《嵌入式系统基础教程》

第2版

20XX年X季 第7讲

XXXXX大学计算机系 XXXXX主讲

教学主要内容

- 第5章
- ARM处理器的指令系统
- ARM指令集的编码格式和语法
- ARM处理器的寻址方式
- ARN指令分类说明

第5章 ARM处理器指令集

- 本章介绍以下内容:
- ARM处理器指令系统的主要特征
- ARM与x86的指令系统比较
- ARM指令集的编码格式
- ARM指令的一般语法格式
- ARM指令的执行条件
- 第2操作数<Operand2>说明
- ARM处理器的寻址方式
- ARM指令分类说明
- 单个ARM指令的用法举例

教学知识点

- 本章主要介绍以下内容:
- ARM指令集的基本特点
- 与Thumb指令集的区别
- 与x86处理器的区别
- ARM指令格式
- ARM寻址方式
- ARM指令集分类详解

5.1 ARM处理器的指令集基本特点

- 指令集的异同点
- ARM, Thumb, x86
- ARM指令集的语法
- ARM指令集的编码格式
- 指令条件码表
- 第2操作数

ARM指令集和Thumb指令集 的共同点

- ARM指令集和Thumb指令集具有以下共同 点:
 - 1.较多的寄存器,可以用于多种用途。
 - 2.对存储器的访问只能通过Load/Store指令。
- 两种指令集的差异特征在下页给出

ARM指令集和Thumb指令集 的不同点

项目	ARM指令	Thumb指令		
指令工作标志	CPSR的T位=0	CPSR的T位=1		
操作数寻址方式	大多数指令为3地址	大多数指令为2地址		
指令长度	32位	16位		
内核指令	58条	30条		
条件执行	大多数指令	只有分支指令		
数据处理指令	访问桶形移位器和ALU	独立的桶形移位器和ALU 指令		
寄存器使用	15个通用寄存器+PC	8个通用低寄存器+7个高寄 存器+PC		
程序状态寄存器	特权模式下可读可写	不能直接访问		
201年常处理	能够全盘处理工业出版社	不能处理		

ARM指令集与x86指令集 的主要不同点

ARM指令集

规整指令格式

即:正交指令格式

三地址指令

由指令的附加位决定运算完。

毕后是否改变状态标志

状态标志位只有4位

有两种指令密度

无整数除法指令

大多数ARM指令都可以条件•

执行

2014年12月5日oad/Store访存体系结构

<mark>机械工业</mark>出版社

x86指令集

非规整指令格式

即: 非正交指令格式

二地址指令

指令隐含决定运算完毕后是否

改变状态标志

状态标志位有6位

单一指令密度

有整数除法指令

专用条件判断指令进行程序分

支

运算指令能够访问存储器

5.2 ARM指令集的编码格式和语法

- 参看ARM指令集编码格式PDF文件
- · 教材图29_ARM指令集编码结构图

ARM指令集的语法

一条典型的ARM指令语法如下所示:

```
<opcode> {<cond>} {S} <Rd>, <Rn> {,<Operand2>}
其中:
```

<opcode > 是指令助记符,决定了指令的操作。
例如: ADD表示算术加操作指令。

{<cond>} 是指令执行的条件,可选项。 {S} 决定指令的操作是否影响CPSR的值,可选项。 <Rd>表示目标寄存器,必有项。

<Rn>表示包含第1个操作数的寄存器,当仅需要一个源操作数 时可省略。

<Operand2> 表示第2个操作数,可选项。
第2操作数有两种格式: #immed_8r, Rm{, Shift}

ARM指令的语法成分分析-1

• 假定被减数存放在R5中,减数存放在R3中,R5-R3的差数存放在R1里,请给出这个计算的ARM指令。

解答: SUB I(1, R5, R3 ; 请速记这条指令运算符 运算结果 第1操作数 第2操作数

ARM指令的语法成分分析-2

假定被减数存放在R5中,减数存放在R3中,R5-R3的差数存放在R1里,如果要求反映前面的运算 结果的条件是CC,请给出这个计算的ARM指令。

• 解答: **SUBCC** R1, R5, R3 ;请速记这条指令

运算符

条件

运算结果

第1操作数

第2操作数

ARM处理器的CPSR寄存器和 SPSR寄存器的位定义格式图解

参看升级版基础教程第3.2.4节

指令条件码表 (1)

条件码助记符	标志	含义		
EQ	Z=1	相等		
NE	Z=0	不相等		
CS/HS	C=1	无符号数大于或等于		
CC/LO	C = 0	无符号数小于		
MI	N=1	负数 (minus)		
PL	N=0	正数或零		
VS	V=1	上溢出		
VC	V=0	没有上溢出		

指令条件码表 (2)

条件码助记符	标志	含义		
HI	C=1, Z=0	无符号数大于		
LS	C=0, Z=1	无符号数小于或等于		
GE	N = V	有符号数大于或等于		
LT	N! = V	有符号数小于		
GT	Z=0, $N=V$	有符号数大于		
LE	Z=1, $N!=V$	有符号数小于或等于		
AL	任何	无条件执行(指令默认条件)		
NV	ARMv3之前	该指令从不执行		

ARM数据处理指令中 第2操作数的编码格式图解

两种灵活的第2操作数

• 立即数型

格式: #<32位立即数>

也写成#immed 8r

#<32位立即数>是取值为数字常量的表达式,并不是 所有的32位立即数都是有效的。

> 有效的立即数很少。它必须由一个8位的立即数循环 右移偶数位得到。原因是32位ARM指令中条件码和 操作码等占用了一些必要的指令码位,32位立即数无 法直接编码在指令中。

举例:

