Introdução

A arquitectura ARM tem sido revista e modificada ao longo do tempo, dando origem a variantes como: v1, v2, v2a, v3, v4, v4T, v4TE.

As realizações do processador são também diversas, visam o bom desempenho e são designadas por *processor cores*. Exemplos: ARM7TDMI, ARM8, ARM9, ARM9TDMI.

Associados ao processador surgem funções como a gestão da memória, caches, inferfaces para memórias, etc. À combinação de *processor core* com estes elementos dá-se a designação de *cpu core*. Exemplos: ARM710T, ARM920T, StrongARM.

Por sua vez os fabricantes combinam o *cpu core* com periféricos de processador dando origem aos microcontroladores. Exemplos; AT91M55800, AT91RM9200, Xscale.

As definições que se seguem são comuns a todas as variantes da arquitectura.

Na disciplina de SE1 é usado o microcontrolador LPC2106 da Philips, com *processor core* ARM7TDMI-S a que corresponde a variante de arquitectura versão 4T.

Registos

user mode fiq mode svc mode abort mode irq mode undefined mode

ARM flags

31	28	7 6 5 4	0
N Z	CV	I F T	Mode

N – a operação anterior produziu um resultado negativo.

Z – a operação anterior produziu um resultado igual a zero.

C – a operação anterior gerou arrasto.

V – a operação anterior produziu um resultado inválido.

I – quando a 1 desactiva a entrada de interrupções IRQ.

F – quando a 1 desactiva a entrada de interrupções FIQ.

T – estado do processador ARM ou Thumb.

10000 - User

10001 – FIQ

10010 - IRQ

10011 – Supervisor

10111 – Abort

11011 - Undefined

11111 - System

Organização da memória

Uma posição de memória é formada por 8 bits.

O processador endereça a 2³² posições de memória, com endereços entre 0×00000000 e 0×fffffff.

A arquitectura define a existência de valores numéricos formados por 1 byte, 2 bytes (half-word) e 4 bytes (word).

Nas transferências de dados entre os registos do processador e a memória podem ser transferidos *bytes, half-words* e *words*, envolvendo assim várias posições de memória simultaneamente.

Por definição da arquitectura, as instruções de transferência de *half-word* e *word* só operam em endereços pares e múltiplos de quatro, respectivamente.

O armazenamento em memória de valores que envolvam múltiplos bytes usa o critério *little-endian*. Neste critério a parte mais baixa do valor é armazenada num endereço mais baixo.

word at address A								
half-w	ord 1	half-word 0						
byte 3	byte 2	byte 1	byte 0					

Little- Big-endian endian

Instruções

Processamento de dados

Operações aritméticas ou lógicas e cópias; os operandos são valores em registo ou valores imediatos. AND, EOR, SUB RSB, ADD, ADC, SBC, RSC, TST, TEQ, CMP, CMN, ORR, MOV, BIC, MVN MUL, MLA, UMULL, UMLAL, SMULL, SMLAL

Transferência de dados

Cópia de dados da memória para registos e de registos para a memória. Possibilidade de definir numa instrução a transferência de vários registos. LDR, STR, LDM, STM, SWAP

Controlo de fluxo de execução

Saltos (branch). A definição do endereço para onde se salta é relativa ao PC. Saltos com ligação (branch with link). O endereço seguinte é guardado no registo r14 (LR) B, BL, SWI

