嵌入式微處理機系統

國立台灣科技大學 電機系 王乃堅老師 Feb. 2024

9

Department of Electrical Engineering, NTUST 王乃堅老師

1

03_ARM Instruction Sets

- - instruction register (IR),

Department of Electrical Engineering, NTUST 王乃堅老師

von Neumann architecture

Instruction sets

Computer architecture taxonomy.

Assembly language.

- Memory holds data + instructions
- CPU fetches instructions from memory, decodes instruction, and executes it.
 - Separate CPU and memory distinguishes programmable computer.
- CPU registers help out:
 - program counter (PC): point to an instruction in memory

 - general-purpose registers, etc.

von-Neumann architecture

CPU + memory

Department of Electrical Engineering, NTUST 王乃堅老師

Harvard architecture

Harvard architecture

- Separate memories for data and program
- Program Counter (PC): point to program memory not data
- Harder to write self-modifying programs (programs that write data values, then use those values as instructions)
- Widely used today for one simple reason the separation of program and data memories provides higher performance for DSP
- Higher memory bandwidth

Department of Electrical Engineering, NTUST 王乃堅老師

•

von Neumann vs. Harvard

- Harvard can't use self-modifying code.
- Harvard allows two simultaneous memory fetches.
- Most DSPs use Harvard architecture for streaming data:
 - greater memory bandwidth;
 - more predictable bandwidth.

RISC vs. CISC

- Complex instruction set computer (CISC):
 - many addressing modes;
 - many operations.
- Reduced instruction set computer (RISC):
 - load/store;
 - pipelinable instructions.

Department of Electrical Engineering, NTUST 王乃堅老師

Instruction set characteristics

- Fixed vs. variable length.
- Addressing modes.
- Number of operands.
- Types of operands.

Programming model

- Programming model: registers visible to the programmer.
- Some registers are not visible (IR).

Department of Electrical Engineering, NTUST 王乃堅老師

Multiple implementations

- Successful architectures have several implementations:
 - varying clock speeds;
 - different bus widths;
 - different cache sizes;
 - etc.

Assembly language

- One-to-one with instructions (more or less).
- Basic features:
 - One instruction per line.
 - Labels provide names for addresses (usually in first column).
 - Instructions often start in later columns.
 - Columns run to end of line.

Department of Electrical Engineering, NTUST 王乃堅老師

13

ARM assembly language example

r0 ← c-d

label1 ADR r4,c

LDR r0,[r4] ; r0 \leftarrow [r4] =c

ADR r4,d

LDR r1,[r4] ; r1 \leftarrow [r4] =d

SUB r0,r0,r1 ; r0 \leftarrow r0-r1=c-d

Pseudo-ops

- Some assembler directives don't correspond directly to instructions:
 - Define current address.
 - Reserve storage.
 - Constants.

Department of Electrical Engineering, NTUST 王乃堅老師

15

ARM instruction set

- ARM versions.
- ARM assembly language.
- ARM programming model.
- ARM memory organization.
- ARM data operations.
- ARM flow of control.

ARM versions

- ARM architecture has been extended over several versions.
- We will concentrate on ARM7.

Department of Electrical Engineering, NTUST 王乃堅老師

17

ARM assembly language

Fairly standard assembly language:

LDR r0,[r8]; a comment

label ADD r4,r0,r1

ARM Instruction Sets

ARM programming model

r8
r9
r10
r11
r12
r13 (SP)
r14 (LR)
r15 (PC)

CPSR (Current Program Status Register)

N: Negative

Z: Zero

C: Carry

V: Overflow

Department of Electrical Engineering,

NTUST

王乃堅老師

19

Endianness

 Relationship between bit and byte/word ordering defines endianness:

bit 31 bit 0

byte 3 byte 2 byte 1 byte 0

bit 0 bit 31

bit 0

little-endian

byte 0 byte 1 byte 2 byte 3

big-endian

● Ex. Store 12345678H in the memory location start at 10000H.

ARM Instruction Sets

ARM data types

- Word is 32 bits long.
- Word can be divided into four 8-bit bytes.
- ARM addresses can be 32 bits long.
- Address refers to byte.
 - Address 4 starts at byte 4.
- Can be configured at power-up as either little- or big-endian mode.

