

Chapters 3 ARM Assembly

Embedded Systems with ARM Cortext-M

Updated: Wednesday, February 7, 2018

Programming languages - Categories

Programming languages - Interpreter Vs. Compiler

Interpreter	Compiler
Translates program one statement at a time.	Scans the entire program and translates it as a whole into machine code.
It takes less amount of time to analyze the source code but the overall execution time is slower.	It takes large amount of time to analyze the source code but the overall execution time is comparatively faster.
No intermediate object code is generated, hence are memory efficient.	Generates intermediate object code which further requires linking, hence requires more memory.
Continues translating the program until the first error is met, in which case it stops. Hence debugging is easy.	It generates the error message only after scanning the whole program. Hence debugging is comparatively hard.
Programming language like Python, Ruby use interpreters.	Programming language like C, C++ use compilers.

Assembler convers instructions into Machine Language 1s and 0s.

C Compiler

Assemblers and C Compilers

Assemblers and C Compilers

IDE Integrated
Development
Environment

ARM Assembly

- Modern ARM processors have several instruction sets:
- The fully-featured 32-bit ARM instruction set,
- The more restricted, but space efficient, 16-bit Thumb instruction set,
- The newer mixed 16/32-bit *Thumb-2* instruction set,
- Jazelle DBX for Java byte codes,
- The NEON 64/128-bit SIMD instruction set,
- The VFP vector floating point instruction set.
- → Thumb-2 is the progression of Thumb (strictly it is Thumb v3). It improves performance whilst keeping the code density tight by allowing a mixture of 16- and 32-bit instructions.

Levels of Program Code

C Code → Assembly → Machine Language

C Program

```
int main(void){
 int i;
 int total = 0;
 for (i = 0; i < 10; i++) {
 total += i;
 }
 while(1); // Dead loop
}</pre>
Compile
```

High-level language

- Level of abstraction closer to problem domain
- Provides for productivity and portability

Assembly Program

Assembly language

 Textual representation of instructions

Machine Program

Hardware representation

- Binary digits (bits)
- Encoded instructions and data

Levels of Program Code

C Code → Assembly → Machine Language

Hardware representation

- Binary digits (bits)
- Encoded instructions and data

Assembly Instruction Sets for Cortex-M

Examples:

- ADD
- AND
- CMP
- SUB
- MUL
- MOV
- etc.

Assembly Instructions Supported

- Arithmetic and logic
 - Add, Subtract, Multiply, Divide, Shift, Rotate
- Data movement
 - Load, Store, Move
- Compare and branch
 - Compare, Test, If-then, Branch, compare and branch on zero
- Miscellaneous
 - Breakpoints, wait for events, interrupt enable/disable, data memory barrier, data synchronization barrier

ARM Instruction Format

- Label is a reference to the **memory address** of this instruction.
- Mnemonic represents the operation to be performed (ADD, SUB, etc.).
- The number of operands varies, depending on each specific instruction.Some instructions have no operands at all.
 - Typically, operand1 is the **destination** register, and operand2 and operand3 are source operands.
 - operand2 is usually a register.
 - operand3 may be a register, an immediate number, a register shifted to a constant amount of bits, or a register plus an offset (used for memory access).
- Everything after the semicolon ";" is a comment, which is an annotation explicitly declaring programmers' intentions or assumptions.

ARM Instruction Format

label mnemonic operand1, operand2, operand3 ; comments

ARM Instruction Format

Examples: Variants of the ADD instruction


```
ADD r1, r2, r3 ; r1 = r2 + r3
ADD r1, r3 ; r1 = r1 + r3
ADD r1, r2, #4 ; r1 = r2 + 4
ADD r1, #15 ; r1 = r1 + 15
```

Remember:

R has two components:

- Register Address
- Register Content

First Assembly

INCLUDE constants.s

; Load Constant Definitions

Assembly Directives

Directives are NOT instruction; allocate space and define

types in many cases. They are used to provide key

information for assembly.