Codificação das instruções

Todas as instruções são codificadas a 32 bits

Cond	0	0	I	C	Эрс	cod	le	S		Rn				R	d						Op	oer	an	d 2	!	Data Processing / PSR Transfer						
Cond	0	0	0	0	0	0	Α	s		Rd				R	'n		Г	F	Rs		1	0	0	1	Rm	Multiply						
Cond	0	0	0	0	1	U	Α	S	-	RdHi			RdHi		RdHi		RdHi			Rd	Lo		Γ	F	Rn		1	0	0	1	Rm	Multiply Long
Cond	0	0	0	1	0	В	0	0		Rn				R	d		0	0	0	0	1	0	0	1	Rm	Single Data Swap						
Cond	0	0	0	1	0	0	1	0	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	1	Rn	Branch and Exchange						
Cond	0	0	0	Р	U	0	w	L		R	n			R	d		0	0	0	0	1	S	Н	1	Rm	Halfword Data Transfer: register offset						
Cond	0	0	0	Р	U	1	w	L		R	n			R	d			(Offs	et	1	S	Н	1	Offset	Halfword Data Transfer: immediate offset						
Cond	0	1	ı	Р	U	В	w	L		R	n			R	d		Г				_	Off	se	t	•	Single Data Transfer						
Cond	0	1	1			_	1										Undefined															
Cond	1	0	0	Ρ	U	S	w	L		R	n								Re	gis	ter	Lis	ŧ			Block Data Transfer						
Cond	1	0	1	L												Off	se	t								Branch						
Cond	1	1	0	Р	U	N	W	L		R	n		CRd					С	P#					Off	fset	Coprocessor Data Transfer						
Cond	1	1	1	0	(P	Op	С		CRn CRd CP# CP 0 CRm								CRn			CRm	Coprocessor Data Operation										
Cond	1	1	1	0	CF	C)pc	L		CRn				R	d			С	P#			CF	,	1	CRm	Coprocessor Register Transfer						
Cond	1	1	1	1									lgı	nor	ed	by	pr	00	ces	sor						Software Interrupt						

Execução condicional

Todas as instruções são condicionais. As condições baseiam-se nos valores das *flags*.

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Code	Suffix	Flags	Meaning
0000	EQ	Z set	equal
0001	NE	Z clear	not equal
0010	CS	C set	unsigned higher or same
0011	CC	C clear	unsigned lower
0100	MI	N set	negative
0101	PL	N clear	positive or zero
0110	VS	V set	overflow
0111	VC	V clear	no overflow
1000	HI	C set and Z clear	unsigned higher
1001	LS	C clear or Z set	unsigned lower or same
1010	GE	N equals V	greater or equal
1011	LT	N not equal to V	less than
1100	GT	Z clear AND (N equals V)	greater than
1101	LE	Z set OR (N not equal to V)	less than or equal
1110	AL	(ignored)	always

Instruções de processamento de dados

AND{cond}{S} Rd, Rn, Operand2	Logical bit-wise AND	Rd = Rn AND op2
EOR{cond}{S} Rd, Rn, Operand2	Logical bit-wise exclusive OR	Rd = Rn EOR op2
SUB{cond}{S} Rd, Rn, Operand2	Subtract	Rd = Rn - op2
RSB{cond}{S} Rd, Rn, Operand2	Reverse subtract	Rd = op2 - Rn
ADD{cond}{S} Rd, Rn, Operand2	Add	Rd = Rn + op2
ADC{cond}{S} Rd, Rn, Operand2	Add with carry	Rd = Rn + op2 + C
SBC{cond}{S} Rd, Rn, Operand2	Subtract with carry	Rd = Rn - op2 + C-1
RSC{cond}{S} Rd, Rn, Operand2	Reverse subtract with carry	Rd = op2 - Rn + C-1
TST{cond} Rn, Operand 2	Test	Scc on Rn AND op2
TEQ{cond} Rn, Operand 2	Test equivalence	Scc on Rn EOR op2
CMP{cond} Rn, Operand 2	Compare	Scc on Rn - op2
CMN{cond} Rn, Operand 2	Compare negated	Scc on Rn + op2
ORR{cond}{S} Rd, Rn, Operand2	Logical bit-wise OR	Scc on Rn OR op2
MOV{cond}{S} Rd, Operand 2	Move	Rd = op2
BIC{cond}{S} Rd, Rn, Operand2	Bit clear	Rd = Rn AND NOT op2
MVN{cond}{S} Rd, Operand 2	Move negated	Rd 0 NOT op2

S - afectar as flags

Operand 2 -#<immed_8r> | Rm {, <shift>}

Operando imediato

Designa-se operando imediato ao operando cujo valor é incluído no código das instruções. Na arquitectura ARM, como todas as instruções são codificadas a 32 bits, não é possível incluir numa instrução um operando imediato de 32 bits.

