ARM Cortex-M4 Programming Model Stacks and Subroutines

Textbook: Chapter 8.1 - Subroutine call/return

Chapter 8.2,8.3 – Stack operations

Chapter 8.4, 8.5 – Passing arguments to/from subroutines

"ARM Cortex-M Users Manual", Chapter 3

CPU instruction types

Data movement operations

- memory-to-register and register-to-memory
 - includes different memory "addressing" options
 - "memory" includes peripheral function registers
- register-to-register
- constant-to-register (or to memory in some CPUs)

Arithmetic operations

- add/subtract/multiply/divide
- multi-precision operations (more than 32 bits)

• Logical operations

- and/or/exclusive-or/complement (between operand bits)
- shift/rotate
- bit test/set/reset

• Flow control operations

- branch to a location (conditionally or unconditionally)
- branch to a subroutine/function
- return from a subroutine/function

Subroutine

- A subroutine, also called a function or a procedure:
 - single-entry, single-exit
 - return to caller after it exits
- When a subroutine is called, the Link Register (LR) holds the memory address of the next instruction to be executed in the calling program when the subroutine exits.

Subroutine calls

Figure 8-1 Information transfer between modules.

ARM subroutine linkage

• Branch and link instruction:

```
BL foo ; Copies current PC to r14.
```

• To return from subroutine:

```
BX r14 ; branch to address in r14
or:
 MOV r15, r14 --Not recommended for Cortex
```

- May need subroutine to be "reentrant"
 - interrupt it, with interrupting routine calling the subroutine (2 instances of the subroutine)
 - support by creating a "stack" to save subroutine state

Call a Subroutine

```
Caller Program
 Subroutine/Callee
 foo PROC
 PUSH {r4}
  MOV r4, #100
 . . .
  BL foo
 MOV r4, #10; foo changes r4
  ADD r4, r4, \#1; r4 = 101, not 11
 POP {r4}
 BX
 LR
 ENDP
```

Saving/restoring multiple registers

- LDM/STM load/store multiple registers
 - ► LDMIA increment address after xfer
 - ► LDMIB increment address before xfer
 - ► LDMDA decrement address after xfer
 - ► LDMDB decrement address before xfer
 - ► LDM/STM default to LDMIA/STMIA

Examples:


```
ldmia r13!, {r8-r12,r14} ;r13 updated at end stmda r13, {r8-r12,r14} ;r13 not updated at end
```

The Stack

- ☐ Stack is last-in-first-out (LIFO) storage
 - ❖ 32-bit data
- ☐ Stack pointer, SP or R13, *points to top element* of stack
 - ❖ SP decremented before data placed ("pushed") onto stack
 - ❖ SP *incremented* <u>after</u> data removed ("popped") from stack
- **D** PUSH and POP instructions used to load and retrieve data
 - □ PUSH {reglist} = STMDB sp!,{reglist}
 - POP {reglist} = LDMIA sp!,{reglist}

Stack Growth Convention: Ascending vs Descending

Descending stack: Stack grows towards low memory address

Ascending stack: Stack grows towards high memory address

Stack Usage

■ Stack memory allocation

☐ Rules for stack use

- Stack should always be balanced, i.e. functions should have an equal number of pushes and pops
- Stack accesses (push or pop) should not be performed outside the allocated area
- Stack reads and writes should not be performed within the free area

Stacks and Subroutines

Subroutine Calling Another Subroutine

Functions


```
; 5) R1 = &Num
 unsigned long Num;
Change LDR
 R1,=Num
 void Change(void){
 LDR
 R0,[R1]
 ; 6) R0 = Num
 ADD
 R0,R0,\#25; 7) R0 = Num+25
 Num = Num + 25;
 STR
 R0,[R1]
 ; 8) Num = Num+25
 void main(void){
 BX
 LR
 ; 9) return
 Num = 0;
main
 LDR
 R1,=Num
 ; 1) R1 = &Num
 while(1){
 MOV
 R0,#0
 ; 2) R0 = 0
 Change();
 STR
 R0,[R1]
 ; 3) Num = 0
 ; 4) function call
loop
 BL
 Change
 loop
 ; 10) repeat
 В
```