ADD r3, r7, #1020 ;#immed_8r型第2操作数, ;1020是0xFF循环右移30位后生成的32位立即数 ;推导: 1020=0x3FC=0x000003FC

立即数1020内部汇编处理图解

立即数1020是0xFF循环右移30次获得的

2014年12月5日

总循环

右移次

数30次

灵活的第2操作数(续1)

- 数据处理指令中留给Operand2操作数的编码空间只有12 位,需要利用这12位产生32位的立即数。其方法是:把 指令最低8位(bit[7:0])立即数循环右移偶数次,循环 右移次数由2*bit[11:8](bit[11:8]是Operand2的高4位) 指定。
- 例如: MOV R4, #0x800000A
 - ;其中的立即数#0x8000000A是由8位的0xA8循环右移0x4 位得到。
- 又例如: MOV R4, #0xA000002
 - ;其中的立即数#0xA0000002是由8位的0xA8循环右移0x6

两个立即数的产生图解

- 立即数#0x8000000A的产生图解
- 立即数#0xA000002的产生图解

由单字节0xA8右移偶数次产生

立即数型的第2操作数有多少?

- 在32位寄存器中,右移偶数次的种数一共是16个 (0/2/4/6/8/..../24/26/28/30),即2⁴种。
- 单字节的取值种数为256种,即2^8种。
- 于是,符合语法的立即数型第2操作数的总个数是2¹²种,即4096个。
- 最大的立即数型第2操作数是0xFF左移24位
- 相当于0xFF循环右移8位
- · 也就是0xFF000000,对应的十进制数是4278190080,参看图解

31	24	31	24 31	24	7	4 3	0
11 11	11 11	00 00 00	00 00	00 00 00	00	00 00	0
0xF	0xF						

数轴上立即数型第2操作数的表示

- 下面的图解给出了立即数型第2操作数在整数数轴上的分布
- 说明:
- 0-255是密集分布的,没有间隔
- 256-1020之间,每一个相邻4。
- 最大的立即数型第2操作数是4278190080。

立即数型第2操作数在整数数轴上的表示

灵活的第2操作数(续2)

• 寄存器移位型

- 格式: Rm{, <shift>}
- Rm是第2操作数寄存器,可对它进行移位或循环移位。<shift>用来指定移位类型

(LSL, LSR, ASR, ROR或RRX) 和移位位数。其中 移位位数有两种表示方式,一种是5位立即数

(#shift),另外一种是位移量寄存器Rs的值。参看下面的例子。例子中的R1是Rm寄存器。

- ADD R5, R3, R1, LSL #2 ;R5←R3+R1*4
- ADD R5, R3, R1, LSL R4 ;R5 \leftarrow R3+R1*2R4

- 该常数必须对应8位位图,即常数是由一个8位的常数循环右移位偶数位得到。例如:
- 合法常量: 0x3FC、0、0xF0000000、200、0xF0000001。
- ▶ 非法常量: 0x1FE、511、0xFFFF、0x1010、0xF0000010。
- 常数表达式应用举例:
- MOV R0, #1 ;R0=1
- AND R1, R2, #0x0F; R2∩0x0F, 结果保存在R1
- ▶ LDR R0, [R1], # −4 :后索引偏移
- SUB R4, R2, #D4000002

;该立即数是0xBE循环右移6位

;课堂练习此第2操作数

详解第2操作数的Rm寄存器(1)

RM寄存器通常是存放第2操作数的寄存器

```
\langle opcode \rangle \{\langle cond \rangle \} \{S\} \langle Rd \rangle, \langle Rn \rangle \{RM, shift\} \}
```

举例:

SUB R1, R1, R2; R1-R2 \rightarrow R1

MOV PC, R0 ;PC←R0, 程序跳转到指定地址

LDR R0, [R1], -R2

;读取R1地址上的存储器单元内容并存入R0,

;且R1=R1-R2,后索引偏移

AND R0, R5, R2; R2中存放的是第2操作数, shift为空;该数据属于寄存器方式的第2操作数

详解第2操作数的Rm寄存器(2)

ADD R0, R0, R0, LSL #2 ;执行结果R0=5*R0

ADD R5, R3, R1, LSL #2 ;R5←R3+R1*4

ADD R5, R3, R1, LSL R4 ;R5 \leftarrow R3+R1*2R4

寄存器移位方式生成的第2操作数

Rm{, shift}

- 将寄存器的移位结果作为操作数,但Rm值保 存不变,移位方法如下:
- ASR #n ;算术右移n位(1≤n≤32)。
- LSL #n ;逻辑左移n位(1≤n≤31)。
- LSR #n ;逻辑右移n位(1≤n≤32)。
- ROR #n ;循环右移n位(1≤n≤31)。
- RRX ;带扩展的循环右移1位。

算术右移n位 ASR #n

- 算术右移n位将把寄存器Rm中的左边32-n位移动n位,复制到右边的32-n位,并且拷贝寄存器的b[31]到寄存器的左边n位。保持符号位不变。
- 程序员可以使用ASR #n操作符把寄存器的值除以2的n次 方,使得结果的舍入值趋于负无穷大。
- 下图给出了ASR #3的图解。

逻辑右移n位 LSR #n

- 逻辑右移n位将把寄存器Rm中的左边32-n位移动n 位,复制到右边的32-n位,并且把结果寄存器左边n位 置为0。程序员可以使用LSR #n操作符把寄存器的值 除以2的n次方,如果结果值被认为是一个无符号整 数。
- 下图给出了寄存器Rm中的数值被逻辑右移3位的结果。

