ARM Assembly Language Examples & Assembler

ARM Assembly Language Examples

CS 160 57

Ward 1

CS 160 😈

Ward 2

Ward 4

Example 1: C to ARM Assembler

```
• C:
```

$$x = (a + b) - c;$$

• ARM:

```
ADR r4,a ; get address for a

LDR r0,[r4] ; get value of a

ADR r4,b ; get address for b, reusing r4

LDR r1,[r4] ; get value of b

ADD r3,r0,r1 ; compute a+b

ADR r4,c ; get address for c

LDR r2,[r4] ; get value of c

SUB r3,r3,r2 ; complete computation of x

ADR r4,x ; get address for x

STR r3,[r4] ; store value of x
```

Example 2: C to ARM Assembler

```
• C:
```

```
y = a*(b+c);
```

• ARM:

CS 160 5

```
ADR r4,b ; get address for b

LDR r0,[r4] ; get value of b

ADR r4,c ; get address for c

LDR r1,[r4] ; get value of c

ADD r2,r0,r1 ; compute partial result

ADR r4,a ; get address for a

LDR r0,[r4] ; get value of a

MUL r2,r2,r0 ; compute final value for y

ADR r4,y ; get address for y

STR r2,[r4] ; store y
```

Example 3: C to ARM Assembler

```
• C:
  z = (a << 2) | (b & 15);

 ARM:

 ADR r4,a
 ; get address for a
 LDR r0,[r4]
 ; get value of a
 ; perform shift
 MOV r0,r0,LSL#2
 ; get address for b
 ADR r4,b
 LDR r1,[r4]
 ; get value of b
 AND r1,r1,#15
 ; perform AND
 ORR r1,r0,r1
 ; perform OR
 ; get address for z
 ADR r4.z
 STR r1,[r4]
 ; store value for z
```

CS 160 🔰 Ward 5

Example 5: Condition Codes

Example 4: Condition Codes

```
C:
 if (i == 0)
 {
 i = i +10;
 }

ARM: (assume i in R1)
 SUBS R1, R1, #0
 ADDEQ R1, R1, #10
```

CS 160 💢 Ward 6

Example 6: if statement [1]

```
• C:
 if (a < b) { x = 5; y = c + d; } else x = c - d;

• ARM:
 ; compute and test condition
 ADR r4,a ; get address for a
 LDR r0,[r4] ; get value of a
 ADR r4,b ; get address for b
 LDR r1,[r4] ; get value for b
 CMP r0,r1 ; compare a < b
 BGE fblock ; if a >= b, branch to false block
```

C:

CS 160 5

Example 6: if statement [2]

```
; true block
MOV r0, #5
 ; generate value for x
ADR r4,x
 ; get address for x
STR r0,[r4]; store x
ADR r4,c
 ; get address for c
LDR r0,[r4]; get value of c
ADR r4,d
 ; get address for d
LDR r1,[r4]; get value of d
ADD r0,r0,r1; compute y
ADR r4,y
 ; get address for y
STR r0,[r4]; store y
 ; branch around false block
B after
```

CS 160 **W**ard 9

Example 6: if statement [3]

```
; false block
fblock
 ADR r4,c
 ; get address for c
 LDR r0,[r4]
 ; get value of c
 ; get address for d
 ADR r4,d
 LDR r1,[r4]
 ; get value for d
 SUB r0,r0,r1
 ; compute a-b
 ADR r4,x
 ; get address for x
 ; store value of x
 STR r0,[r4]
after
```

CS 160 **W**ard 10

Example 6: Heavy Conditional Instruction Use [1]

Same C code; different ARM implementation

ARM:

; Compute and test the condition

ADR r4,a ; get address for a

LDR r0,[r4] ; get value of a

ADR r4,b ; get address

Example 6: Heavy Conditional Instruction Use [2]

```
ADRLT r4,x
 ; get address for x
STRLT r0,[r4]
 ; store x
 ; get address for c
ADRLT r4,c
 ; get value of c
LDRLT r0,[r4]
ADRLT r4,d
 ; get address for d
 ; get value of d
LDRLT r1,[r4]
ADDLT r0,r0,r1
 ; compute y
ADRLT r4,y
 ; get address for y
STRLT r0,[r4]
 ; store y
; false block
ADRGE r4,c
 ; get address for c
```