Department of Electrical Engineering, NTUST 王乃堅老師

ARM status bits

- Every arithmetic, logical, or shifting operation sets CPSR bits:
 - N (negative), Z (zero), C (carry), V (overflow).
- Examples:
 - -1+1=0: NZCV = 0110.
 - 0xfffffff+0x1=0x0
 - 0-1=-1: NZCV = 1000.
 - 0x0-0x1=0xffffffff
 - $-2^{31}-1+1=2^{31}$: NZCV = 1001.
 - 0x7fffffff+0x1=0x80000000

ARM status bits

- Every arithmetic, logical, or shifting operation sets CPSR bits:
 - N (negative), Z (zero), C (carry), V (overflow).
- **Examples:**
 - -1 + 1 = 0: NZCV = 0110.
 - 0xffffffff+0x1=0x0
 - 0-1=-1: NZCV = 1000.
 - 0x0-0x1=0xfffffff
 - $-2^{31}-1+1=2^{31}$: NZCV = 1001.
 - 0x7fffffff+0x1=0x80000000

Department of Electrical Engineering, NTUST 王乃堅老師

23

ARM data instructions

Basic format:

ADD r0,r1,r2 ; r0
$$\leftarrow$$
 r1 + r2,

Immediate operand:

ADD r0,r1,#2 ; r0
$$\leftarrow$$
 r1 + 2,

ARM data instructions

- ADD, ADC : add (w. carry)
- SUB, SBC : subtract (w. carry)
- RSB, RSC : reverse subtract (w. carry)
- MUL, MLA: multiply (and accumulate)

- AND, ORR, EOR
- BIC : bit clear
- LSL, LSR : logical shift left/right
- ASL, ASR : arithmetic shift left/right
- ROR : rotate right
- RRX : rotate right extended with C

Department of Electrical Engineering, NTUST 王乃堅老師

25

Data operation varieties

- Logical shift:
 - fills with zeroes.
- Arithmetic shift:
 - fills with ones.
- RRX performs 33-bit rotate, including C bit from CPSR above sign bit.

ARM comparison instructions

CMP : compare

CMN : negated compare

TST: bit-wise test

TEQ: bit-wise negated test

 These instructions test only the NZCV bits of CPSR.

Department of Electrical Engineering, NTUST 王乃堅老師

27

ARM instructions

MOV, MVN : move (negated)

MOV r0, r1 ; r0 \leftarrow r1

SUB, RSB : (reverse) subtract

SUB r0, r1,r2 ; r0 \leftarrow r1 - r2

RSB r0, r1,r2 ; r0 ← r2 - r1

BIC : bit clear

BIC r0, r1,r2 ; r0 \leftarrow r1(with r2 mask)

; $r0 \leftarrow r1 \cdot (\sim r2)$

; if r1=FFH, r2=0FH \rightarrow r0=F0H

ARM instructions

- MUL, MLA: multiply (and accumulate)
 - MUL multiplies two values, but with some restrictions:
 - · No operand may be an immediate
 - Two source operands must be different registers
 - MLA performs a multiply-accumulate operation, particularly useful in matrix operation and signal processing.
 - MLA r0,r1,r2,r3 ; r0 ← r1xr2+r3

Department of Electrical Engineering, NTUST

王乃堅老師

29

ARM ADS download

 http://www.arm.com/support/downloads/info/ 3771.html

ARM load/store instructions

- LDR, LDRH, LDRB : load (half-word, byte)
- STR, STRH, STRB : store (half-word, byte)
- Addressing modes:
 - register indirect : LDR r0,[r1]
 - with second register : LDR r0,[r1,-r2]
 - with constant : LDR r0,[r1,#4]

Department of Electrical Engineering, NTUST 王乃堅老師

31

ARM ADR pseudo-op

- Cannot refer to an address directly in an instruction.
- Generate value by performing arithmetic on PC.
- ADR pseudo-op generates instruction required to calculate address: ADR r1,F00

Example: C assignments

• C:

x = (a + b) - c;

Assembler:

ADR r4,a ; get address for a

LDR r0,[r4] ; get value of a; r0 ← a

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

LDR r1,[r4]; get value of b; r1 \leftarrow b

ADD r3,r0,r1 ; compute a+b; r3 \leftarrow a+b

; get address for c ADR r4,c

LDR r2,[r4]; get value of c; $r2 \leftarrow c$

SUB r3,r3,r2 ; complete computation of x; r3 \leftarrow a+b-c

ADR r4,x ; get address for x

STR r3,[r4] ; store value of x, r3 \rightarrow [r4]

Department of Electrical Engineering, NTUST 王乃堅老師

王乃堅老師

33

Example: C assignment

C:

 $y = a^{*}(b+c);$

Assembler:

ADR r4,b ; get address for b

; get value of b LDR r0,[r4]

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 Department of Electrical Engineering, NTUST

Example: C assignment

• C:

 $z = (a << 2) \mid (b \& 15);$

Assembler:

ADR r4,a ; get address for a

LDR r0,[r4] ; get value of a

MOV r0,r0,LSL 2 ; perform shift

; 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

ADR r4,z ; get address for z

STR r1,[r4] ; store value for z

Department of Electrical Engineering, NTUST 王乃堅老師

(9)

Additional addressing modes

Base-plus-offset addressing:

LDR r0,[r1,#16]

- Loads from location r1+16
- Auto-indexing increments base register:

LDR r0,[r1,#16]!