Figure 3-2 LSR #3

逻辑左移n位 LSL#n

- 逻辑左移n位将把寄存器Rm中的右边32-n位移动n位,复制到该寄存器左边的32-n位,并且把结果寄存器右边n位置为0。
- 程序员可以使用LSL #n操作符把寄存器的值乘以2的n次 方,如果结果值被认为是一个无符号整数或者带符号的2 的认现。这种操作对于淡出烙不给出整生

Figure 3-3 LSL #3

LSL操作时的标志位取值

- 当执行LSLS #n指令时,
- 或者

在MOVS、MVNS、ANDS、OPRS、ORNS、EORS、BICS、TEQ或者TST指令中的第2操作数使用了ROR #n操作符(n不等于0),标志位将被更新为最后的左移出去位,即RM寄存器的bit[32-n]。

循环右移n位 ROR #n

- 循环右移n位将把寄存器Rm中的左边32-n位向右移动n位,复制到该寄存器右边的32-n位,并且把结果寄存器右边的n位。
 器右边的n位移动到结果寄存器左边的n位。
- 下图给出了ROR #3的执行情况图解。

Figure 3-4 ROR #3

ROR操作时的标志位取值

- 在以下两种情况下,标志位将被更新为最后的循 环右移位,即Rm寄存器的bit[n-1]。
- 执行RORS指令

在MOVS、MVNS、ANDS、OPRS、ORNS、EORS、BICS、TEQ或者TST指令中的第2操作数使用了ROR #n操作符

2014年12月5日 机械工业出版社 0

桶型移位器移位操作: Type Rs

其中,Type为ASR、LSL、LSR和ROR中的一种;Rs为偏移量寄存器,最低8位有效。若其值大于或等于32,则第2个操作数的结果为0(ASR、LSR例外)。

例如

MOVS R3, R1, LSL #7 ;R3←R1*128

寄存器位移方式生成第2操作数 应用举例


```
ADD R1, R1, R1, LSL#3
;R1=R1*9, 因为R1← R1+R1*8。
SUB R1, R1, R2, LSR#2
;R1=R1-R2÷4,
;因为R2右移2位相当于R2除以4。
EOR R11, R12, R3, ASR#5
;R11=R12⊕(R3÷32)
;第2操作数是R3的内容除以32
```

寄存器位移方式生成第2操作数 应用举例(续)

MOVS R4, R4, LSR #32

;C标志更新为R4的位[31], R4清零。

;参看本课程教材第119页

R15为处理器的程序计数器PC,一般不要对其进行操作,而且有些指令是不允许使用R15的,如UMULL指令。

5.3 ARM处理器寻址方式

- 寻址方式是根据指令中给出的地址码字段来实 现寻找真实操作数地址的方式。
- ARM处理器具有8种基本寻址方式,以下列出:
- 寄存器寻址 立即寻址
- 寄存器偏移寻址 寄存器间接寻址
- 基址寻址 多寄存器寻址
- _ 堆栈寻址 相对寻址

立即寻址

- 立即寻址指令中的操作码字段后面的地址码部分即是操作数本身。也就是说,数据就包含在指令当中,取出指令也就取出了可以立即使用的操作数(这样的数称为立即数)。立即寻址指令举例如下:
 - SUBS R0, R0, #1
 - ; R0减1, 结果放入R0, 并且影响标志位 MOV R0, #0xFF000
 - ;将十六进制立即数0xFF000装入R0寄存器
- · 立即数要以"#"号为前缀,16进制数值时以"0x"表示。

寄存器寻址

操作数的值在寄存器中,指令中的地址码字段指出的是寄存器编号,指令执行时直接取出寄存器值来操作。寄存器寻址指令举例如下:

MOV Ř1, Ř2 ;读取R2的值送到R1

MOV R0, R0 ; R0=R0, 相当于无操作

SUB R0, R1, R2 ; R0←R1-R2 ; 将R1的值减去R2的值, 结果保存到R0

ADD R0, R1, R2 ; $R0 \leftarrow R1 + R2$

;这条指令将两个寄存器(R1和R2)的内容相加, 结果放入第3个寄存器R0中。必须注意写操作数 的顺序:第1个是结果寄存器,然后是第一操作 数寄存器,最后是第二操作数寄存器。

寄存器偏移寻址

- 寄存器偏移寻址是ARM指令集特有的寻址方式。 当第2作数是寄存器偏移方式时,第2个寄存器操作 数在与第1操作数结合之前,选择进行移位操作。
- 寄存器偏移寻址指令举例如下:
- MOV R0, R2, LSL #3
 - ;R2的值左移3位,结果放入R0,即R0=R2×8
- ANDS R1, R1, R2, LSL R3
 - ;R2的值左移R3位,然后与R1相"与",结果放入R1、并且影响标志位。
- SUB R11, R12, R3, ASR #5
 - ;R12—R3÷32, 然后存入R11。

寄存器偏移寻址(续)

- 可采用的移位操作如下:
- LSL:逻辑左移(Logical Shift Left),低端空出位补0。
- LSR:逻辑右移(Logical Shift Right),高端空出位补0。
- ASR: 算术右移(Arithmetic Shift Right),移位过程中保持符号位不变,即若源操作数为正数,则字的高端空出的位补0;否则补1。
- ROR:循环右移(Rotate Right),由字低端移出的位填入字高端空出的位。
- RRX: 带扩展的循环右移(Rotate Right extended by l place),操作数右移1位,高端空出的位用原C标志值填充。如果指定后缀"S",则将Rm原值的位[0]移到进位标

2014年12月5日

移位操作示意图

各种移位操作如下图所示:

寄存器间接寻址

- 寄存器间接寻址指令中的地址码给出的是一个通用 寄存器的编号,所需的操作数保存在寄存器指定地 址的存储单元中,即寄存器为操作数的地址指针。 寄存器间接寻址指令举例如下:
- LDR R1, [R2] 将R2指向的存储单元的数据读出,保存在R1中。
- SWP R1, R1, [R2]
 将寄存器R1的值与R2指定的存储单元的内容交换

交换指令

- 交换指令是Load/Store指令的特例。
- 目前,在ARM指令集里,设计了SWP指令用于在 内存和寄存器之间交换数据。
- 该指令能够将存储单元和寄存器中的字或者无符号字节相交换。即交换数据的读取和存入组合在一条指令中。
- 通常把这2个数据传输结合成一个不能够被外部存储器访问分隔开的基本操作,因此SWP指令操作的是一个原子操作。
- 2014年1月5们把SWP指令称为悟号量指令。

SWP指令操作图解

(a)SWP指令的一般性操作

(b)当Rm傳 Rd时,SWP指令的操作

基址寻址

- 基址寻址就是将基址寄存器的内容与指令中给出的偏移量相加,形成操作数的有效地址。基址寻址用于访问基址附近的存储单元,常用于查表、数组操作、功能部件寄存器访问等。基址寻址指令举例如下:
- LDR R2, [R3, #0x0C]
 读取R3+0x0C地址上的存储单元的内容, 放入R2。
 STR R1, [R0, #-4]!
 - ;[R0-4]←[R1], R0=R0-4, 符号"!"表明指令在完成数据传送后应该更新基址寄存器, 否则不更新; 属前索引。

基址寻址指令举例

- LDR R1, [R0, R3, LSL#1]
 - ;将R0+R3×2地址上的存储单元的内容读出,存入R1。
- LDR R0, [R1, R2, LSL #2]!
 - ;将内存起始地址为R1+R2*4的字数据读取到R0中,
 - ;同时修改R1, 使得: R1=R1+R2*4。
- LDR R0, [R1, R2]!
 - ;以R1+R2值为地址,访问内存。将该位置的字数据读
 - ;取到R0中, 同时修改R1, 使得: R1=R1+R2。
 - ;属于前索引指令

ARM指令LDR和STR的变址模式

表 4-20 LDR/STR 指令的变址模式

变址模式	数据	基址寄存器	指令举例
回写前变址	mem[base+offset]	基址寄存器加偏移量	LDR r0, [r1, #4]!
前变址	mem[base+offset]	不变	LDR r0, [r1, #4]
后变址	mem[base]	基址寄存器加偏移量	LDR r0, [r1], #4

后变址:写入后变址

多寄存器寻址

- 多寄存器寻址即是一次可传送几个寄存器值,允许一条指令传送16个寄存器的任何子集或所有寄存器。多寄存器寻址指令举例如下:
- LDMIA R1!, {R2-R7, R12}
 - ;将R1指向的单元中的数据读出到R2~R7、R12中
 - ;(R1自动增加)
- $STMIA R0!, \{R2-R7, R12\}$
 - ;将寄存器R2~R7、R12的值保存到R0指向的存储单元中,
 - ; (R0自动增加)
- 使用多寄存器寻址指令时,寄存器子集的顺序是按由小到 大的顺序排列,连续的寄存器可用"-"连接;否则用","分 隔书写。

多寄存器寻址(续1)

- 多寄存器寻址指令举例
- LDMIA R1!, {R0, R2, R5};

```
;R0←[R1]
```

;R2←[R1+4]

 $;R5\leftarrow [R1+8]$

;R1保持自动增值

;寄存器列表{R0, R2, R5}与{R2, R0, R5}等效

多寄存器指令的执行顺序与寄存器列表次序无 关,而与寄存器的序号保持一致。

0

多寄存器指令的执行顺序举例1

• 通过ADS集成开发环境的AXD调试器窗口观

多寄存器指令的执行顺序举例2

• 通过ADS集成开发环境的AXD调试器窗口观

多寄存器寻址(续2)

- 下面是多寄存器传送指令STM举例如下:
- STMIA R0!, {R1—R7}
 - ;将R1~R7的数据保存到存储器中。存储指针在保存第一;个值之后增加,增长方向为向上增长
 - STMIB R0!, {R1—R7}
 - ;将R1~R7的数据保存到存储器中。存储指针在保存第一
 - ;个值之<mark>前</mark>增加,增长方向为向<mark>上</mark>增长
 - STMDA R0!, {R1—R7}
 - ;将R1~R7的数据保存到存储器中。存储指针在保存第一
 - ;个值之后增加,增长方向为向下增长
 - STMDB R0!, {R1—R7}
 - ;将R1~R7的数据保存到存储器中。存储指针在保存第一
 - ;个值之前增加,增长方向为向下增长

堆栈寻址

- 存储器堆栈可分为两种:
- 向下生长:向低地址方向生长,称为递减堆栈。
- 满堆栈
- 堆栈指针指向最后压入的堆栈的有效数据项
- 空堆栈
- 堆栈指针指向下一个待压入数据的空位置

堆栈寻址(续1)

- 有4种类型的堆栈组合
- 满递增: 堆栈通过增大存储器的地址向上增长, 堆栈指 针指向内含有效数据项的最高地址。指令如 LDMFA、STMFA等。
- 空递增:堆栈通过增大存储器的地址向上增长,堆栈指 针指向堆栈上的第一个空位置。指令如 LDMEA、STMEA等。
- 满递减:堆栈通过减小存储器的地址向下增长,堆栈指 针指向内含有效数据项的最低地址。指令如 LDMFD、STMFD等。
- 空递减: 堆栈通过减小存储器的地址向下增长, 堆栈指 针指向堆栈下的第一个空位置。指令如 LDMED、STMED等。

堆栈寻址(续2)

