

Chap. 7 The Thumb Instruction Set

7.1 The Thumb bit in the CPSR

Thumb instruction set

- Address the issue of code density
- May be viewed as a compressed form of a subset of the ARM instruction set
- Implementations of Thumb use dynamic decompression in an ARM instruction pipeline and then instructions as standard ARM instructions within the processor
- Is not a complete architecture

The Thumb bit in the CPSR

- ARM processors which support the Thumb instruction set can also execute the standard 32-bit ARM instruction set (bit 5 of the CPSR, the T bit)
 - T is set ⇒ processor interprets the instruction stream as 16-bit
 Thumb instructions
 - Otherwise ⇒ standard ARM instructions

Fig. 5.6 Data processing instruction binary encoding

Comparison Code

ARM code

r0: value, r1: divisor, r2: modulus, r3: DIVide

MOV r3, #0

Loop

SUBS r0, r0, r1

ADDGE r3, r3, #1

BGE loop

ADD r2, r0, r1

■ 5x4 =20 bytes

Thumb code

r0: value, r3: DIVide

MOV r3, #0

Loop

ADD r3, #1

SUB r0, r1

BGE loop

SUB r3, #1

ADD r2, r0, r1

■ 6x2 =12 bytes

Thumb entry and exit

■ ARM cores start up, after reset, executing ARM instruction.

Thumb entry

- Execution of a Branch and Exchange instruction (BX)
- Exception return if the interrupted instruction belongs to Thumb mode.

Thumb exit

- An explicit switch back to ARM.
- The occurrence of Exception since exception entry is always handled in ARM code.

7.1 The Thumb bit in the CPSR

■ Thumb entry and exit (Branch and Exchange instruction)

```
CODE32 ; ARM code follows

BLX TSUB ; call Thumb subroutine

CODE16 ; start of Thumb code
; Thumb subroutine
; Thumb subroutine
; return to ARM code
```


ARM CPSR format

5.5 Branch, Branch with Link and eXchange (BX, BLX)

BX, BLX

 These instructions are available on ARM chips which support the Thumb (16-bit) instruction set, and are a mechanism for switching the processor to execute Thumb instructions or for returning symmetrically to ARM and Thumb calling routines

Binary encoding

Fig. 5.4 Branch (with optional link) and exchange instruction binary encoding

5.5 Branch, Branch with Link and eXchange (BX, BLX)

- Description (Cont.)
 - In the *first format* the branch target is specified in a register, Rm
 - Bit[0] of Rm is copied into the T bit in the CPSR and bits[31:1] are moved into the PC:

- Bit 0 of offset If Rm[0] is 1, the processor switches to execute Thumb instructions and begins executing at the address in Rm aligned to a half-word boundary by clearing the bottom bit (....0)
 - If Rm[0] is 0, the processor continues executing ARM instructions and begins executing at the address in Rm aligned to a word boundary by clearing Rm[1] (....00)
 - In the second format the branch target is an address computed by sign extending the 24-bit offset specified in the instruction
 - Format (1) instructions may be executed conditionally or unconditionally, but format (2) instructions are executed unconditionally

5.5 Branch, Branch with Link and eXchange (BX, BLX)

Assembler format :

- 1: $B\{L\}X\{<cond>\}$ Rm
- 2: BLX <target address>

<target address> is normally a label

Example

```
CODE32 ; ARM code follows

BLX TSUB ; call Thumb subroutine

CODE16 ; start of Thumb code
; Thumb subroutine
; Thumb subroutine
; return to ARM code
```