Nesta arquitectura é utilizado um esquema de codificação de operandos imediatos que usa 12 bits.

Os valores codificáveis são dados pela expressão m x 2^{2n} sendo m um valor entre 0 e 255 e n um valor entre 0 e 12.

Uma descrição prática: só se podem codificar valores em que os bits a 1 não estejam afastados mais de 7 posições. Os bits extremos ocupam posições pares.

Exemplo 2: mov r0, #0x101 não é possível codificar.

Deslocamentos

Nos deslocamentos aritméticos há que preservar o sinal do operando.

Para fazer uma rotação para a esquerda, **rol**, pode executar-se **ror** um número complementar de vezes. A *flag carry* será afectada apenas se a instrução tiver o sufixo S.

Instruções de processamento de dados – uso de r15

r15 pode ser utilizado como operando, excepto quando é usado um deslocamento cujo valor é especificado por registo.

Quando r15 é usado como operando o seu valor é o endereço da instrução corrente mais 8. O deslocamento de 8 evidencia o funcionamento em *pipeline* do processador.

r15 pode ser usado como destino o que transforma uma operação de transferência de dados num salto. Quando r15 é usado como destino o sufixo S controla se o registo CPSR deve ser afectado por SPSR. Isto é a forma de retornar duma excepção – restaurando o r15 e CPSR simultaneamente.

Instruções de processamento de dados - exemplos

Copia de valores - afecta r0 com o valor de r1. mov r0, r1

Adição de valores - afecta r3 com r4 + r5. add r3, r4, r5

Subtracção de valores - afecta r0 com r8 - r12 sub r0, r8, r12

Subtracção de valores com arrastamento – afecta r0 com r8 – r12 - borrow sbc r0, r8, r12

```
Simétrico de um valor inteiro – nega o valor de r0 mvn r0, r0
```

Colocar bits a zero - coloca o bit 5 de r3 a zero.

```
bic r3, r3, #32
```

Colocar bits a um - Coloca o bit 4 de r4 a um.

```
orr r4, r4, #16
```

Comparação de valores numéricos - Afecta as flags com o resultado de r3 – r2 cmp r3, r2

Comparação de igualdade de valores - executa r3 (r4 >> r5) e afecta as flags teg r3, r4, lsr r5

Testar o valor de um bit - executa r3 & (r4 >> r5) e afecta as flags tst r3, r4, lsr r5

Multiplicação por constante - multiplica r0 por 10.

```
mov r0, r0, lsl #1 add r0, r0, lsl #2
```

Soma de valores representados a 64 bits

Primeiro operando em r1:r0, segundo operando em r3:r2, resultado em r5:r4.

```
adds r4, r2, r0 adc r5, r3, r1
```

Subtracção de valores representados a 64 bits

Primeiro operando em r1:r0, segundo operando em r3:r2, resultado em r5:r4.

```
subs r4, r2, r0
sbb r5, r3, r1
```

Deslocamento de valores a 64 bits para a direita

Valor a 64 bits depositado nos registos r1:r0.

Deslocar uma posição.

```
movs r1, r1, lsr #1 mov r0, r0, rrx
```

Deslocar N (constante) posições.

```
mov r0, r0, lsr #4
add r0, r0, r1, lsl #(32 - 4)
mov r1, r1, lsr #4
```

Deslocar N (variável em r2) posições.

```
mov r0, r0, lsr r2
rsb r3, r2, #32
add r0, r0, r1, lsl r3
mov r1, r1, lsr r2
```

Deslocamento de valores a 64 bits para a esquerda

Valor a 64 bits depositado nos registos r1:r0.