Subroutines

```
----- ;-----Divide------
 ; find the unsigned quotient and remainder
; Return R0=a random number between
 ; Inputs: dividend in RO
; 1 and 100. Call Random and then divide
 ; divisor in R1
; the generated number by 100
 ; Outputs: quotient in R2
; return the remainder+1
 remainder in R3
Rand100
 ;dividend = divisor*quotient + remainder
 PUSH {LR} ; SAVE Link
 Divide
 BL
 Random
 UDIV R2,R0,R1 ;R2=R0/R1,R2 is quotient
 ;RO is a 32-bit random number
 MUL R3, R2, R1 ; R3 = (R0/R1)*R1
 LDR R1,=100
 Divide
 SUB R3, R0, R3 ; R3=R0%R1,
 BL
 ;R3 is remainder of R0/R1
 R0,R3,#1
 ADD
 {LR} ; Restore Link back
 BX
 LR
 ;return
 POP
 Τ<sub>ι</sub>R
 BX
 ALIGN
 POP {PC}
 END
```

One function calls another, so LR must be saved

Reset, Subroutines and Stack

- A *Reset* occurs immediately after power is applied and when the reset signal is asserted (Reset button pressed)
- The Stack Pointer, SP (R13) is initialized at *Reset* to the 32-bit value at location 0 within the ROM
- The Program Counter, PC (R15) is initialized at *Reset* to the 32-bit value at location 4 within the ROM (Reset Vector)
- The Link Register (R14) is initialized at Reset to 0xFFFFFFF
- Thumb bit is set at *Reset* (Cortex-M4)
- Processor automatically saves return address in LR when a subroutine call is invoked.
- User can push and pull multiple registers on or from the *Stack* at subroutine entry and before subroutine return.

Registers to pass parameters

High level program

- 1) Sets Registers to contain inputs
- 2) Calls subroutine

6) Registers contain outputs

Subroutine

- 3) Sees the inputs in registers
- 4) Performs the action of the subroutine
- 5) Places the outputs in registers

Stack to pass parameters

High level program

- Pushes inputs on the Stack
- 2) Calls subroutine

6) Stack contain outputs (pop)

7) Balance stack

Subroutine

- 3) Sees the inputs on stack (pops)
- 4) Performs the action of the subroutine
- 5) Pushes outputs on the stack

ARM Architecture Procedure Call Standard (AAPCS)

- Application Binary Interface (ABI) standard for ARM
 - Allows assembly subroutine to be callable from C or callable from someone else's software
- Parameters passed using registers and stack
 - Use registers R0, R1, R2, and R3 to pass the first four input parameters (in order) into any function, C or assembly.
 - Pass additional parameters via the stack
 - Place the return parameter in Register R0.
- Functions can freely modify registers R0–R3 and R12.
- If a function uses R4--R11, push current register values onto the stack, use the registers, and then pop the old values off the stack before returning.

ARM Procedure Call Standard

Register	Usage	Subroutine Preserved	Notes
r0 (a1)	Argument 1 and return value	No	If return has 64 bits, then r0:r1 hold it. If argument 1 has 64 bits, r0:r1 hold it.
r1 (a2)	Argument 2	No	
r2 (a3)	Argument 3	No	If the return has 128 bits, r0-r3 hold it.
r3 (a4)	Argument 4	No	If more than 4 arguments, use the stack
r4 (v1)	General-purpose V1	Yes	Variable register 1 holds a local variable.
r5 (v2)	General-purpose V2	Yes	Variable register 2 holds a local variable.
r6 (v3)	General-purpose V3	Yes	Variable register 3 holds a local variable.
r7 (v4)	General-purpose V4	Yes	Variable register 4 holds a local variable.
r8 (v5)	General-purpose V5	YES	Variable register 5 holds a local variable.
r9 (v6)	Platform specific/V6	No	Usage is platform-dependent.
r10 (v7)	General-purpose V7	Yes	Variable register 7 holds a local variable.
r11 (v8)	General-purpose V8	Yes	Variable register 8 holds a local variable.
r12 (IP)	Intra-procedure-call register	No	It holds intermediate values between a procedure and the sub- procedure it calls.
r13 (SP)	Stack pointer	Yes	SP has to be the same after a subroutine has completed.
r14 (LR)	Link register	No	LR does not have to contain the same value after a subroutine has completed.
r15 (PC)	Program counter	N/A	Do not directly change PC

Example: R2 = R0*R0+R1*R1

```
MOV R0,#3
 MOV R1,#4
 BL SSQ
 MOV R2,R0
 B ENDL
 MUL R2,R0,R0
SSQ
 MUL R3,R1,R1
 ADD R2,R2,R3
 MOV RO, R2
 BX LR
```

R1: second argument

R0: first argument

```
int SSQ(int x, int y){
  int z;
  z = x*x + y * y;
  return z;
}
```

