

Architecture Revisions

Data Sizes and Instruction Sets

- The ARM is a 32-bit architecture.
- When used in relation to the ARM:
 - Byte means 8 bits
 - Halfword means 16 bits (two bytes)
 - Word means 32 bits (four bytes)
- Most ARM's implement two instruction sets
 - 32-bit ARM Instruction Set
 - 16-bit Thumb Instruction Set
- Jazelle cores can also execute Java bytecode

Processor Modes

- The ARM has seven basic operating modes:
 - User: unprivileged mode under which most tasks run
 - FIQ: entered when a high priority (fast) interrupt is raised
 - IRQ: entered when a low priority (normal) interrupt is raised
 - Supervisor : entered on reset and when a Software Interrupt instruction is executed
 - Abort : used to handle memory access violations
 - Undef: used to handle undefined instructions
 - System: privileged mode using the same registers as user mode

The ARM Register Set

Current Visible Registers

Abort Mode

13 de uso general 3 de usos especificos

Exception Handling

- When an exception occurs, the ARM:
 - Copies CPSR into SPSR_<mode>
 - Sets appropriate CPSR bits
 - Change to ARM state si se quiere pasar a thumb hay 0x1C que llamar a una subrutina
 - Change to exception mode
 - Disable interrupts (if appropriate)
 - Stores the return address in LR_<mode> 0x0C
 - Sets PC to vector address
 0x08
- To return, exception handler needs to: 0x04
 - Restore CPSR from SPSR_<mode>
 - Restore PC from LR_<mode>

This can only be done in ARM state.

el vector table indica a donde saltar si se cambia de modo, ahi hay instrucciones de branch o jump a la direccion del handler. empieza con el branch reset.

0x18

0x14

0x10

Vector Table

Vector table can be at 0xFFFF0000 on ARM720T and on ARM9/10 family devices

Program Status Registers

Condition code flags

- N = Negative result from ALU
- Z = Zero result from ALU
- C = ALU operation Carried out
- V = ALU operation oVerflowed

Sticky Overflow flag - Q flag

- Architecture 5TE/J only
- Indicates if saturation has occurred
 una vez que se levanto el flag Q por overflow no se baja
 solo y hay que bajarlo a mano. Esto se puede usar para
 saber si una cuenta esta mal. Se debe apagar al principio
 de la operacion y verificar al terminar
 - Architecture 5TEJ only
 - J = 1: Processor in Jazelle state

Interrupt Disable bits.

- I = 1: Disables the IRQ.
- F = 1: Disables the FIQ.

T Bit

- Architecture xT only
- T = 0: Processor in ARM state
- T = 1: Processor in Thumb state

Mode bits

Specify the processor mode

Program Counter (r15)

When the processor is executing in ARM state:

- All instructions are 32 bits wide
- All instructions must be word aligned todas las instrucciones deben ser multiplos de 4 y los 2 LSB deben ser 0
- Therefore the pc value is stored in bits [31:2] with bits [1:0] undefined (as instruction cannot be halfword or byte aligned)

When the processor is executing in Thumb state:

- All instructions are 16 bits wide
 el bit 0 se usa para indicar si es modo thumb o ARM ya que este no se usa
- All instructions must be halfword aligned
- Therefore the pc value is stored in bits [31:1] with bit [0] undefined (as instruction cannot be byte aligned)

When the processor is executing in Jazelle state:

- All instructions are 8 bits wide
- Processor performs a word access to read 4 instructions at once

Conditional Execution and Flags

- ARM instructions can be made to execute conditionally by postfixing them with the appropriate condition code field.
 - This improves code density and performance by reducing the number of forward branch instructions.

```
CMP r3,#0

BEQ skip

ADD r0,r1,r2

skip
```

 By default, data processing instructions do not affect the condition code flags but the flags can be optionally set by using "S". CMP does not need "S".

```
SUBS r1,r1,#1 decrement r1 and set flags

BNE loop if Z flag clear then branch
```

si hago SUB no se modifica el flag de zero, pero si hago SUBS si se modifica el flag. La mayoria de las veces debe modificarse el flag para que las tareas se ejecuten corerctamente

Condition Codes

- The possible condition codes are listed below
 - Note AL is the default and does not need to be specified

Suffix	Description	Flags tested
EQ	Equal	Z=1
NE	Not equal	Z=0
CS/HS	Unsigned higher or same	C=1
CC/LO	Unsigned lower	C=0
MI	Minus	N=1
PL	Positive or Zero	N=0
VS	Overflow	V=1
VC	No overflow	V=0
HI	Unsigned higher	C=1 & Z=0
LS	Unsigned lower or same	C=0 or Z=1
GE	Greater or equal	N=V
LT	Less than	N!=V
GT	Greater than	Z=0 & N=V
LE	Less than or equal	Z=1 or N=!V
AL	Always	