Return from BL subroutine call

- MOV pc, lr
- BX Ir
- POP {pc}

example

■ ;ARM code

CODE32

LDR r0,=thumbCode+1

MOV Ir, pc

BX r0

■ Thumb code

CODE16

thumbCode

ADD r1, #1

BX Ir

■ ;ARM code

CODE32

LDR r0,=thumbCode+1

BLX r0

Thumb code

CODE16

thumbCode

ADD r1, #1

BX Ir

7.2 The Thumb programmer's model

- Thumb programmer's model
 - Thumb instruction set is a subset of the ARM instruction set and the instructions operate on a restricted view of the ARM registers
 - The programmer's model is illustrated in Fig. 7.1
 - gives full access to the eight 'Lo' general purpose registers r0 to r7
 - makes extensive use of r13 to r15 for special purposes
 - r13: stack pointer
 - r14: link register
 - r15: program counter (PC)
 - the remaining registers (r8 to r12 and the CPSR) have only restricted access
 - a few instructions allow the 'Hi' registers (r8 to r15) to be specified
 - The CPSR condition code flags are set by arithmetic and logical operations and control conditional branching

Fig. 7.1 Thumb accessible registers

7.2 The Thumb programmer's model

Thumb-ARM similarities

- Thumb instructions map onto ARM instructions so they inherit many properites of the ARM instruction set
 - The load-store architecture with data processing, data transfer and control flow instructions
 - Support for 8-bit byte, 16-bit half-word and 32-bit word data types where half-words are aligned on 2-byte boundaries and words are aligned on 4-byte boundaries
 - A 32-bit unsegmented memory

Thumb-ARM differences

- In order to achieved 16-bit instruction long
 - Most Thumb instructions are executed unconditionally
 - Many Thumb data processing instructions use a 2-address format (destination register is the same as one of the source registers)
 - Thumb instruction formats are less regular than ARM instruction formats

7.2 The Thumb programmer's model

Thumb exceptions

- All exceptions return the processor to ARM execution and are handled within the ARM programmer's model
- Thumb instructions are two bytes rather than four bytes long
 - The Thumb architecture requires that the link register value be automatically adjusted to match the ARM return offset
 - Allow the same return instruction to work in both cases, rather than have the return sequence made more complex

The case where the return address is in r14:

- To return from a SWI or undefined instruction trap use
 MOVS pc, r14
- To return from an IRQ, FIQ or prefetch abort use
 SUBS pc, r14, #4
- To return from a data abort to retry the data access use
 SUBS pc, r14, #8

7.3 Thumb branch instruction

- Control flow instructions
 - PC-relative branch instruction, branch-and-link instruction, and branch-and-exchange instruction
 - ARM instructions have a large (24-bit) offset field
 - which clearly will not fit in a 16-bit instruction format
- Binary encodings (Fig. 7.2)
- Description
 - Typical uses of branch instructions include
 - short conditional branches to control (for example) loop exit
 - medium range unconditional branches to 'goto' sections of code
 - long-range subroutine calls

5.4 Branch and Branch with Link (B, BL)

Binary encoding

Fig. 5.3 Branch and Branch with Link binary encoding

Description

- Branch and branch with Link instructions cause the processor to begin executing instructions from an address computed by sign extending the 24-bit offset specified in the instruction
- The Branch with Link variant, which has the L bit (bit 24) set, also moves the address of the instruction following the branch into the link register (r14) of the current processor mode

BL example

For the following case:

pc=1024 BL target
pc=1028 MOV r1,r2
pc=1030 SUB r3,r1

BL instruction will be

pc=5146

target ADD r1, r2

translated as follows:

- PC Offset: 4122 => Instruction (half-word) offset: 2061
- 2061 = 0b 0000000001 0000001011
- For pc=1024=> Ir= pc + 0000000001 <<12 = 5120
- For pc = 1026 = pc = lr + 00000001011 < 1 = 5146

$$Ir = pc + 3 = 1029$$

1111 0 00000001011

7.3 Thumb branch instruction

- Equivalent ARM instruction
 - The formats 1 to 3 of Thumb branch instructions are very similar to the ARM branch instructions
 - ARM instructions support only word (4-byte) offsets whereas the Thumb instructions require half-word (2-byte) offsets
 - There is no direct mapping from these Thumb instructions into the ARM instruction set
 - The ARM cores that support Thumb are slightly modified to support half-word branch offsets, with ARM branch instructions being mapped to even half-word offsets
 - Format 4 is equivalent to the ARM instruction with the same assembler syntax

7.4 Thumb software interrupt instruction

- Thumb software interrupt instruction
 - behaves exactly like the ARM equivalent and the exception entry sequence causes the processor to switch to ARM execution
- Binary encoding