AREA	Make a new block of data or code	
ENTRY	Declare an entry point where the program execution starts	
ALIGN	Align data or code to a particular memory boundary	
DCB	Allocate one or more bytes (8 bits) of data	
DCW	Allocate one or more half-words (16 bits) of data	
DCD	Allocate one or more words (32 bits) of data	
SPACE	Allocate a zeroed block of memory with a particular size	
FILL	Allocate a block of memory and fill with a given value.	
EQU	Give a symbol name to a numeric constant	
RN	Give a symbol name to a register	
EXPORT	Declare a symbol and make it referable by other source files	
IMPORT	Provide a symbol defined outside the current source file	
INCLUDE/GET	Include a separate source file within the current source file	
PROC	Declare the start of a procedure	
ENDP	Designate the end of a procedure	
END	Designate the end of a source file	
-		

Start of new data set; At least one code area is required per program; could be READONLY or READWRITE

Typically 2^N

For Example INCLUDE constants.s; Load Constant Definitions

Refers to PROCEDURE and End of PROCEDURE; it defines the function; similar to main() in C

END of source file

Let's Practice First

Assembly Emulator

- Go to
 <u>https://salmanarif.bitbucket.io/visual/index.html</u>
- Download the appropriate version for your computer
- This is the list of supported instructions:

https://salmanarif.bitbucket.io/visual/supported_instructions.html

Run your Assembly Code

What is your final PC value?

Try This & Answer the Questions.....

```
; The purpose of this program is to add: aa+bb=cc
 ; First we define the variables; The variables are stored in locations 0x100-0x108 in the MEMORY
 4
5
 ;load (32 bit) value 0x00000001 into memory location 0x100 (by default) call it aa
 0x00112233
 aa
 DCD
 6
7
 DCD
 ;load (32 bit) value 0x00000002 into memory location 0x104 (by default)
 bb
 DCD
 ;load (32 bit) value 0x00000000 into memory location 0x108 (by default)
 CC
8
9
10
11
 main
 ;load memory address of aa into r1 After execution: PC = 0xC+4
 LDR
 r1, =aa
 r2, [r1]
 ; load content of memory address in r1 into r2 (that is 0x0001)
 LDR
12
13
 r3, =bb
 LDR
 LDR
 r4, [r3]
14
15
 ADDS
 r5, r2, r4 ;r2+r4 -> r5 and update flags
 r6, =cc
 LDR
 ; load memory address of cc into r6
16
 STR
 r5. [r6]
 :store the sum into variable cc
17
18
 ; this section shows that the sum is in fact loaded into cc
19
 LDR
 r7, =cc
20
21
 r8, [r7]
 LDR
 ; let's check cc+1--> r9
23
 r9, r8, #1
 ADDS
 END
```

Let's Continue with Some Simple Commands....

Let's Take a MOV & MVN Commands

- MOV r0, #42
 - Move the constant 42 into register RO.
- MOV r2, r3
 - Move the contents of register R3 into register R2.
- MVN r1, r0
 - R1 = NOT(R0) = -43
- MOV r0, r0
 - A NOP (no operation) instruction.

- <operation>
- MOV move
 - Rd := Operand2
- MVN move NOT
 - Rd := 0xFFFFFFF EOR Operand2

Arithmetic Operation

- <operation>
- ADD Add
 - Rd := Rn + Operand2
- ADC Add with Carry
 - Rd := Rn + Operand2 + Carry
- SUB Subtract
 - Rd := Rn Operand2
- SBC Subtract with Carry
 - Rd := Rn Operand2 NOT(Carry)
- RSB Reverse Subtract
 - Rd := Operand2 Rn
- RSC Reverse Subtract with Carry
 - Rd := Operand2 Rn NOT(Carry)

- ADD r0, r1, r2
 - R0 = R1 + R2
- SUB r5, r3, #10
 - R5 = R3 10
- RSB r2, r5, #0xFF00
 - R2 = 0xFF00 R5

RSB and RSC subtract in reverse order (e.g. y - x not x - y).

