The ARM Assembly Language

Matteo SONZA REORDA

Dip. Automatica e Informatica

Politecnico di Torino

Introduction

- ARM is most commonly programmed using high-level languages
- Knowing the assembly language is useful
 - To understand the processor behavior
 - To optimize some critical pieces of code

Instruction categories

- ARM assembly instructions can be divided in the following categories
 - Data processing instructions
 - Data transfer instructions
 - Control flow instructions

Matteo SONZA REORDA

Politecnico di Torino

3

Data processing instructions

- They perform arithmetic and logical operations on data values in registers
- They are the only instructions that modify data values

Data processing instructions

- The following rules apply:
 - All operands are 32 bits wide
 - They may be either registers or immediates
 - The result is always 32 bit wide and corresponds to a register
 - The two operands and the result are independently specified in the instruction


Matteo SONZA REORDA


Politecnico di Torino

5

Classes

- Data processing instructions can be further divided in classes:
 - Arithmetic operations (ADD, ADC, SUB, SBC, RSB, RSC)
 - Bit-wise logical operations (AND, ORR, EOR, BIC)
 - Register movement operations (MOV, MVN)
 - Comparison operations (CMP, CMN, TST, TEQ)


Move negated: leaves in the result register the value obtained by inverting every

- - Arithmetic operations (ADD, ADC, RSB, RSC)
 - Bit-wise logical operations (AND, OR) EOR, BIC)
 - Register movement operations (MOV, MVN)
 - Comparison operations (CMP, CMN, TST, TEQ)

Matteo SONZA REORDA

Politecnico di Torino

9

10

```
Set cc on
 Set cc on
r1 xor r2
 Set cc on
 r1 and r2
 r^2 - r^1

 Data

 proces
 ctions
 can
 е
 furth
 divided in class
  -Ar
 D. ADC. SUB. S
 Set cc on
  - Bit
 wise
 ND, ORR, E(R,
 ations ().
 BI
  - Register movement operations (MOV, MVN)
  - Comparison operations (CMP, CMN, TST,
 TEQ)
```

Examples

```
ADD r0, r1, r2 ; r0 := r1 + r2

ADC r0, r1, r2 ; r0 := r1 + r2 + C

AND r0, r1, r2 ; r0 := r1 and r2

MOV r0, r2 ; r0 := r2

CMP r1, r2 ; set cc on r1 - r2

ADD r3, r3, #1 ; r3 := r3 + 1
```

Matteo SONZA REORDA

Politecnico di Torino

11

Immediate operands

- The second source operand may be an immediate
- · The immediate
 - is represented on 8 bits
 - may be shifted left by up to 24 positions, if required

Shifted register operands

 Any operand in an instruction can be shifted before being used

Example

```
ADD r3, r2, r1, LSL \#3; r3 := r2+8×r1
```

The whole instruction is still executed in one clock cycle

Matteo SONZA REORDA

Politecnico di Torino

13

This operand can be either an immediate or a register.

Example


shifted

Example

ADD r3, r2, r1, LSL
$$\#3$$
; r3 := r2+8×r1

The whole instruction is still executed in one clock cycle

Available shift operations


Matteo SONZA REORDA Politecnico di Torino 15

Condition codes

- Any data processing instruction can update the condition codes according to the result
- It is up to the programmer whether it has to do so, or not, by explicitly specifying his wish

Example

ADDS ⇒ sets the condition codes

ADD ⇒ does not set the condition codes

Multiplication

- The MUL instruction has some limitations:
 - The second operand can not be an immediate
 - The result register must not be the same as the first source register
 - Only the 32 least significant bits of the 64-bit result are stored in the result register

Matteo SONZA REORDA

Politecnico di Torino

17

Data transfer instructions

- There are three classes of such instructions:
 - Single register load and store
 - Multiple register load and store
 - Single register swap

Single register load and store

- These instructions trasfer the value of a register to a memory cell (STR) or viceversa (LDR)
- The transferred value may be a 32-bit word (aligned on a 4-byte boundary), or a byte (in this case the instructions are STRB and LDRB)
- To access the memory cell, they compute an address

Matteo SONZA REORDA

Politecnico di Torino

10

Register-indirect addressing

 The most common addressing mode is the registerindirect addressing

Example

```
LDR r0, [r1] ; r0:=mem<sub>32</sub>[r1]
STR r0, [r1] ; mem<sub>32</sub>[r1]:=r0
LDRB r0, [r1] ; r0:=mem<sub>8</sub>[r1]
STRB r0, [r1] ; mem<sub>8</sub>[r1]:=r0
```

ADR pseudo-instruction

 For the purpose of loading an address into a register, the ADR pseudo-instruction may be useful

Example

```
COPY ADR r1, TABLE1; r1 points to TABLE1

ADR r2, TABLE2; r2 points to TABLE2

...

TABLE1 ... ; source

TABLE2 ... ; destination
```

