltdown.pdf

Codage binaire d'une instruction

- Une instruction représente une opération élémentaire du processeur
 - L'ensemble des instructions disponibles s'appelle le jeu d'instruction
 - Chaque instruction définit un traitement précis opéré par la machine
- En assembleur, l'instruction s'écrit sous la forme d'un mot-clé suivi de ses opérandes.
 - On utilise des mnémoniques pour des raisons de commodité (faciliter l'écriture de programmes assembleur)
 - Le processus d'assemblage transforme ensuite la séquence de mnémoniques instructions en séquence de codes binaires interprétable par la machine.
- Pour le processeur, une instruction est codée par un mot de 32 bits (codage binaire).
 - Chaque du bit de l'instruction 32 bit a un rôle précis

Codage binaire d'une instruction

- Une instruction de traitement est composée des champs
 - Registre résultat
 - Rd: R0...R15
 - Premier opérande (toujours un registre)
 - Rn: R0...R15
 - Deuxième opérande
 - Rm: R0...R15
 - Rm: R0...r15 avec décalage (log/arith/rot, quantité)
 - Une valeur immédiate (constante)
 - Opération à réaliser par l'UAL
 - Opcode
 - Affecte le registre d'état CPSR
 - Suffixe S
 - Condition
 - Exécution conditionnelle (EQ, LE, etc.)

Instructions de traitement (1)

Cond: l'instruction est exécutée si le registre d'état
 CPSR vérifie la condition spécifiée

Asm	Cond
EQ	0000
NE	0001
CS/HS	0010
CC/LO	0011
MI	0100
PL	0101

Asm	Cond
VS	0110
VC	0111
HI	1000
LS	1001
GE	1010
LT	1011

Asm	Cond
GT	1100
LE	1101
AL	1110
NV	1111

Instructions de traitement (2)

3	1 /X	2726	25	24	21	20	19 16	15 12	11	0
	cond	0 0	#	орс	ode	S	Rn	Rd	operand 2	

- S = 1: affecte CPSR
- Opcode : code de l'opération à effectuer

Asm	Opcode
AND	0000
EOR	0001
SUB	0010
RSB	0011
ADD	0100
ADC	0101

Asm	Opcode
SBC	0110
RSC	0111
TST	1000
TEQ	1001
CMP	1010
CMN	1011

Asm	Opcode
ORR	1100
MOV	1101
BIC	1110
MVN	1111

Instructions de traitement (3)

- Rd → numéro du registre de destinations
 - 4 bits pour sélection parmi les 16 registres possibles
- Rn → numéro du registre qui sert de premier opérande
 - 4 bits pour sélection parmi les 16 registres possibles
- operand2 → relié à l'entrée B
 - possibilité de rotation/décalage

Instructions de traitement (4)

- Si le bit # est à 1, operand2 est une valeur littérale sur 32 bits.
 - Une instruction est codée sur 32 bits, il n'est donc pas possible de coder n'importe quelle valeur littérale 32 bits.
 - Cette valeur est construite par rotation vers la droite d'une valeur sur 8 bits.

Instructions de traitement (5)

 Cette valeur est construite par rotation vers la droite d'une valeur sur 8 bits.

Instructions de traitement (6)

- Si le bit # est à 0, operand2 est un registre (Rm) sur lequel on applique (ou non) une rotation/décalage
 - Le nombre de bits de décalage est soit
 - Un litéral #shift (5 bits 32 valeurs)
 - Le contenu d'un registre Rs (4 bits pour sélection parmi R0...R15)

Codage binaire d'une instruction

- Instructions de transfert
 - Lecture/écriture
 - Données accédées
 - Mots, demi-mots, octets
 - Signées/non signées
 - Mode d'accès (pré/post indexé, +/- offset, write back)
 - Transfert simple/multiple
 - Registre source/destination, liste de registres
 - Registre de base
 - Offset
 - Condition
 - Exécution conditionnelle d'un transfert

 Instructions de transfert de mots ou d'octets nonsignés (LDR, STR, LDRB, STRB)

3	1 28	2726	25	24	23	22	21	20	19 16	15 12	2 11	0
	cond	0 1	#	Р	U	В	W	L	Rn	Rd	offset	

- P : pre/post index
 - 1 pré-indexé, 0 post-indexé
- *U* : up/down
 - 1 + offset, 0 -offset
- B : byte/word
 - M1 accès 8 bits, 0 accès 32 bits
- W: write-back
 - Si P=1, W=1 adressage pré-indexé automatique
- L: load/store
 - 1 load, 0 store