- 堆栈寻址指令举例如下:
- STMFD SP!, {R1—R7, LR}
 - ;将R1~R7、LR入栈 (push) ,满递减堆栈。
- LDMFD SP!, {R1—R7, LR}
 - ;数据出栈(pop),放入R1~R7、LR寄存器。
 - ;满递减堆栈

多寄存器传送指令映射表

- STM =将寄存器内容存入内存单元(堆栈操作:入栈)
- LDM=将内存单元内容存入寄存器(堆栈操作: 出栈)

地域的响	向上生长		向P生长	
地歧他关系	推橫	指空	指 满	擔空
地山খ加在传送之前	STMIB STMFA			LDMIB LDMED
地址增加在传送之后		STMIA STMEA	LDMIA LDMFD	
地址减小在传送之前		LDMDB LDMEA	STMDB STMFD	
地址减小在传送之后	LDMDA LDMFA			STMDA STMED

多寄存器传送指令说明

- 数据块传送:
- I =向地址增大方向处理数据传送(Increment)
- D =向地址减小方向处理数据传送(Decrement)
- A=先传送数据后改变地址(after)
- B = 先改变地址后传送数据(before)
- 堆栈操作:
- F =满栈顶指针(full)
- E = 空栈顶指针(empty)
- A=堆栈向高地址方向增长(ascending stack)
- D=堆栈向低地址方向增长(decending stack)

相对寻址

- 相对寻址是基址寻址的一种变通。由程序计数器PC 提供基准地址,指令中的地址码字段作为偏移量, 两者相加后得到的地址即为操作数的有效地址。
- 相对寻址指令举例如下:
 - BL SUBR1 ;保存子程序返回地址
 - ;调用到SUBR1子程序
- BEQ LOOP
 - ;条件跳转到LOOP标号处

...

• LOOP MOV R6, #1

...

• SUBR1

. . .

相对寻址举例

BL SUBR

;转移到

ADD R1, R2, R4

.

.

SUBR

;子程序入口

• • • • •

MOV PC, R14

;返回

; R14也就是LR

5.4 ARM指令集分类详解

ARM指令集大致分为6类:分支指令、Load/Store指令、数据处理指令、程序状态寄存器指令、异常中断指令、协处理器指令。以下分别介绍其中的主要指令。

5.4.1 分支指令

- ARM有两种方法可以实现程序分支转移。
- 跳转指令
- 所谓的长跳转
 - 直接向PC寄存器(R15)中写入目标地址。
 - ARM跳转指令有以下4种:
 - ① B 分支指令, 语法
 - B{cond} label ② BL 带链接分支指令
 - 语法: BL{cond} label ③ BX 分支并可选地交换指令集
 - 语法: BX{cond} Rm ④ BLX 带链接分支并可选择地交换指令集。
 - 语法: BLX{cond} label | Rm

BL指令举例

- BL指令的意义: Branch and Link
- 示例:

```
bl MyPro ;调用子程序MyPro
......
MyPro ;子程序MyPro本体
.....
mov PC, LR ;将R14的值送入R15, 返回
```

BX指令使用举例

- 通过使用BX指令可以让ARM处理器内核工作状态 在ARM状态和Thumb状态之间进行切换。
- 参看下例:

```
;从ARM状态转变为Thumb状态
Sub_Pro LDR R0, =Sub_Rout+1
BX R0
;从Thumb 状态转变为ARM状态
Sub_Rout LDR R0, =Sub_Pro
BX R0
```

长跳转

- 直接向PC寄存器写入目标地址值,可以实现4GB地址 空间中的任意跳转。
- 示例:
- · 以下的两条指令实现了4GB地址空间中的子程序 调用。
- MOV LR, PC
 - ;保存返回地址
- MOV R15, #0x00110000
 - ;无条件转向绝对地址0x110000
 - ;此32位立即数地址应满足单字节循环右移偶数次

5.4.2 Load/Store指令

- Load/Store指令用于在存储器和处理器之间传输数据。Load用于把内存中的数据装载到寄存器,Store指令用于把寄存器中的数据存入内存。
- 共有3种类型的Load/Store指令:
- 单寄存器传输指令
- 多寄存器传输指令
- 交换指令

单寄存器传送指令

助记码	操作	指令描述
LDR	把一个字装入一个寄存器	Rd←mem32[address]
STR	从一个寄存器保存一个字	Rd→mem32[address]
LDRB	把一个字节装入一个寄存器	Rd←mem8[address]
STRB	从一个寄存器保存一个字节	Rd→mem8[address]
LDRH	把一个半字装入一个寄存器	Rd←mem16[address]
STRH	从一个寄存器保存一个半字	Rd→mem16[address]
LDRSB	把一个有符号字节装入寄存器	Rd←符号扩展(mem8[address])
LDRSH	把一个有符号半字装入寄存器	Rd←符号扩
		展(mem16[address])

Load/Store指令变址模式

变址模式有四种:零偏移、前变址、后变址、回写前变址。

变址模式	数据	基址寄存器	指令举例
零偏移	mem[base]	直接基址寄存器寻址	LDR r0, [r1]
回写前变址	mem[base+offset]	基址寄存器加偏移量	LDR r0, [r1, #4]!
前变址	mem[base+offset	不变	LDR r0, [r1, #4]
后变址	mem[base]	基址寄存器加偏移量	LDR r0, [r1], #4

单寄存器传送指令举例

- LDR R2, [R3, #0x0C] 读取R3+0x0C地址上的一个字数据内容,放入R2。属 前变址。
- STR R1, [R0, #-4]!
 [R0-4]←[R1], R0=R0-4, 符号"!"表明指令在完成数据传送后应该更新基址寄存器,否则不更新;属回写前变址。
- LDR R1, [R0, R3, LSL#1]将R0+R3×2地址上的存储单元的内容读出,存入R1。