Conditional execution examples

C source code

```
if (r0 == 0)
{
 r1 = r1 + 1;
}
else
{
 r2 = r2 + 1;
}
```

ARM instructions

unconditional

```
CMP r0, #0

BNE else

ADD r1, r1, #1

B end

else

ADD r2, r2, #1

end

...
```

conditional

```
CMP r0, #0

ADDEQ r1, r1, #1

ADDNE r2, r2, #1
...
```

- 5 instructions
- 5 words
- 5 or 6 cycles

- 3 instructions
- 3 words
- 3 cycles

Data Processing Instructions

Consist of :

estas se usan para cambiar el orden de la resta

Arithmetic: ADD ADC SUB SBC RSB RSC

Logical: AND ORR EOR BIC

Comparisons: CMP CMN TST TEQ

Data movement: MOV MVN

- These instructions only work on registers, NOT memory.
- Syntax:

```
<Operation>{<cond>}{S} Rd, Rn, Operand2
```

- Comparisons set flags only they do not specify Rd
- Data movement does not specify Rn
- Second operand is sent to the ALU via barrel shifter.

Using a Barrel Shifter: The 2nd Operand

Register, optionally with shift operation

- Shift value can be either be:
 - 5 bit unsigned integer
 - Specified in bottom byte of another register.
- Used for multiplication by constant

volver a ver barrel shifter

Immediate value

- 8 bit number, with a range of 0-255.
 - Rotated right through even number of positions
- Allows increased range of 32-bit constants to be loaded directly into registers

Data Processing Exercise

1. How would you load the two's complement representation of -1 into Register 3 using one instruction?

Hacer MVN r3,#0

para eso es que hay tantas instrucciones raras

2. Implement an ABS (absolute value) function for a registered value using only two instructions.

3. Multiply a number by 35, guaranteeing that it executes in 2 core clock cycles.

Data Processing Solutions

1. MOVN r6, #0

2. MOVS r7,r7; set the flags

RSBMI r7,r7,#0 ; if neg, r7=0-r7

3. ADD r9,r8,r8,LSL #2 ; r9=r8*5

RSB r10,r9,r9,LSL #3 ; r10=r9*7

Immediate constants

- No ARM instruction can contain a 32 bit immediate constant
 - All ARM instructions are fixed as 32 bits long
- The data processing instruction format has 12 bits available for operand2

- 4 bit rotate value (0-15) is multiplied by two to give range 0-30 in steps of 2
- Rule to remember is

"8-bits rotated right by an even number of bit positions"

Loading 32 bit constants

- To allow larger constants to be loaded, the assembler offers a pseudoinstruction: por ejemplo 0x12345678
 - LDR rd, =const
- This will either:
 - Produce a MOV or MVN instruction to generate the value (if possible).

or

- Generate a LDR instruction with a PC-relative address to read the constant from a *literal pool* (Constant data area embedded in the code).
- For example

```
■ LDR r0,=0xFF => MOV r0,#0xFF

■ LDR r0,=0x5555555 => LDR r0,[PC,#Imm12]

lo podemos escribir asi y despues el ensamblador lo soluciona

DCD 0x55555555
```

This is the recommended way of loading constants into a register

Single register data transfer

LDR STR Word

STRB Byte

LDRH STRH Halfword

LDRSB Signed byte load

LDRSH Signed halfword load

la memora esa fuera del microprocesador

los registros pertenecen al

microprocesador

LDRSB r3,[r4] : completa el destino

[r4] = 0xF5r3 = ?

r3 se completara con 0xFFFFFF5 porque 0xF5

es negativo

si[r4] = 0x13 ---> r3 = 0x00000013

[r4] seria el contenido de la direccion de memoria r4

- Memory system must support all access sizes
- Syntax:

LDRB

- LDR{<cond>}{<size>} Rd, <address>
- STR{<cond>}{<size>} Rd, <address>

Address accessed

- Address accessed by LDR/STR is specified by a base register with an offset
- For word and unsigned byte accesses, offset can be:
 - An unsigned 12-bit immediate value (i.e. 0 4095 bytes)
 LDR r0, [r1, #8]
 - A register, optionally shifted by an immediate value

```
LDR r0, [r1, r2] cargo en r0 lo que hay en r1 desplazado r2
LDR r0, [r1, r2, LSL#2] lo mismo pero usando el barrel shifter en el segundo valor
```

This can be either added or subtracted from the base register:

```
LDR r0, [r1, #-8]
LDR r0, [r1, -r2, LSL#2]
```

- For halfword and signed halfword / byte, offset can be:
 - An unsigned 8 bit immediate value (i.e. 0 255 bytes)
 - A register (unshifted)
- Choice of pre-indexed or post-indexed addressing
- Choice of whether to update the base pointer (pre-indexed only)

```
LDR r0, [r1, #-8]!
```

direccionamiento inmediato es cuando el operando esta en la instrucción

direccionamiento directo es cuando la dirección esta en la instrucción (no hay en ARM)

direccionamiento indirecto es cuando se utiliza un registro ???