Post-indexing fetches, then does offset:

LDR r0,[r1],#16

- Loads r0 from r1, then adds 16 to r1.

ARM flow of control

- All operations can be performed conditionally, testing CPSR:
 - EQ, NE, CS, CC, MI, PL, VS, VC, HI, LS, GE, LT, GT, LE
- Branch operation:
 - B #100
 - Can be performed conditionally.

Department of Electrical Engineering, NTUST 王乃堅老師

Example: if statement (1/3)

• C:

if
$$(a < b) \{ x = 5; y = c + d; \}$$
 else $x = c - d;$

Assembler:

; compute and test condition

ADR r4,a ; get address for a

LDR r0,[r4] ; get value of a

; get address for b ADR r4,b

LDR r1,[r4] ; get value for b

CMP r0,r1 ; compare a < b

BGE fblock ; if a >= b, branch to false block

If statement (2/3)

```
; 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

B after ; branch around false block

Department of Electrical Engineering, NTUST 王乃堅老師

If statement (3/3)

; false block

fblock 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 for d

SUB r0,r0,r1; compute c-d

ADR r4,x; get address for x

STR r0,[r4]; store value of x

after ...

MOVLT r0,#5

ADRLT r4,x

ADRLT r4,c

ADRLT r4,d

STRLT r0,[r4]

STRLT r0,[r4]; store x

LDRLT r0,[r4]; get value of c

LDRLT r1,[r4]; get value of d

ADDLT r0,r0,r1 ; compute y

; generate value for x

; get address for x

; get address for c

; get address for d

Department of Electrical Engineering, NTUST 王乃堅老師

ADRLT r4,y ; get address for y

Conditional instruction implementation (2/2)

; store y

; false block

ADRGE r4,c ; get address for c

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

; get address for x ADRGE r4,x

STRGE r0,[r4] ; store value of x

Example: switch statement

• C:

```
switch (test) { case 0: ... break; case 1: ... }
```

Assembler:

ADR r2.test ; get address for test

LDR r0,[r2] : load value for test

ADR r1,switchtab ; load address for switch table

LDR r15,[r1,r0,LSL #2]; index switch table

switchtab DCD case0

DCD case1

: code for case0 case0

: code for case1 case1

Department of Electrical Engineering, NTUST 王乃堅老師

Example: FIR filter (1/2)

• C:

```
for (i=0, f=0; i<N; i++)
  f = f + c[i]*x[i];
```

Assembler

; loop initiation code

MOV r0,#0 ; use r0 for I

MOV r8,#0 ; use separate index for arrays

ADR r2,N ; get address for N

LDR r1,[r2] ; get value of N

MOV r2,#0 ; use r2 for f

FIR filter (2/2)

ADR r3,c; load r3 with base of c

ADR r5,x; load r5 with base of x

; loop body

loop LDR r4,[r3,r8]; get c[i]

LDR r6,[r5,r8] ; get x[i]

MUL r4,r4,r6 ; compute c[i]*x[i]

ADD r2,r2,r4 ; add into running sum

ADD r8,r8,#4 ; add one word offset to array index

ADD r0,r0,#1 ; add 1 to i

CMP r0,r1 ; exit?

BLT loop ; if i < N, continue

9

Department of Electrical Engineering, NTUST

UST 王乃堅老師

45

ARM subroutine linkage

• Branch and link instruction:

BL foo

- Copies current PC to r14.
- To return from subroutine:

MOV r15,r14

	r8_fiq
	r9_fiq
	r10_fiq
	r11_fiq
	r12_fiq
1	:13_fiq (sp)
1	r14_fiq (lr)

Nested subroutine calls

• Nesting/recursion requires coding convention:

```
f1 LDR r0,[r13]! ; load arg into r0 from stack
```

```
; f1() call f2()
```

STR r0, [r13]!; store arg to f2 on stack

BL f2 ; branch and link to f2

STR r14,[r13]!; store f1's return adrs

```
VOID C code

Void f2( int x) {

/* do sth...*/
}

void f1( int a) {

f2(a);
}
```

; return from f2() to f1()

SUB r13,#4 ; pop f2's arg off stack

LDR r15,[r13]!; restore register and return

Department of Electrical Engineering, NTUST 王乃堅老師

Stack operation(Animation)

Assembly

Department of Electrical Engineering,

NTUST

王乃堅老師

49

Summary

- Load/store architecture
- Most instructions are RISCy, operate in single cycle.
 - Some multi-register operations take longer.
- All instructions can be executed conditionally.