Matteo SONZA REORDA

Politecnico di Torino

21

Moving vectors

```
r1, TABLE1 ; r1 points to TABLE1
COPY
 ADR
 r2, TABLE2 ; r2 points to TABLE2
 ADR
LOOP
 LDR
 r0, [r1] ; get TABLE1 1st word
 STR
 r0, [r2] ; copy it into TABLE2
 r1, r1, #4 ; update r1
 ADD
 ADD r2, r2, #4; update r2
 333
 ; if more, go back to LOOP
TABLE1
 ; source
TABLE2
 ; destination
 ...
```

Base plus offset indexing

- The address may be obtained by combining
 - the value of a base register
 - an offset
- There are 3 further possibilities
 - pre-indexing
 - post-indexing
 - auto-indexing

Matteo SONZA REORDA

Politecnico di Torino

23

Pre-indexing

- The address is obtained by summing an immediate to the base register
- No extra computation time is required

Example

```
LDR r0, [r1, #4]; r0:=mem_{32}[r1+4]
```

Auto-indexing

- Allows to automatically modify the base register after using it
- No extra computation time is required

Example

```
LDR r0, [r1, #4]! ; r0:=mem<sub>32</sub>[r1+4] ; r1:=r1+4
```

Matteo SONZA REORDA

Politecnico di Torino

25

Post-indexing

- Allows to automatically modify the base register after using it without offset
- No extra computation time is required

Example

```
LDR r0, [r1], #4 ; r0:=mem<sub>32</sub>[r1]; r1:=r1+4
```

Moving vectors (II)

```
COPY
 ADR r1, TABLE1
 ; r1 points to TABLE1
 ADR r2, TABLE2
 ; r2 points to TABLE2
 LDR r0, [r1], #4
 ; get TABLE1 1st word
LOOP
 STR r0, [r2], #4
 ; copy it into TABLE2
 ???
 ; if more, go back to LOOP
TABLE1
 ; source
TABLE2
 ; destination
```

Matteo SONZA REORDA

Politecnico di Torino

27

Multiple register data transfer

 These instructions transfer any subset of registers to/from memory

Example

```
LDMIA r1, {r0, r2, r5}; r0:=mem<sub>32</sub>[r1]; r2:=mem<sub>32</sub>[r1+4]; r5:=mem<sub>32</sub>[r1+8]
```

Auto-indexing

 When used with multiple register transfer instructions, the base register is updated by a value corresponding to the number of transferred bytes

Example

```
LDMIA r1!, {r0, r2, r5} ; r0:=mem<sub>32</sub>[r1]
; r2:=mem<sub>32</sub>[r1+4]
; r5:=mem<sub>32</sub>[r1+8]
; r1:=r1+12
```

Matteo SONZA REORDA

Politecnico di Torino


29

The stack

- It is commonly adopted in microprocessor-based systems
- It may take 4 types, depending on whether it grows down or up, and whether the stack pointer points to the first empty or full cell:
 - Full ascending
 - Empty ascending
 - Full descending
 - Empty descending

Full ascending

 The stack grows up through increasing memory addressing and the stack pointer points to the highest address containing a valid item


Matteo SONZA REORDA

Politecnico di Torino

31


Empty ascending

· The stack grows up through increasing memory addressing and the stack pointer points to the first empty location above the stack


Full descending

 The stack grows down through decreasing memory addressing and the stack pointer points to the lowest address containing a valid item


Matteo SONZA REORDA

Politecnico di Torino

33

Empty descending

 The stack grows down through decreasing memory addressing and the stack pointer points to the first empty location below the stack


Stack implementation

 The stack can be easily implemented resorting to the auto-indexing addressing mode and the multiple register data transfer instructions with proper suffixes

Ascending		Descending		
Full	Full Empty		Empty	
STMFA	STMEA	STMFD	STMED	
LDMFA	LDMEA	LDMFD	LDMED	

Matteo SONZA REORDA Politecnico di Torino

35

Alternative form

- In some cases it is easier to think in terms of
 - Increment/decrement operations
 - Update operation performed before/after the move
- A set of corresponding suffixes exists
- The new set of instructions is mapped on the same instructions introduced for the stack

Stack and block copy views

			Ascending		Descending	
		Full	Empty	Full	Empty	
Increment	Before	STMIB			LDMIB	
		STMFA			LDMED	
	After		STMIA	LDMIA		
			STMEA	LDMFD		
Decrement	Before		LDMDB	STMDB		
			LDMEA	STMFD		
	After	LDMDA			STMDA	
		LDMFA			STMED	

Matteo SONZA REORDA

Politecnico di Torino

37

Example

The final result of the two instructions is to copy 8 words from the location pointed to by r0 to that pointed to by r1

ro has been incremented by 32

Example

```
STMFD r13!, {r2-r9}
LDMIA r0!, {r2-r9}
STMIA r1, {r2-r9}
LDMFD r13!, {r2-r9}
```