 Instructions de transfert de mots ou d'octets nonsignés (LDR, STR, LDRB, STRB)

- Rd → registre source (si L=0, store) ou destination (si L=1, load)
- $Rn \rightarrow \text{registre de base}$

 Instructions de transfert de mots ou d'octets nonsignés (LDR, STR, LDRB, STRB)

 Offset: soit un littéral non signé sur 12 bits, soit un registre d'index (Rm) éventuellement décalé sur un nombre constant de bits (#shift)

 Instructions de transfert de demi-mots ou d'octets signés (LDRH, STRH, LDRSH, STRSH, LDRSB, STRSB)

- S: signed
 - 1 nombre signé, 0 non signé
- H: half-word/byte
 - 1 accès 16 bits, 0 accès 8 bits
- Offset : soit un litéral sur 8 bits (Imm), soit un registre d'index (Rm) non décalé

 Instructions de transfert multiple (LDMmode, STMmode)

3 <u>1</u>	28	2726	25	24	23	22	21	20	19	16	15											0
	cond	1 0	0	Р	U	S	W	Г	Rn						re	gli	st					
	•																					
	m	ode			U					F												
		ÞΑ			0					()]									
)B			0					•												
	ı	Α				1				()											
	ı	В				1				•	I											

 Chaque bit de reglist contrôle le transfert d'un registre: si reglist[i] = 1, alors le registre ri sera transféré

Programme

- Pour nous, un programme est une séquence d'instructions disposées l'une après l'autre dans un fichier texte et repérées (éventuellement) par des labels
- Pour le processeur, un programme est
 - Une succession de mots de 32 bits
 - ... conformes à la convention de codage des instructions pour le processeur considéré
 - ... rangés en mémoire à des adresses contigües
 - Une instruction est repérée par son adresse mémoire

Programme

 Exemple: programme assembleur ARM implanté à l'adresse 0x8000 pour une organisation little-endian Adresses croissantes

0x8000 01 40 **A**0 **E**3 MOV r4, #1 STR r4, [r6], #4 0x8004 04 40 86 | E4 86 40 E5 0x8008 00 STR r4, [r6] 40 86 0x800C 04 E5 STR r4, [r6, #4] 0x8010 70 A0 **E**3 01 MOV r7, #1 90 MOV r9, #5 0x8014 05 A0 **E**3 0x8018 80 A0 E1 MOV r8, r7 07 0x801C 40 96 LDR r4, [r6] 00 E5 50 B6 LDR r5, [r6, #4]! 0x8020 04 E5 05 | 40 | 84 | E0 0x8024 ADD r4, r4, r5 Poids Poids faible fort

Programme

- Le "compteur programme"
 - Registre r15 également appelé PC (Program Counter)
 - Contient l'adresse de la prochaine instruction à lire en mémoire
 - Évolue de 4 en 4 au fil de l'exécution
 - En avance de deux instructions sur l'instruction suivante

Instructions de branchement relatif

- Branch (B)
- Branch and Link (BL)

- Offset : déplacement signé sur 24 bits
- L: Link (0 branch, 1 branch and link)
- Effets:
 - B: PC ← PC + offset
 - BL: r14 ← PC 4; PC = PC + offset
 - r14 : Link Register (contient l'adresse de retour)

Instructions de branchement relatif

- Exemple traduction d'une boucle for
- Utilisation <u>de labels</u> en langage d'assemblage: le déplacement est calculé automatiquement par l'assembleur

```
MOV r4, #0 @ tmp=0

MOV r5, #0 @ i=0

ADD r4, r4, r5 @ tmp+=i

ADD r5, r5, #1 @ i++

CMP r5, #5

BLT loop @ i<5 : réitérer

...
```


Représentation binaire: BAFFFFB

Instructions de branchement relatif

- Exemple traduction d'une boucle for
- Utilisation <u>d'adresses</u> en langage d'assemblage: le déplacement est calculé automatiquement par l'assembleur

```
0x8000
 r4, #0
 @ tmp=0
 MOV
 r5, #0
 0 \times 8004
 @ i=0
 VOM
(Loop:) 0x8008
 r4, r4, r5
 @ tmp+=i
 ADD
 r5, r5, #1
 0x800C
 @ i++
 ADD
 0x8010
 r5, #5
 CMP
 0x8014
 0x8008 (Loop)
 @ i<5 : réitérer
 BLT
 0x8018
```