Ward 11

Example 6: Heavy Conditional Instruction Use [3]

```
LDRGE r0,[r4] ; get value of c

ADRGE r4,d ; get address for d

LDRGE r1,[r4] ; get value for d

SUBGE r0,r0,r1 ; compute a-b

ADRGE r4,x ; get address for x

STRGE r0,[r4] ; store value of x
```

ARM Assembler

CS 160 😈

Ward 13

CS 160 **W**ard 14

Assembly Language Basics

The following is a simple example which illustrates some of the core constituents of an ARM assembler module:

```
AREA Example, CODE, READONLY
 : name this block of code
 ENTRY
 ; mark first instruction
 ; to execute
start
 r0, #15
 MOV
 ; Set up parameters
 r1, #20
 firstfunc
 : Call subroutine
 SWI
 0x11
firstfunc
 ; Subroutine firstfunc
 ADD
 r0, r0, r1
 r0 = r0 + r1
 MOV
 pc, lr
 ; Return from subroutine
 ; with result in r0
 END
 ; mark end of file
 operands
 label
 comment
 opcode
```

General Layout

The general form of lines in an assembler module is:

label <space> opcode <space> operands <space> ; comment

- Each field must be separated by one or more <whitespace> (such as 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 and the assembler will also accept blank lines to improve the clarity of the code.

CS 160 **Y** Ward 15 CS 160 **Y** Ward 16

If statements

BNE else
T
B endif

else:

endif:

If statements

B endif

else:

endif:

else: MOV R2, R1

MOV R2, R0

endif

endif:

If statements

// find maximum
if (R0>R1) then R2:=R0
else R2:=R1

Two other options:

CMP R0, R1

MOVGT R2, R0

MOVLE R2, R1

MOV R2, R0

CMP R0, R1

MOVLE R2, R1

CMP R0, R1
BLE else
MOV R2, R0
B endif
else: MOV R2, R1
endif:

If statements

if (R1==1 || R1==5 || R1==12) R0=1;

TEQ R1, #1 ...

TEQNE R1, #5 ...

TEQNE R1, #12 ...

MOVEQ R0, #1 BNE fail

If statements


```
if (R1==0) zero
else if (R1>0) plus
else if (R1<0) neg

TEQ R1, #0

BMI neg

BEQ zero

BPL plus

neg: ...
```

If statements

R0=abs(R0)


```
TEQ R0, #0
RSBMI R0, R0, #0
```

Multi-way branches

B exit

B exit

Zero: ...


```
CMP R0, #`0'
BCC other @ less than '0'
CMP R0, #`9'
BLS digit @ between '0' and '9'
CMP R0, #`A'
BCC other
CMP R0, #`Z'
BLS letter @ between 'A' and 'Z'
CMP R0, #`a'
BCC other
CMP R0, #`z'
BHI other @ not between 'a' and 'z'
letter: ...
```

Switch statements


```
switch (exp) {
  case c1: S1; break; if (e==c1) {S1}
  case c2: S2; break; else
  ... if (e==c2) {S2}
  case cN: SN; break; else
  default: SD; ...
}
```

Switch statements


```
switch (R0) {
 CMP R0, #0
  case 0: S0; break;
 BEQ SO
  case 1: S1; break;
 CMP R0, #1
  case 2: S2; break;
 BEQ S1
 CMP R0, #2
  case 3: S3; break;
  default: err;
 BEQ S2
 CMP R0, #3
The range is between 0 and N
 BEQ S3
 err: ...
 B exit
 S0:
 Slow if N is large
 B exit
```

Switch statements


```
What if the range is between
 R1, JMPTBL
 ADR
 R0, #3
 M and N?
 CMP
 LDRLS PC, [R1, R0, LSL #2]
err:...
 For larger N and sparse values,
 В
 exit
 we could use a hash function.
so: ...
 JMPTBL
 S0
JMPTBL:
 R0
 s1
 .word S0
 .word S1
 S2
 .word S2
 S3
 .word S3
```

Iteration

- repeat-until
- do-while
- for

repeat loops

do {S} while (C)

endw: