

System Stack

- area of RAM used as a stack
- item(s) can be pushed onto stack
- item(s) can be popped from stack
- with ARM, item(s) means register(s)
- SP (stack pointer = R13) points to last item pushed on stack and the stack grows down in memory (RAM)
- SP initialised to 0x40010000
- why 0x40010000?
- because hardware has RAM from 0x40000000 to 0x4000FFFF
- SP initially points to word beyond top of RAM (i.e. stack is empty)

stack grows down in memory

System Stack...

 consider the stack after the following instructions are executed

- PUSH pre-decrements SP by 4 and saves register on stack at address in SP
- SP = 0x4000FFF8 (decremented by 8 as 8 bytes have been pushed on to the stack)
- SP (top of stack) -> pushed R2 (0x22222222)

stack grows down in memory

System Stack...

 now consider the stack after the following instructions are executed

 POP reads item from address in SP into specified register and then increments SP by 4

$$R1 = 0x2222222$$

 $R2 = 0x11111111$

- have used stack to swap contents of R1 and R2
- SP = 0x40010000 (incremented by 8 as 8 bytes have been popped from stack)
- stack is a LIFO last in, first out data structure

stack grows down in memory

System Stack...

- ARM instruction set allows stacks to grow up or down in memory <u>and</u> for the SP to point to the first free location or last item pushed on stack
- STMxx instructions (store multiple) used to push a list of registers onto stack
- LDMxx instructions (load multiple) used to pop a list of registers from stack

```
D = decrement B = before
```

 much easier, FOR OUR PURPOSES, to use the PUSH and POP pseudonyms for STMDB and LDMIA respectively

```
I = increment A = after
```

example PUSH and POP instructions

```
PUSH {R3, R4, R5, R12} ; push R12, R5, R4 and R3
PUSH {R0-R15} ; push ALL registers R15, R14, R13 ... R1 and R0
POP {R3-R5, R12} ; pop R3, R4, R5 and R12
```

System Stack...

- in what order are the registers pushed? and popped?
- registers pushed/popped with "highest register number at the highest address"
- with a stack that grows down in memory...

```
PUSH {R4-R12} ; registers pushed in order R12, R11, R10, ... R4 ; R12 will be at the highest address

POP {R4-R12} ; registers popped in order R4, R5, R6, ... R12 ; R12 will be at the highest address
```

if using a stack, remember to initialise the SP

```
LDR SP, =0x40010000 ; for CS1021 Keil uVision configuration
```

System Stack...

 note that the LDR and STR instructions can be used to push and pop a single register to and from the stack

```
D = decrement B = before

STR R5, [SP, #-4]!; push R5 (pre-decrement by 4)

STR R4, [SP, #-4]!; push R4 (pre-decrement by 4)

LDR R4, [SP], #4; pop R4 (post-increment by 4)

LDR R5, [SP], #4; pop R5 (post-increment by 4)

I = increment A = after
```

code above equivalent to using the following PUSH and POP instructions

```
PUSH {R4, R5} ; push R5 and R4
POP {R4, R5} ; pop R4 and R5
```


Subroutines

- a subroutine is a sequence of instructions that performs a particular task
- subroutine called wherever task needs to be performed
 - divide
 - find the length of a NUL terminated string
 - compute x^y
 - decrypt an email
 - **-** ...
- subdivide a program into many "short" subroutines
- write subroutines so they can be called with different parameters
- breaking a large program into many subroutines will reduce development and maintenance costs and improve code quality and reliability

Subroutines...

- facilitates good program design
- facilitates code reuse
- can be called ("executed", "invoked") whenever needed
- can be called with different parameters
- can call other subroutines (and themselves recursively)
- correspond to procedures/functions/methods in high-level languages
- each subroutine can be programmed, tested and debugged independently

Subroutine call and return mechanism

- MAIN calls SUB1 (1), SUB1 calls SUB2 (2), SUB2 returns (3), SUB1 calls SUB2 again
 (4), SUB2 returns(5), SUB1 returns (6), MAIN calls SUB1 again (7), and so on
- RETURN returns to execute the instruction immediately following the call

ARM call and return mechanism

- to call a subroutine use the BL (branch and link) instruction
- saves return address in link register (LR = R14)

```
0x00000400 BL SUB1 ; LR = 0x00000404 (return address)
0x00000404 ... ;

return address = address of next instruction
```

 to return from a subroutine use BX (branch and exchange) specifying the link register (LR)

```
BX LR ; PC (program counter) = LR
```

- works for leaf subroutines (subroutines which do NOT call other subroutines), but
 if a subroutine calls another subroutine the return address saved in the link
 register will be overwritten
- need to save and restore return address(es) on a stack

Using the stack to save and restore return addresses

- at the start of every non leaf subroutine, push the contents of LR (link register),
 which contains the return address, onto the system stack
- return from a non leaf subroutine by popping return address from stack and assigning to the PC (program counter)
- both steps accomplished easily using PUSH and POP instructions

```
; non leaf subroutine
;
SUB1 PUSH {LR} ; push link register onto stack
 ...
 ...
POP {PC} ; return by popping saved return address into PC
```

ARM Procedure Calling Convention

- ARM Architecture Procedure Call Standard (AAPCS) is a technical document that describes the procedure calling convention that should be followed by high-level language compilers and writers of assembly language subroutines
- simplified version (for CS1021)
- first four subroutine parameters passed in R0, R1, R2 and R3 (respectively)
- result returned in R0
- R0, R1, R2, R3 are considered volatile (subroutines can change/modify these registers)
- R4, R5, R6, R7, R8, R9, R10, R11, R12 are considered non volatile (subroutines must return these registers unchanged/unmodified)
- from a caller's perspective
 - R4 R12 will be unchanged/unmodified by subroutine call
 - MUST ASSUME R0 R3 will be changed/modified by subroutine call

Subroutine entry and exit

- already seen how stack can be used to save and restore return addresses
- can also use stack to save and restore any of the registers R4 to R12 that the subroutine modifies so that they are returned to the caller unmodified
- again easily accomplished using PUSH and POP instructions at subroutine entry and exit
- assume that the code for the subroutine modifies R5, R6 and R7

```
SUB1 PUSH {R5, R6, R7, LR}; push return address (LR), R7, R6 and R5
...; subroutine body...
; modifies R5, R6 and R7
POP {R5, R6, R7, PC}; pop R5, R6, R7 and return
```

• important that each subroutine pushes and pops the same number of registers at entry and exit otherwise the stack can become corrupted

Subroutine Stack Frames

- subroutine stack frames pushed on and popped from stack
- for non-leaf subroutines return address and saved registers pushed
- for leaf subroutines, no need to push return address (in LR)

subroutine stack frames for SUB1, SUB2 and SUB3

Example 1: UPPER (convert ASCII character to UPPER case)

```
; at entry: R0 = ch
; at exit: R0 = UPPERCASE(ch)
; leaf function
 CMP R0, #'a'
UPPER
 ; ch < 'a' ?
 BLO
 UPPER1
 ; nothing to do
 CMP R0, #'z'
 ; ch > 'z' ?
 UPPER1
 ; nothing to do
 BHI
 R0, R0, \#0x20 ; ch = ch - 0x20
 SUB
UPPER1
 BX
 LR
 ; return
```

Example 2: STRUPR (convert string to upper case using UPPER)

```
; at entry: R0 -> NUL terminated string
; at exit: R0 -> string converted to UPPER case (in situ)
; non leaf function
; MUST ASSUME that calls to UPPER will change R0, R1, R2 and R3
; need to return from STRUPR with RO unchanged
STRUPR
 PUSH
 {R0, R4, LR}; push R0, R4 and return address
 MOV
 R4, R0
 ; make a copy of RO
STRUPRO
 LDRB
 RO, [R4]
 ; get ch
 BL
 UPPER
 ; convert ch in R0 to UPPER case
 STRB
 RO, [r4], #1
 ; store ch AND R4 = R4 + 1
 CMP
 RO, #0
 : ch == 0 ?
 BNE
 STRUPRO
 ; next ch
 POP
 {R0, R4, PC}
 ; pop RO, R4 and return
```

Example 3: UDIV (unsigned divide)

- convert the "divide code" developped in lab4 into a subroutine
- parameters passed in R0 (Numerator) and R1 (Divisor)
- results returned in R0 (Quotient) and R1 (Remainder)
- code uses R0, R1, R2, R3, R4, R5, R6
- need to save and restore R4, R5 and R6 at entry and exit
- although UDIV is a leaf subroutine, decided to push LR at entry so that only a single PUSH and POP is needed to convert existing code into a subroutine

```
UDIV PUSH {R4, R5, R6, LR}; push R4, R5, R6 and return address ...

<UDIV body which modifies R0, R1, R2, R3, R4, R5 and R6>
...

POP {R4, R5, R6, PC}; pop R4, R5, R6 and return
```

Example 3: UDIV ...


```
R0 = N (numerator)
; at entry
 R1 = D (divisor)
; at exit
 R0 = Q (quotient)
 R1 = R (reminder)
UDIV
 PUSH
 {R4, R5, R6, LR}
 ; push R4, R5, R6 and return address
 MOV
 R2, R0
 ; R2 = N
 MOV
 R3, R1
 ; R3 = D
 alternative entry/exit code
 MOV
 RO, #0
 ; R0 = Q = 0
 MOV
 R1, #0
 ; R1 = R = 0
 PUSH
 {R4, R5, R6}
 MOV
 R4, #31
 ; R4 = i = 31
 MOV
 R5, #1
 ; R5 = 1 (used as a mask)
UDIV0
 CMP
 R4, #0
 ; i == 0 ?
 BLT
 UDIV2
 ; finished
 MOV
 R1, R1, LSL #1
 ; R = R << 1
 AND
 R6, R5, R2, LSR R4 ; R[0] = N[i]
 POP
 {R4, R5, R6}
 ORR
 R1, R1, R6
 BX
 LR
 CMP
 R1, R3
 ; R >= D?
 BLT
 UDIV1
 SUB
 R1, R1, R3
 ; R = R - D
 ORR
 R0, R0, R5, LSL R4 ; Q[i] = 1
 ; i = i - 1
UDIV1
 SUB
 R4, R4, #1
 UDIV0
 В
 ; next bit
UDIV2
 ; pop into R4, R5, R6 and return
 POP
 {R4, R5, R6, PC}
```

Example 3: calling UDIV

- an array **b** of 8 x 32 bit unsigned integers is stored in memory @ 0x40000000
- write code to divide each integer by 42
- MUST ASSUME that UDIV modifies R2 and R3 as well as R0 and R1, so use R4 and R5 as address registers

```
LDR
 R4, =0x40000000
 : R4 -> b
ADD
 R5, R4, #32
 ; R5 -> end of array b
 ; load integer from b
 R0, [R4]
LDR
LDR
 R1, =42
 ; divide by ...
BL
 UDIV
 ; 42
STR
 RO, [R4], #4
 : store result AND R4 = R4 + 4
 R4, R5
CMP
 ; finished?
BNE
 ; next integer
```


Mid-Semester Test 2018

< 40	F
40-49	≡
50-59	II.2
60-69	II.1
70 - 100	I

lab6

- "9,589 prime numbers in the first 100,000 integers" is incorrect
- need to compute n / 8 and n % 8 (n mod 8)
- 8 is a 2³ (a power of 2)
- decimal analogy 1234 / 100 and 1234 % 100

- XXXX XXXX XXXX XXXX₂
- n/8 = n >> 3
- $n \% 8 = n \& 0x07 \text{ (where } 7 = 2^3 1)$

What has not been covered in module

- ROR (rotate right) and ASR (arithmetic shift right) as per LSL and LSR
- details of LDR instruction (including ROR of immediate operand)
- LDRH (load halfword) and STRH (store halfword)
- LDRSB (load byte with sign extend) and LDRSH (load halfword with sign extend)
- other types of stacks
- subroutines with more than 4 parameters
- subroutines with more local variables than available registers
- recursion

• ...

CS1021 Learning Outcomes

at the end of the module you will be able to:

- describe the basic components and operation of a computer system
- represent and interpret information stored in binary form (integers, text, ...)
- design, write, test and document assembly language programs to solve simple problems
- translate high-level programming language constructs into their assembly language equivalents
- evaluate the efficiency of simple algorithms
- make use of appropriate documentation and reference material