Description

- The instruction causes the following actions
 - The address of the next Thumb instruction is saved in r14_svc
 - The CPSR is saved in SPSR_svc
 - The processor disables IRQ, clears the Thumb bit and enters supervisor mode by modifying the relevant bits in the CPSR
 - The PC is forced to address 0x08 (Chap. 5, p.11)
- The ARM instruction SWI handler is then entered

7.4 Thumb software interrupt instruction

- Equivalent ARM instruction
 - The Equivalent ARM instruction has an identical assembler syntax
 - The 8-bit immediate is zero-extended to fill the 24-bit field in the ARM instruction
 - This limits the SWIs available to Thumb code to the first 256 of the
 16 million potential ARM SWIs

Fig. 5.5 Software interrupt binary encoding

- Thumb data processing instructions
 - comprise a highly optimized set of fairly complex formats covering the operations most commonly required by a complier
 - The functions of these instructions are clear enough
 - The selection: based on a detailed understanding of the needs of typical application programs
- Binary encodings (Fig. 7.4)
- Description
 - These instructions all map onto ARM data processing instructions
 - The Thumb instruction set separates shift and ALU operations into separate instructions
 - the shift operation is presented as an opcode rather than an operand modifier

Fig. 5.6 Data processing instruction binary encoding

Fig. 7.4 Thumb data processing instruction binary encodings

- Equivalent ARM instructions
 - Instructions that use the 'Lo', general-purpose registers (r0 to r7)

```
ARM instruction
 Thumb instruction
 ; MOV
MOVS
 Rd, #<#imm8>
 Rd, #<#imm8>
 ; MVN
MVNS Rd, Rm
 Rd, Rm
 ; CMP
 Rn, #<#imm8>
CMP
 Rn, #<#imm8>
 ; CMP
CMP
 Rn, Rm
 Rn, Rm
 ; CMN
CMN
 Rn, Rm
 Rn, Rm
 ; TST
TST
 Rn, Rm
 Rn, Rm
ADDS
 Rd, Rn, #<#imm3> ; ADD
 Rd, Rn, #<#imm3>
ADDS
 Rd, Rd, #<#imm8>
 ; ADD
 Rd, #<#imm8>
 ; ADD
 Rd, Rn, Rm
ADDS
 Rd, Rn, Rm
 ; ADC
 Rd, Rd, Rm
ADCS
 Rd, Rm
 Rd, Rn, #<#imm3>
SUBS
 Rd, Rn, #<#imm3> ; SUB
 Rd, Rd, #<#imm8> ; SUB
SUBS
 Rd, #<#imm8>
 ; SUB
SUBS
 Rd, Rn, Rm
 Rd, Rn, Rm
SBCS
 Rd, Rd, Rm ; SBC
 Rd, Rm
 ; NEG
RSBS Rd, Rn, #0
 Rd, Rn,
 Rd, Rm, LSL #<#sh>; LSL
MOVS
 Rd, Rm, #<#sh>
```

- Equivalent ARM instructions
 - Instructions that use the 'Lo', general-purpose registers (r0 to r7)

```
: ARM instruction
 Thumb instruction
 MOVS Rd, Rd, LSL Rs ; LSL
 Rd, Rs
 MOVS Rd, Rm, LSR #<#sh>; LSR
 Rd, Rm, #<#sh>
 MOVS Rd, Rd, LSR Rs ; LSR
 Rd, Rs
 MOVS Rd, Rm, ASR #<#sh>; ASR
 Rd, Rm, #<#sh>
 MOVS Rd, Rd, ASR Rs ; ASR
 Rd, Rs
 MOVS Rd, Rd, ROR Rs ; ROR
 Rd, Rs
 ; AND
 ANDS Rd, Rd, Rm
 Rd, Rm
 EORS Rd, Rd, Rm ; EOR
 Rd, Rm
 ORRS Rd, Rd, Rm ; ORR
 Rd, Rm
 BICS
 Rd, Rd, Rm ; BIC
 Rd, Rm
 MULS
 Rd, Rm, Rd
 ; MUL
 Rd, Rm
```