Logical Instructions

- AND *logical AND*
 - Rd := Rn AND Operand2
- EOR Exclusive OR
 - Rd := Rn EOR Operand2
- ORR *logical OR*
 - Rd := Rn OR Operand2
- BIC Bitwise Clear
 - Rd := Rn AND NOT Operand2

- AND r8, r7, r2
 - R8 = R7 & R2
- ORR r11, r11, #1
 - R11 |= 1
- BIC r11, r11, #1
 - R11 &= ~1
- EOR r11, r11, #1
 - R11 ^= 1

Compare Instructions: <operation>{cond} Rn,Operand2

- <operation>
- CMP *compare*
 - Flags set to result of (Rn Operand2).
- CMN compare negative
 - Flags set to result of (Rn + Operand2).
- TST bitwise test
 - Flags set to result of (Rn AND Operand2).
- TEQ test equivalence
 - Flags set to result of (Rn EOR Operand2).

- CMP r0, #42
 - Compare R0 to 42.
- CMN r2, #42
 - Compare R2 to -42.
- TST r11, #1
 - Test bit zero.
- TEQ r8, r9
 - Test R8 equals R9.
- SUBS r1, r0, #42
 - Compare R0 to 42, with result.

[•]CMP is like SUB

[•]CMN is like ADD – subtract of a negative number is the same as add.

[•]TST is like AND.

[•]TEQ is like EOR – exclusive or of identical numbers gives result of zero.

Directive: AREA

```
AREA myData, DATA, READWRITE; Define a data section
 ; Define an array with five integers
Array
 DCD 1, 2, 3, 4, 5
 AREA myCode, CODE, READONLY ; Define a code section
 EXPORT
 main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 ; PROC marks the begin of a subroutine
 PROC
 main
 ; Assembly program starts here.
 ; Mark the end of a subroutine
 ENDP
 ; Mark the end of a program
 END
```

- The AREA directive indicates to the assembler the start of a new data or code section.
- Areas are the basic independent and indivisible unit processed by the linker.
- Each area is identified by a name and areas within the same source file cannot share the same name.
- An assembly program must have at least one code area.
- By default, a code area can only be read (READONLY) and a data area may be read from and written to (READWRITE).

Directive: ENTRY

```
AREA myData, DATA, READWRITE; Define a data section
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
Array
 AREA myCode, CODE, READONLY ; Define a code section
 EXPORT
 main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 main
 ; PROC marks the begin of a subroutine
 PROC
 ; Assembly program starts here.
 ; Mark the end of a subroutine
 ENDP
 Mark the end of a program
 END
```

- The ENTRY directive marks the first instruction to be executed within an application program.
- There must be **exactly one** ENTRY directive in an application, no matter how many source files the application has.

Directive: END

```
AREA myData, DATA, READWRITE; Define a data section
 DCD 1, 2, 3, 4, 5
 ; Define an array with five integers
Array
 AREA myCode, CODE, READONLY ; Define a code section
 EXPORT
 main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 main
 ; PROC marks the begin of a subroutine
 PROC
 ; Assembly program starts here.
 ; Mark the end of a subroutine
 ENDP
 ; Mark the end of a program
 END
```

- The END directive indicates the end of a source file.
- Each assembly program must end with this directive.

Directive: PROC and ENDP

```
AREA myData, DATA, READWRITE; Define a data section
 ; Define an array with five integers
Array
 DCD 1, 2, 3, 4, 5
 AREA myCode, CODE, READONLY ; Define a code section
 EXPORT
 main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 ; PROC marks the begin of a subroutine
 PROC
 main
 ; Assembly program starts here.
 ; Mark the end of a subroutine
 ENDP
 Mark the end of a program
 END
```

- PROC and ENDP are to mark the start and end of a function (also called subroutine or procedure).
- A single source file can contain multiple subroutines, with each of them defined by a pair of PROC and ENDP.
- PROC and ENDP cannot be nested. We cannot define a function within another function.