R0: Return Value

Parameter-Passing: Registers

Caller

```
;--call a subroutine that
;uses registers for parameter passing
MOV R0,#7
MOV R1,#3
BL Exp
;; R2 becomes 7^3 = 343 (0x157)
```

Question: Is this AAPCS-compliant?

```
Callee
;-----Exp-----
; Input: RO and R1 have inputs XX and YY (non-negative)
; Output: R2 has the result XX raised to YY
 Destroys input R1
Exp
 ADDS r0,\#0 ; check if XX is zero
 BEQ
 Zero
 ;skip algorithm if XX=0
 ADDS r1,#0 ; check if YY is zero
 BEQ
 One
 ; skip algorithm if YY=0
 MOV r2, #1
 ; Initial product is 1
More MUL r2,r0
 ; multiply product with XX
 ADDS r1,#-1
 ; Decrement YY
 BNE
 More
 В
 Retn
 ; Done, so return
Zero MOV r2,#0
 ; XX is 0 so result is 0
 Retn
 B
 MOV r2,\#1; YY is 0 so result is 1
Retn BX
 LR
```

Parameter-Passing: Stack

Caller ;----- call a subroutine that ; uses stack for parameter passing MOV R0,#12 MOV R1,#5 MOV R2,#22 MOV R3,#7 MOV R4,#18 PUSH {R0-R4} ; Stack has 12,5,22,7 and 18 (with 12 on top) BL Max5 ; Call Max5 to find the maximum of the five numbers **POP** {**R5**} ;; R5 has the max element (22)

Callee

```
:-----Max5-----
; Input: 5 signed numbers pushed on the stack
; Output: put only the maximum number on the stack
; Comments: The input numbers are removed from stack
numM RN 1 ; current number
 RN 2 ; maximum so far
max
count RN 0; how many elements
Max5
 ; get top element (top of stack) into max
 POP \{max\}
 MOV count,#4
 ; 4 more to go
Again POP {numM}
 ; get next element
 CMP numM, max
 BLT Next
 MOV max, numM; new numM is the max
Next ADDS count,#-1; one more checked
 BNE Again
 PUSH {max} ; found max so push it on stack
 BX
 LR
```

Parameter-Passing: Stack & Regs

Caller

```
;----call a subroutine that uses both
;stack and registers for parameter passing
 MOV R0,#6; R0 elem count
 MOV R1,#-14
 MOV R2,#5
 MOV R3,#32
 MOV R4,#-7
 MOV R5,#0
 MOV R6,#-5
 PUSH {R4-R6} ; rest on stack
; RO has element count
; R1-R3 have first 3 elements;
; remaining parameters on Stack
 BL MinMax
;; RO has -14 and R1 has 32 upon return
```

<u>Callee</u>

```
:-----MinMax-----
; Input: N numbers reg+stack; N passed in RO
; Output: Return in RO the min and R1 the max
; Comments: The input numbers are removed from stack
MinMax
 PUSH {R1-R3}
 ; put all elements on stack
 CMP r0,#0
 ; if N is zero nothing to do
 BEQ DoneMM
 POP {r2}
 ; pop top and set it
 MOV r1,r2
 ; as the current min and max
 ADDS r0,#-1
 : decrement and check
loop
 BEQ DoneMM
 POP {r3}
 CMP r3,r1
 BLT Chkmin
 MOV r1,r3
 ; new num is the max
Chkmin CMP f3, r2
 BGT NextMM
 MOV r2,r3
 ; new num is the min
NextMM B loop
DoneMM MOV R0,min
 ; RO has min
 BX LR
```

Abstraction - Device Driver

Abstraction allows us to modularize our code and give us the option to expose what we want users to see and hide what we don't want them to see.

A Device Driver is a good example where abstraction is used to expose *public* routines that we want users of the driver to call and use *private* routines to hide driver internals from the user (more on *private* routines later)

LED Driver (PE0)

LED_Init

LED_Off

LED_On

LED_Toggle

A user simply has to know what a routine expects and what it returns in order to call it (calling convention).