Equivalent ARM instructions

 Instructions that operate with or on the the 'Hi' registers (r8 to r15), in some cases in combination with a 'Lo' register

```
Thumb instruction
: ARM instruction
 Rd, Rm (1/2 Hi regs)
 ADD
 ; ADD
 Rd, Rd, Rm
 CMP
 Rn, Rm
 ; CMP
 Rn, Rm (1/2 Hi regs)
 ; MOV
 MOV
 Rd, Rm
 Rd, Rm (1/2 Hi regs)
 ADD
 Rd, PC, #<#imm8> ; ADD
 Rd, PC, #<#imm8>
 Rd, SP, #<#imm8> ; ADD
 ADD
 Rd, SP, #<#imm8>
 SP, SP, #<#imm7> ; ADD
 ADD
 SP, SP, #<#imm7>
 SP, SP, #<#imm7> ; SUB
 SP, SP, #<#imm7>
 SUB
```

Notes

- All the data processing instructions that operate with and on the 'Lo' registers update the condition code bits (S bit in the equivalent ARM instruction)
- The instructions that operate with and on the 'Hi' registers do not changes the condition code bits, with the exception of CMP
- The instructions that are indicated above as requiring '1 or 2 Hi regs' must have one or both register operands specified in the 'Hi' register area

Some instruction execution example

Example1

- PRE
 - cpsr=nzcvIFT_SVC
 - r1 = 0x80000000
 - r2 = 0x10000000
 - ADD r0, r1, r2
- POST
 - cpsr=NzcvIFt SVC
 - r1 = 0x90000000

Example2

- PRE
 - r2 = 0x00000002
 - r4 = 0x00000001
 - LSL r2, r4
- POST
 - r2 = 0x00000004
 - r4 = 0x00000001

Example3

- PRE
 - Mem32[0x90000]=0x00000001
 - Mem32[0x90004]=0x00000002
 - Mem32[0x90008]=0x00000003
 - r0 = 0x00000000
 - r1 = 0x00090000
 - r4 = 0x00000004
 - LDR r0, [r1, r4]
- POST
 - r0 = 0x00000002
 - r1 = 0x00090000
 - r4 = 0x00000004
 - LDR r0, [r1, #0x4]
- POST
 - r0 = 0x00000002

7.6 Thumb single register data transfer instructions

- Thumb single register data transfer instructions
 - Choice: based on the sort of things that compilers like to do frequently
 - Larger offsets for accesses to the literal pool (PC-relative) and to the stack (SP-relative)
 - Restricted support given to signed operands (base plus register addressing only) compared with unsigned operands (base plus offset or register)
 - As with the ARM instructions, the signed variants are only supported by the load instructions since store signed and unsigned have exactly the same effect

Description

- These instructions have exactly the same semantics as the ARM equivalent (have identical assembler formats)
- In all cases the offset is scaled to the size of the data type, so, for instance, the range of the 5-bit offset is
 - 32 bytes in a load or store byte instruction
 - 64 bytes in a load or store half-word instruction
 - 128 bytes in a load or store word instruction

Fig 5.9 Single word and unsigned byte data transfer instruction binary encoding

7.6 Thumb single register data transfer instructions

Binary encodings

- (1) LDR | STR {B} Rd, [Rn, #off5]
- (2) LDRH | STRH Rd, [Rn, #off5]
- (3) $LDR|STR{S}{H|B}$ Rd, [Rn, Rm]
- (4) LDR Rd, [PC, #off8]
- (5) LDR | STR Rd, [SP, #off8]

Fig 5.9 Single word and unsigned byte data transfer instruction binary encoding

7.7 Thumb multiple register data transfer instructions

- Thumb multiple register data transfer instructions
 - As in the ARM instruction set, these instruction are useful both for procedure entry and return and for memory block copy
 - The tighter encoding means
 - The two uses must be separated and the number of addressing modes restricted