5.4.3 数据处理指令

- ARM数据处理指令大致分为以下6种类型。
- 数据传送指令
- 算术运算指令
- 逻辑运算指令
- 比较指令
- 测试指令

ARM数据处理指令

- ARM数据处理指令大致可分为3类:
- 数据传送指令(如MOV、MVN);
- 算术逻辑运算指令(如ADD、SUB、AND);
- 比较指令(如CMP、TST)。
- 参见下面的表格
- 数据处理指令只能对寄存器的内容进行操作。所有ARM数据处理指令均可选择使用S后缀,以影响状态标志。
- 比较指令CMP、CMN、TST和TEQ不需要后缀S,它们会直接影响状态标志。

ARM数据处理指令集

助记符	说 明	操作	条件码位置
MOV Rd, operand2	数据传送指令	Rd←operand2	MOV{cond}{S}
MVN Rd, operand2	数据非传送指令	Rd←(~operand2)	MVN{cond}{S}
ADD Rd, Rn, operand2	加法运算指令	Rd←Rn + operand2	ADD{cond}{S}
SUB Rd, Rn, operand2	减法运算指令	Rd←Rn – operand2	SUB{cond}{S}
RSB Rd, Rn, operand2	逆向减法指令	Rd←operand2 – Rn	RSB{cond}{S}
ADC Rd, Rn, operand2	带进位加法指令	Rd←Rn + operand2 + Carry	ADC{cond}{S}
SBC Rd, Rn, operand2	带进位减法指令	$Rd \leftarrow Rn - operand2 - (NOT)Carry$	SBC{cond}{S}
RSC Rd, Rn, operand2	带进位逆向减法指 令	$Rd \leftarrow operand2 - Rn - (NOT)Carry$	RSC{cond}{S}

2014年12月5日

ARM数据处理指令集(续)

助记符	说 明	操作	条件码位置
AND Rd, Rn, operand2	逻辑"与"操作指令	Rd←Rn & operand2	AND{cond}{S}
ORR Rd, Rn, operand2	逻辑"或"操作指令	Rd←Rn operand2	ORR{cond}{S}
EOR Rd, Rn, operand2	逻辑"异或"操作指令	Rd←Rn^operand2	EOR {cond} {S}
BIC Rd, Rn, operand2	位清除指令	Rd←Rn&(~operand2)	BIC{cond}{S}
CMP Rn, operand2	比较指令	标志N,Z,C,V←Rn — operand2	CMP{cond}
CMN Rn, operand2	负数比较指令	标志N,Z,C,V ←Rn+operand2	CMN{cond}
TST Rn, operand2	位测试指令	标志N,Z,C,V ←Rn&operand2	TST{cond}
TEQ Rn, operand2	相等测试指令	标志N,Z,C,V ←Rn^operand2	TEQ{cond}

2014年12月5日

5.4.4 乘法指令

• ARM7TDMI(-S)具有32×32乘法指令、32×32乘加指令, 32×32结果为64位的乘/乘加指令。ARM乘法指令如下表所列。

助记符	说 明	操作	条件码
MUL Rd,Rm,Rs	32位乘法指令	$Rd + Rm \times Rs (Rd! = (Rm)$	MUL{Cond}{S}
MLA Rd,Rm,Rs,Rn	32位乘加指令	Rd←Rm×Rs+Rn (Rd!=Rm)	MLA {cond} {S}
UMULL RdLo,RdHi,Rm,Rs	64位无符号乘法指令	(RdLo, RdHi)←Rm×Rs	UMULL{cond}{S}
UMLAL RdLo,RdHi,Rm,Rs	64位无符号乘加指令	(RdLo,RdHi←Rm×Rs+(RdLo,RdHi)	UMLAL{cond}{S}
SMULL RdLo,RdHi,Rm,Rs	64位有符号乘法指令	(RdLo,RdHi)←Rm×Rs	SMULL{cond}{S}
SMLAL RdLo,RdHi,Rm,Rs	64位有符号乘加指令	(RdLo,RdHi←Rm×Rs+(RdLo,RdHi)	SMLAL{cond}{S}

2014年12月5日

机械工业出版社

ARM乘法指令MUL、MLA

- MUL, MLA, and MLS
- Multiply, Multiply-Accumulate, and Multiply-Subtract, with signed or unsigned 32-bit operands, giving the least significant 32 bits of the result.
- Syntax
- $MUL{S}{cond}$ Rd, Rm, Rs
- $MLA{S}{cond}Rd, Rm, Rs, Rn$
- MLS {cond} Rd, Rm, Rs, Rn

课堂练习*: 单条ARM指令的用法

- 试写出求解下面计算题的单条ARM指令
- R4值同R7值的相加和存入R10寄存器
- 如果条件码为EQ,则完成R2和R3的32位无符号乘 法计算,结果存入R9。
- R5值减去R3值,差数存入R8,运算结果影响CPSR的标志位。
- 判断R4寄存器同R9寄存器是否相等。
- 将R0寄存器与立即数0xFF做异或运算,结果存 入R5。

5.4.5 前导零计数指令

- 在ARM v5及以上版本中含有一条特别的算术指令CLZ, 用于计算操作数中前导0的个数。
- CLZ语法

CLZ{<cond>} Rd, Rm

- 说明: CLZ (Count Leading Zeros) 指令对Rm中值的前导 零个数进行计数,结果放到Rd中。若源寄存器全为0,则 结果为32。若位[31]为1,则结果为0。
- 举例