Directive: EXPORT and IMPORT

```
AREA myData, DATA, READWRITE; Define a data section
 ; Define an array with five integers
Array
 DCD 1, 2, 3, 4, 5
 AREA myCode, CODE, READONLY ; Define a code section
 EXPORT
 main
 ; Make main visible to the linker
 ENTRY
 ; Mark the entrance to the entire program
 ; PROC marks the begin of a subroutine
 PROC
 main
 ; Assembly program starts here.
 ; Mark the end of a subroutine
 ENDP
 Mark the end of a program
 END
```

- The EXPORT declares a symbol and makes this **symbol visible** to the linker.
- The IMPORT gives the assembler a symbol that is **not defined locally** in the current assembly file. The symbol must be defined in another file.
- The IMPORT is similar to the "extern" keyword in C.

Directive: Data Allocation

Directive	Description	Memory Space
DCB	Define Constant Byte	Reserve 8-bit values
DCW	Define Constant Half-word	Reserve 16-bit values
DCD	Define Constant Word	Reserve 32-bit values
DCQ	Define Constant	Reserve 64-bit values
DCFS	Define single-precision	Reserve 32-bit values
	floating-point numbers	
DCFD	Define double-precision	Reserve 64-bit values
	floating-point numbers	
SPACE	Defined Zeroed Bytes	Reserve a number of zeroed bytes
FILL	Defined Initialized Bytes	Reserve and fill each byte with a value

Directive: Data Allocation

```
AREA
 myData, DATA, READWRITE
 "Hello World!",0 ; Allocate a string that is null-terminated
hello
 DCB
dollar
 ; Allocate integers ranging from -128 to 255
 DCB
 2,10,0,200
 2,3.5,-0.8,4.0
 ; Allocate 4 words containing decimal values
 DCD
scores
miles
 100,200,50,0
 ; Allocate integers between -32768 and 65535
 DCW
Ρi
 DCFS 3.14
 ; Allocate a single-precision floating number
Ρi
 DCFD 3.14
 ; Allocate a double-precision floating number
 SPACE 255
 ; Allocate 255 bytes of zeroed memory space
р
f
 FILL 20,0xFF,1
 ; Allocate 20 bytes and set each byte to 0xFF
binary
 ; Allocate a byte in binary
 DCB
 2 01010101
octal
 ; Allocate a byte in octal
 DCB
 8 73
 'Α'
char
 ; Allocate a byte initialized to ASCII of 'A'
 DCB
```

Directive: EQU and RN

```
; Interrupt Number Definition (IRQn)
BusFault IRQn
 EQU
 -11
 ; Cortex-M3 Bus Fault Interrupt
SVCall IRQn
 EQU
 -5
 ; Cortex-M3 SV Call Interrupt
PendSV IRQn
 EQU -2
 ; Cortex-M3 Pend SV Interrupt
SysTick IRQn
 EQU
 -1
 ; Cortex-M3 System Tick Interrupt
Dividend
 RN
 6
 ; Defines dividend for register 6
Divisor
 ; Defines divisor for register 5
 5
 RN
```

- The EQU directive associates a symbolic name to a numeric constant. Similar to the
 use of #define in a C program, the EQU can be used to define a constant in an
 assembly code.
- The RN directive gives a symbolic name to a specific register.

Directive: ALIGN

```
AREA example, CODE, ALIGN = 3; Memory address begins at a multiple of 8
 ; Instructions start at a multiple of 8
ADD r0, r1, r2
AREA myData, DATA, ALIGN = 2
 ; Address starts at a multiple of four
DCB 0xFF
 ; The first byte of a 4-byte word
 ; Align to the last byte (3) of a word (4)
ALIGN 4, 3
DCB 0x33
 ; Set the fourth byte of a 4-byte word
DCB 0x44
 ; Add a byte to make next data misaligned
ALIGN
 ; Force the next data to be aligned
 ; Skip three bytes and store the word
DCD 12345
```

Directive: INCLUDE or GET

```
INCLUDE constants.s ; Load Constant Definitions
AREA main, CODE, READONLY
EXPORT __main
ENTRY
__main PROC
...
ENDP
END
```

- The INCLUDE or GET directive is to include an assembly source file within another source file.
- It is useful to include constant symbols defined by using EQU and stored in a separate source file.