Load/Store Exercise

Assume an array of 25 words. A compiler associates y with r1. Assume that the base address for the array is located in r2. Translate this C statement/assignment using just three instructions:

$$array[10] = array[5] + y;$$

Load/Store Exercise Solution

```
array[10] = array[5] + y;
```

```
LDR r3, [r2, #5] ; r3 = array[5]

ADD r3, r3, r1 ; r3 = array[5] + y

STR r3, [r2, #10] ; array[5] + y = array[10]
```


Load and Store Multiples

con una sola instruccion podemos mover varias words

- Syntax:
 - **<LDM|STM>**{<cond>}<addressing_mode> Rb{!}, <register list>
- 4 addressing modes:
 - LDMIA / STMIA
- increment after

LDMIB / STMIB

- increment before
- **LDMDA / STMDA** decrement after
- LDMDB / STMDB

Multiply and Divide

- There are 2 classes of multiply producing 32-bit and 64-bit results
- 32-bit versions on an ARM7TDMI will execute in 2 5 cycles

- 64-bit multiply instructions offer both signed and unsigned versions
 - For these instruction there are 2 destination registers

```
[U|S]MULL r4, r5, r2, r3; r5:r4 = r2 * r3
[U|S]MLAL r4, r5, r2, r3; r5:r4 = (r2 * r3) + r5:r4
```

- Most ARM cores do not offer integer divide instructions
 - Division operations will be performed by C library routines or inline shifts

Branch instructions

- Branch: B{<cond>} label
- Branch with Link: BL{<cond>} subroutine_label

- The processor core shifts the offset field left by 2 positions, sign-extends it and adds it to the PC
 - ± 32 Mbyte range es lo maximo que se puede saltar
 - How to perform longer branches?

Register Usage

Arguments into function Result(s) from function otherwise corruptible (Additional parameters passed on stack)

The compiler has a set of rules known as a Procedure Call Standard that determine how to pass parameters to a function (see AAPCS)

CPSR flags may be corrupted by function call. Assembler code which links with compiled code must follow the AAPCS at external interfaces

The AAPCS is part of the new ABI for the ARM Architecture

Register variables Must be preserved

r4
r5
r6
r7
r8
r9/sb
r10/sl
r11

- Stack base
- Stack limit if software stack checking selected

Scratch register (corruptible)

r12

Stack Pointer Link Register Program Counter r13/sp r14/lr r15/pc

- SP should always be 8-byte (2 word) aligned
- R14 can be used as a temporary once value stacked

ARM Branches and Subroutines

- B <label>
 - PC relative. ±32 Mbyte range.
- BL <subroutine>
 - Stores return address in LR
 - Returning implemented by restoring the PC from LR
 - For non-leaf functions, LR will have to be stacked

PSR access

- MRS and MSR allow contents of CPSR / SPSR to be transferred to / from a general purpose register or take an immediate value
 - MSR allows the whole status register, or just parts of it to be updated
- Interrupts can be enable/disabled and modes changed, by writing to the CPSR
 - Typically a read/modify/write strategy should be used:

```
el flag 7 es el bit de interrupcion, puedo limpiarlo con estas instrucciones

MRS r0,CPSR ; read CPSR into r0

BIC r0,r0,#0x80 ; clear bit 7 to enable IRQ

MSR CPSR_c,r0 ; write modified value to 'c' byte only
```

In User Mode, all bits can be read but only the condition flags (_f) can be modified

Agenda

Introduction to ARM Ltd Fundamentals, Programmer's Model, and Instructions

Core Family Pipelines

AMBA

Pipeline changes for ARM9TDMI

ARM7TDMI

ARM9TDMI

ARM10 vs. ARM11 Pipelines

ARM₁₀

ARM11

Agenda

Introduction to ARM Ltd Fundamentals, Programmer's Model, and Instructions Core Family Pipelines

AMBA

Example ARM-based System

An Example AMBA System

AHB Structure