下面的两条指令可以实现将寄存器R5中的数规范化。 CLZ R1, R5 MOVS R5, R5, LSL, R1

5.4.6 程序状态寄存器指令

- 读状态寄存器指令MRS
- 写状态寄存器指令MSR
- 指令举例
- 开中断与关中断

读状态寄存器指令MRS

- 在ARM处理器中,只有MRS指令可以将状态寄存器CPSR或SPSR 读出到通用寄存器中。
- 指令格式如下:
 - MRS{cond} Rd, psr
- 其中:
- Rd 目标寄存器。Rd不允许为R15。
- psr CPSR或SPSR。
- 指令举例如下:
- MRS R1, CPSR ; 将CPSR状态寄存器读取,保存到R1 中。
- MRS R2,SPSR ;将SPSR状态寄存器读取,保存到R2中。

写状态寄存器指令MSR

- 在ARM处理器中、只有MSR指令可以直接设置 状态寄存器CPSR或SPSR。
- 指令格式如下:
- MSR{cond} psr fields, #immed 8r
- MSR {cond} psr_fields, Rm
- 其中:
 - psr CPSR或SPSR。
- fields 指定传送的区域。

写状态寄存器指令MSR (续)

- fields可以是以下的一种或多种; (字母必须为小写); c 控制域屏蔽字节 (psr[7...0]); x 扩展域屏蔽字节 (psr[15...8]); s 状态域屏蔽字节 (psr[23...16]); f 标志域屏蔽字节 (psr[31...24])。 immed_8r 要传送到状态寄存器指定域的立即数,8位。
 - Rm 要传送到状态寄存器指定域的数据的源寄存器。

MSR指令举例

MSR指令举例如下:

MSR CPSR_c, #0xD3

; CPSR[7...0]=0xD3, 即切换到管理模式, 0b11010011

MSR CPSR_cxsf, R3

; CPSR=R3

使能IRQ中断(开中断)

ENABLE_IRQ

MRS R0, CPSR

BIC R0, R0, #0x80

MSR CPSR c, R0

MOV PC, LR

I位=0 开中断

禁能IRQ中断 (关中断)

DISABLE_IRQ

MRS R0 CPSR

ORR R0, R0, #0x80

MSR CPSR_c, R0

MOV PC, LR

I位=1 关中断

MSR指令说明

- 程序中不能通过MSR指令直接修改CPSR中的T控制位来实现ARM状态/Thumb状态的切换,必须使用BX指令完成处理器状态的切换(因为BX指令属分支指令,它会打断流水线状态,实现处理器状态切换)。
- MRS与MSR配合使用,实现CPSR或SPSR寄存器的 读一修改一写操作,可用来进行处理器模式切换、 允许/禁止IRQ/FIQ中断等设置,如下面的程序清单 所示。

堆栈指令初始化

INITSTACK

MOV RO, LR

;保存返回地址

MSR CPSR c, #0xD3

LDR SP, StackSvc

;设置管理模式堆栈, M[4:0]=0b10011

MSR CPSR c, #0xD2

LDR SP, StackIrq

;设置中断模式堆栈,M[4:0]=0b10010

MOV PC, R0

5.4.7 软中断指令SWI

- SWI指令用于产生软中断,从而实现从用户模式变换到管理模式, CPSR保存到管理模式的SPSR中,执行转移到SWI向量。在其它模式下也可使用SWI指令,处理器同样地切换到管理模式。
- 指令格式如下:
- SWI{cond} immed_24 // Thumb指令是 immed_8
- 其中: immed_24是24位立即数,值为0~16,777,215之间的整数。立即数用于指定指令请求的具体SWI服务。
- 指令举例如下:
- SWI 0 ; 软中断,中断立即数为0
- SWI 0x123456 ; 软中断, 中断立即数为0x123456

获得SWI指令的立即数

- 在SWI异常中断处理程序中,取出SWI立即数的步骤为:首先确定引起软中断的SWI指令是ARM指令还是Thumb指令,这可通过对SPSR访问得到;
- 然后取得该SWI指令的地址,这可通过访问LR寄存器 得到;
- 接着读出指令,分解出立即数。
- 程序清单如下所示。

获得SWI指令的立即数(续)


```
T bit EQU 0x20
SWI Handler
 STMFD SP!, {R0-R3, R12, LR} ; 现场保护
 MRS RO, SPSR ; 读取SPSR
 STMFD SP!, {R0} ; 保存SPSR
 TST R0, #T bit ; 测试T标志位, CPSR第M5位
  ;T=1表明执行Thumb指令,参看讲义上集91页
 LDREQH R0, [LR,#-2] ;若是Thumb指令,则读取指令码(16位)
 BICEQ R0, R0,#0xFF00 ; 取得Thumb指令的8位立即数
 LDRNE R0, [LR,#-4] ; 若是ARM指令,则读取指令码(32位)
 BICNE R0, R0, #0xFF000000 ; 取得ARM指令的24位立即数
 LDMFD SP!, {R0-R3, R12, PC} ;SWI异常中断返回
```

5.4.8 ARM协处理器指令

ARM支持协处理器操作。协处理器控制通过协处理器 命令实现。

助记符	说 明	操作	条件码
CDP coproc,opcode1,CRd,CRn,	协处理器数据操	取决于协	CDP{cond}
CRm{,opcode2}	作指令	处理器	
LDC{1} coproc,CRd,<地址>	协处理器数据读	取决于协	LDC {cond}
	取指令	处理器	{L}
STC{1} coproc,CRd,<地址>	协处理器数据写	取决于协	STC{cond}
	入指令	<u> </u>	{L}

ARM协处理器指令(续)