7.7 Thumb multiple register data transfer instructions

Description

- The stack forms use SP (r13) as the base register and always use write-back
- The stack model is fixed as full-descending
- link register (LR, or r14) may be included in the 'PUSH' instruction
- PC (r15) may be included in the 'POP' form

Equivalent ARM instruction

- The equivalent ARM instruction have the same assembler format in the first two cases
- Replace POP and PUSH with the appropriate addressing mode in the second two cases

```
Block copy: LDMIA Rn!, {<reg list>} STMIA Rn!, {<reg list>}
```

Pop: LDMFD SP!, {<reg list>{, pc}} Push: STMFD SP!, {<reg list>{, lr}}

7.8 Thumb breakpoint instruction

- Thumb breakpoint instruction
 - Behaves exactly like the ARM equivalent
 - Are used for software debugging purposes
 - cause the processor to break from normal instruction execution and enter appropriate debugging procedures
- Binary encoding

- Assembler format
 - BKPT

7.9 Thumb implementation

Thumb implementation

- Can be incorporated into a 3-stage pipeline ARM processor macrocell with relatively minor changes to most of the processor logic
 - The 5-stage pipeline implementations are trickier
- The biggest addition is the Thumb instruction decompressor in the instruction pipeline
 - This logic translates a Thumb instruction into its equivalent ARM instruction (Fig. 7.8)
- The addition of the decompressor logic might be expected to increase the decode latency
 - In fact the ARM7 pipeline does relatively little work in phase 1 of the decode cycle
 - The decompression logic can be accommodated here without compromising the cycle time or increasing the pipeline latency
 - The ARM7TDMI Thumb pipeline operates in exactly the way described in 'The 3-stage pipeline'

Fig. 7.8 The Thumb instruction decompressor organization

FIGURE 17.4 The ARM7TDMI processor pipeline.

7.9 Thumb implementation

Instruction mapping

- The Thumb decompressor performs a static translation from the 16-bit Thumb instruction into the equivalent 32-bit ARM instruction
 - Perform a look-up to translate the major or minor opcodes
 - Zero-extending the 3-bit register specifiers to give 4-bit specifiers
 - Map other fields across as required
- An example
 - Fig. 7.9:
 Thumb 'ADD Rd, #imm8' ⇒ ARM 'ADDS Rd, Rd, #imm8'
- Note that
 - Since the only conditional Thumb instructions are branches, the condition 'always' is used in translating all other Thumb instructions
 - Whether or not a Thumb data processing instruction should modify the condition codes in the CPSR is implicit in the Thumb opcode
 - this must be made explicit in the ARM instruction
 - The Thumb 2-address format can always be mapped into the ARM 3address format

Fig. 7.9 Thumb to ARM instruction mapping

7.10 Thumb applications

Thumb instruction

- typically has less semantic content than an ARM instruction, a particular program will require more Thumb instructions than it would have needed ARM instructions
- In a typical example Thumb code may require 70% of the space of ARM code

Thumb properties

- The Thumb code requires 70% of the space of the ARM code
- The Thumb code uses 40% more instructions than the ARM code
- With 32-bit memory, ARM code is 45% faster than Thumb code
- With 16-bit memory, Thumb code is 45% faster than ARM code
- Thumb code uses 30% less external memory power than ARM code
- Performance: use 32-bit memory and run ARM code
- Cost and Power: use 16-bit memory and run Thumb code

7.10 Thumb applications

Thumb systems

- A high-end 32-bit ARM system
 - may use Thumb code for certain non-critical routines to save power or memory requirements
- A low-end 16-bit system
 - may have a small amount of on-chip 32-bit RAM for critical routines running ARM code, but use off-chip Thumb code for all non-critical routines
- The second of these examples is perhaps closer to the sort of application for which Thumb was developed
 - Mobile telephone and pager applications incorporate real-time digital signal processing (DSP) functions
 - that may require the full power of the ARM, but these are tightly coded routines that can fit in a small amount of on-chip memory
 - The more complex and much larger code that controls the user interface, battery management system, and so on
 - is less time-critical, and the use of Thumb code will enable offchip ROMs to give good performance on an 8- or 16-bit bus, saving cost and improving battery lift