The final result is the same as before, but the r2 to r9 registers are first saved in the stack and then restored

The stack is managed using the full descending method

Matteo SONZA REORDA

Politecnico di Torino

30

Multiple register data transfers

- These instructions can be substituted by sequences of single register data transfer ones, but
 - they save code size
 - they save execution time (they are up to 4 times faster)

Control flow instructions

- They belong to several categories
 - Branches
 - Conditional branches
 - Branch and link
 - Subroutine return
 - Supervisor call

Matteo SONZA REORDA

Politecnico di Torino

41

Branches

Force the processor to execute the instruction denoted by a label

Example

B LABEL

...

LABEL ...

Conditional branches

 Force the processor to execute a jump depending on the value of condition codes

Branch	Interpretation	Normal uses
В	Unconditional	Always take this branch
BAL	Always	Always take this branch
BEQ	Equal	Comparison equal or zero result
BNE	Not equal	Comparison not equal or non-zero result
BPL	Plus	Result positive or zero
BMI	Minus	Result minus or negative
BCC	Carry clear	Arithmetic operation did not give carry-out
BLO	Lower	Unsigned comparison gave lower
BCS	Carry set	Arithmetic operation gave carry-out
BHS	Higher or same	Unsigned comparison gave higher or same
BVC	Overflow clear	Signed integer operation; no overflow occurred
BVS	Overflow set	Signed integer operation; overflow occurred
BGT	Greater than	Signed integer comparison gave greater than
BGE	Greater or equal	Signed integer comparison gave greater or equal
BLT	Less than	Signed integer comparison gave less than
BLE	Less or equal	Signed integer comparison gave less than or equal
BHI	Higher	Unsigned comparison gave higher
BLS	Lower or same	Unsigned comparison gave lower or same

Matteo SONLA ILUNDA

FUILECTIICU UI TUTITU

43

Example

MOV r0, r0

LOOP

ADD r0, r0, #1

CMP r0, #10

BNE LOOP

Conditional execution

 Every ARM instruction may be transformed into the conditional version and its execution performed only if the condition is met

Example

```
CMP r0, #5 ; if (r0!= 5) {
ADDNE r1, r1, r0 ; r1:=r1+r0-r2
SUBNE r1, r1, r2 ; }
```

Matteo SONZA REORDA

Politecnico di Torino

45

Example

Conditional execution may produce very compact code

Example

```
; if ((a==b) && (c==d)) e++;

CMP r0, r1
CMPEQ r2, r3
ADDEQ r4, r4, #1
```

Speed

 The use of conditional instructions is generally convenient when the conditional clause is composed of 3 instructions or less

Matteo SONZA REORDA

Politecnico di Torino

47

Branch and link

- This instruction allows implementing the call to a procedure
- It performs as a branch, but also saves the address of the following instruction in r14

Nested procedures

- If a procedure calls another, it must first save r14, normally into the stack
- If other registers must be saved, a multiple register store instruction may be used

Example

```
BL SUB1
...
SUB1 STMFD r13!, {r0-r2,r14}
BL SUB2
...
SUB2 ...
```

Matteo SONZA REORDA

Politecnico di Torino

49

Return from subroutine

- It requires restoring the pc with the saved value
- This can be done
 - With a MOV instruction, if the return address is in ${\tt r14}$

```
MOV pc, r14
```

 With a multiple register load instruction, if the return address is in the stack, and other registers should also be restored

Example

```
SUB1 STMFD r13!, {r0-r2,r14}
BL SUB2
...
LDMFD r13!, {r0-r2,pc}
```

Matteo SONZA REORDA

Politecnico di Torino

51

Supervisor calls

- They allow calling system procedures (e.g., to perform I/O operations) that are executed in protected mode
- They are based on the SWI (SoftWare Interrupt) instruction

Example

SWI SWI_WriteC; output one char

Jump tables

Can be easily and efficiently implemented in the ARM assembly language

Example

```
BL JUMPTAB
...

JUMPTAB ADR r1, SUBTAB
CMP r0, #SUBMAX
LDRLS PC, [r1, r0, LSL #2]
B ERROR

SUBTAB DCD SUB0
DCD SUB1
DCD SUB2
...
```

Matteo SONZA REORDA

Politecnico di Torino

53

A complete program

```
AREA
 Hellow, CODE, READONLY
SWI WriteC
 EQU
 & O
SWI Exit
 &11
 EQU
 ENTRY
 r1, TEXT
START
 ADR
LOOP
 LDRB
 r0, [r1], #1
 r0, #0
 CMP
 SWINE
 SWI WriteC
 BNE
 LOOP
 SWI
 SWI Exit
 "Hello World", &Oa, &Od, O
TEXT
 END
```