助记符	说 明	操作	条件码
MCR coproc,opcode1, Rd,CRn,CRm{,opcode2}	ARM寄存器到协处理器寄 存器的数据传送指令	取决于协 处理器	MCR {cond }
MRC coproc,opcode1, Rd,CRn,CRm{,opcode2)	协处理器寄存器到ARM寄 存器的数据传送指令	取决于协 处理器	MRC{cond }

5.4.9 ARM伪指令

- ARM伪指令不是ARM指令集中的指令,只是为了编程方便编译器定义了伪指令。可以像其它ARM指令一样使用伪指令,但在编译时这些指令将被等效的ARM指令代替。
- ARM伪指令有4条,分别为ADR伪指令、ADRL 伪指令、LDR伪指令和NOP伪指令。

ADR伪指令

- 小范围的地址读取伪指令
- 该指令将基于PC的地址值或者基于寄存器的 地址值读取到寄存器中
- 语法:
- ADR {<cond>} register, expr
- · 其中,register为自标寄存器。expr为基于PC或者基于寄存器的地址表达式,其取值范围如下:
 - 当地址值不是字对齐时,其取值范围为-255~255。
 - 当地址值是字对齐时,其取值范围为-1020~1020。
 - 当地址值是16字节对齐时,其取值范围将更大。

ADR伪指令使用举例

- 下面是一个使用ADR伪指令的例子:
- start MOV R0, #1000
- ADR R4, start
- ;案例ARM处理器是三级流水线,PC值为当前指令地 址值加8字节
- ;因此本ADR伪指令将被编译器替换成机器指令
- ; SUB R4, PC, #0xC

ADRL伪指令

- 中等范围的地址读取伪指令。该指令将基于PC或基于寄存器的地址值读取到寄存器中。ADRL伪指令比ADR伪指令可以读取更大范围的地址。
- ADRL伪指令在汇编时被编译器替换成两条 指令。

ADRL伪指令语法

- 语法:
- ADRL {<cond>} register, expr
- 其中, register为目标寄存器。expr为基于PC或者基于寄存器的地址表达式, 其取值范围如下:
- 当地址值不是字对齐时
 - 其取值范围为-64KB~64KB。
- 当地址值是字对齐时
 - 其取值范围为-256KB~256KB。
- 当地址值是16字节对齐时
- 其取值范围将更大。

ADRL指示符的代码范例

	AREA	adrlabel, CODE,READONLY		
	ENTRY		;	Mark first instruction to execute
Start				
	BL	func	;	Branch to subroutine
stop	MOV	r0, #0x18	;	angel_SWIreason_ReportException
	LDR	r1, =0x20026	;	ADP_Stopped_ApplicationExit
	SWI	0x123456	;	ARM semihosting SWI
	LTORG		;	Create a literal pool
func	ADR	r0, Start	;	=> SUB r0, PC, #offset to Start
	ADR	r1, DataArea	;	=> ADD r1, PC, #offset to DataArea
	; ADR	r2, DataArea+4300	;	This would fail because the offset
			;	cannot be expressed by operand2
			;	of an ADD
	ADRL	r2, DataArea+4300	;	=> ADD r2, PC, #offset1
			;	ADD r2, r2, #offset2
	MOV	pc, lr	;	Return
DataArea	SPACE	8000	;	Starting at the current location,
			;	clears a 8000 byte area of memory
			;	to zero
2014年12月5日	END	机械工业出版	反社	

空操作伪指令NOP

- NOP伪指令在汇编时将会被替代成ARM中的空操作,比如可能为"MOV R0, R0"指令等。
- 伪指令格式如下:
- NOP

NOP指令的用法

- NOP可用于延时操作,如下面的程序清单所示。
- 软件延时程序清单

. . .

DELAY1

NOP

NOP

NOP

SUBS R1, R1, #1

BNE DELAY1

. . .

大范围地址读取伪指令LDR

- LDR伪指令用于加载32位的立即数或一个地址值到 指定寄存器。
- 在汇编编译源程序时,LDR伪指令被编译器替换成一条合适的指令。
- 若加载的常数未超出MOV或MVN的范围,则使 用MOV或MVN指令代替该LDR伪指令;
- 否则汇编器将常量放入文字池,并使用一条程序相 对偏移的LDR指令从文字池读出常量。
- 与ARM存储器访问指令的LDR相比,伪指令的LDR的参数有"="符号。

伪指令LDR格式

- 伪指令格式如下:
- LDR $\{cond\}$ register, = expr/label expr
- 其中:
- register 加载的目标寄存器。
- expr 32位立即数。
- Label-expr 基于PC的地址表达式或外部表达式。

伪指令LDR举例

• LDR伪指令举例如下:

LDR R0, =0x12345678

;加载32位立即数0x12345678

LDR R0, =DATA_BUF + 60

;加载DATA_BUF地址+60

. . .

LTORG

;声明文字池

. . .

加载32位立即数程序举例

 伪指令LDR常用于加载芯片外围功能部件的寄存器地址(32位立即数),以实现各种控制操作,如下面的程序 清单所示。

. . .

LDR R0, =IOPIN;加载寄存器IOPIN的地址

LDR R1, [R0] ;读取IOPIN寄存器的值

. . .

LDR R0, =IOSET

LDR R1, =0x00500500

STR R1, [R0] ;IOSET=0x00500500

自习题布置

- 题1,使用两种类型的第2操作数,分别编写3 条ARM指令,并且说明这些指令中的第2操作 数的形成方法。
- 题2,如何辨别LDR指令是ARM机器指令,还 是伪指令。请你各举出3条数据传送LDR指令 的例子和3条LDR伪指令的例子。
- 题3,LDR和STR指令有前变址、后变址和惠 写前变址三种变址模式,请你举例说明之。

第7讲结束

谢谢!