Internals do not matter to caller

Port E LED Abstraction

```
RCC
 EQU 0x40023800 ;RCC base address (Reset and Clock Control)
AHB1ENR EQU 0x30
 ;offset of RCC->AHB1ENR (clock enable register)
GPIOE
 EOU 0x40021000 ;GPIOE base address
MODER
 EQU 0x00
 ;offset of GPIOE->MODER (mode register)
 EQU 0x14
 ;offset of GPIOE->ODR (output data register)
ODR
; Initialize port pin PEO, which drives the LED
; Enable GPIOE clock and configure PEO as an output pin
LED Init
 ; enable clock to GPIOE
 LDR R1, =RCC
 ; R1 -> RCC (Reset & Clock Control Regs)
 LDR R0, [R1, #AHB1ENR]
 ; previous value of clock enable reg
 ORR R0, #0x0000010
 ; activate clock for Port E (GPIOE)
 STR RO, [R1, #AHB1ENR]
 ; update RCC clock enable register
 ; configure PEO as an output pin
 ; R1 -> GPIOE registers
 LDR R1, =GPIOE
 ; previous value of GPIOE Mode Reg
 LDR R0, [R1, #MODER]
 BIC R0, \#0x03
 ; clear PEO mode bits
 ORR R0, \#0\times01
 ; set PEO mode as output (mode 01)
 STR R0, [R1, #MODER]
 ; update GPIOE mode register
 BX LR
```

Port E LED Abstraction

```
GPIOE ODR EQU 0x40021014 ;GPIOE output data reg. address
LED Off ;turn off LED connected to PEO
 LDR R1, =GPIOE_ODR ; R1 is address of PE output reg
 LDRH RO, [R1]
 ; read current PE output bits
 BIC R0, \#0x0001 ; affect only PE0 (PE0 = 0)
 STRH RO, [R1]
 ; write back to PE output reg
 BX
 T.R
LED_On ; turn on LED connected to PEO
 LDR R1, =GPIOE ODR ; R1 is address of PE output reg
 LDRH RO, [R1]
 ; read current PE output bits
 ORR R0, \#0\times0001 ; affect only PE0 (PE0 = 1)
 STRH RO, [R1]
 ; write back to PE output reg
 BX
 LR
LED Toggle ; toggle LED connected to PEO
 LDR R1, =GPIOE_ODR ; R1 is address of PE output reg
 LDRH RO, [R1]
 ; read current PE output bits
 EOR R0,\#0x0001
 ; affect only PEO (toggle PEO)
 STRH RO, [R1]
 ; write back to PE output reg
 BX
 LR
```

Nested subroutine calls

Nested function calls in C:

```
void func1(int a){
 func2(a);
}
void func2 (int r){
 int g;
 g = r+5;
}
void main () {
 func1(xyz);
}
```

Nested subroutine calls (1)

• Nesting/recursion requires a "coding convention" to save/pass parameters:

```
AREA Code1,CODE

Main LDR r13,=StackEnd ;r13 points to last element on stack MOV r1,#5 ;pass value 5 to func1

STR r1,[r13,#-4]! ; push argument onto stack BL func1 ; call func1()

here B here
```

Nested subroutine calls (2)

```
; Function func1(a)
 ; load arg into r0 from stack
Func1 LDR r0,[r13]
 ; call func2(a)
 PUSH {r14}
 ; store func1's return address
 PUSH (r0)
 ; store arg to f2 on stack
 BL func2
 ; branch and link to f2
 ; return from func1()
 ADD r13,#4
 ; "pop" func2's arg off stack
 POP {r15}
 ; restore saved "link" to PC and return
```

Nested subroutine calls (3)

```
; Function func2(r)
```

```
Func2 POP \{r0\} ;retrieve arg from stack ADD r1, r0, #5 ;g = r + 5 BX r14 ;preferred return instruction
```

```
; Stack area
```

AREA Data1, DATA

Stack SPACE 20 ;allocate stack space

StackEnd

END

System Design

- Partition the problem into manageable parts
 - Successive Refinement
 - Stepwise Refinement
 - Systematic Decomposition
- Start with a task and decompose it into a set of simpler subtasks
 - Subtasks are decomposed into even simpler sub-subtasks
 - Each subtask is simpler than the task itself
 - Ultimately, subtask is so simple, it can be converted to software
 - Test the subtask before combining with other subtasks
- Make design decisions
 - document decisions and subtask requirements

System Design

- Four structured program building blocks:
 - "do A then do B" \rightarrow sequential
 - "do A and B in either order" \rightarrow sequential (parallel)
 - "if A, then do B" \rightarrow conditional
 - "for each A, do B" \rightarrow iterative
 - "do A until B" \rightarrow iterative
 - "repeat A over & over forever" → iterative (condition always true)
 - "on external event do B" \rightarrow interrupt
 - "every t msec do B" \rightarrow interrupt

Successive Refinement

Successive Refinement

Successive refinement example for iterative approach