Deslocar uma posição.

```
movs r0, r0, lsl #1
adc r1, r1, r1

Deslocar N (constante) posições.

mov r1, r1, lsl #4
add r1, r1, r0, lsr #(32 - 4)
mov r0, r0, lsl #4

Deslocar N (constante) posições.

mov r1, r1, lsl r2
rsb r3, r2, #32
add r1, r1, r0, lsr r3
mov r0, r0, lsl #4
```

Operação de divisão - algoritmo "subtracções sucessivas".

Vai-se subtraindo o divisor do dividendo até já não se poder subtrair mais. O número de subtracções é o resultado.

No troço de programa que a seguir se apresenta assume-se que os operandos e o resultado se encontram nos seguintes registos: r0 – dividendo, r1 – divisor, r0 – resto, r2– quociente.

Operação de divisão – algoritmo "sub-and-shift".

No troço de programa que a seguir se apresenta assume-se que os operandos e o resultado se encontram nos seguintes registos: r0 - dividendo, r1 - divisor, r2 - resto, r3 - quociente.

```
r0 - dividendo

r1 - divisor

r2 - resto

r3 - quociente

mov r2, #0
mov r3, #0
mov r4, #32

1:

movs r0, r0, lsl #1
adc r2, r2, r2

desloca o conjunto r2:r0 - resto e dividendo,
um bit para esquerda, inserindo na posição de menor
peso do resto o bit de maior peso do dividendo

cmp r2, r1

se o resto for maior que o divisor
```

Operação de multiplicação – algoritmo "adições sucessivas".

Assume-se que os operandos e o resultado se encontram nos seguintes registos: r0 – multiplicando, r1 – multiplicador, r3:r2 – resultado.

```
mov r2, #0
mov r3, #0
cmp r1, #0
jeq 2f
1:
adds r2, r2, r0
adc r3, r3, #0
subs r1, r1, #1
bne 1b
2:
```

Operação de multiplicação - algoritmo "add-and-shift".

Para operandos a 32 bits o algoritmo processa-se em 32 passos. Em cada passo o multiplicando é multiplicado por um bit do multiplicador e somado ao registo de resultado parcial.

Assume-se que os operandos e o resultado se encontram nos seguintes registos: r1:r0 – multiplicando, r2 – multiplicador, r4:r3 – resultado.

```
r3, #0
 r4:r3 - resultado
 mov
 r4, #0
 mov
 r2, [r2]
 ldr
 r2, r2
 multiplicador igual a 0 ?
 movs
 beq
 2f
1:
 r2, #1
 tst
 bit de menor peso de multiplicador?
 addnes r3, r3, r0
 resultado += multiplicando
 r4, r4, r1
 adcne
 r0, r0, r0
 mutiplicando = multiplicando << 1</pre>
 adds
 adc
 r1, r1, r1
 multiplicador = multiplicador >> 1
 movs
 r2, r2, lsr #1
 bne
 1b
2:
```

Conversão de binário para caracteres.

Um valor em binário, num registo do processador ou na memória, pode ser visualizado em caracteres numéricos em base decimal, octal, binária ou hexadecimal.

O troço de programa que se segue determina os caracteres hexadecimais que representam um byte em r0. Os caracteres resultantes irão ser colocador nos registos r4 e r5 pela ordem do respectivo peso.

```
mov r12, #0xf
```

```
r4, r12, r0
 nible de peso 0
and
 r4, #10
cmp
 r4, r4, #'0' menor que 10 soma '0' r4, r4, #('A' - 10) maior ou igual a 10 soma 'A' - 10
addlo r4, r4, #'0'
addhs
and
 r5, r12, r0, lsr #4 nible de peso 4
cmp
 r5, #10
addlo
 r5, r5, #'0'
addhs
 r5, r5, \#('A' - 10)
```

Instruções de transferência de dados

Transferência de word e unsigned byte

Transferência de half-word e signed byte

```
LDR|STR{cond}H|SH|SB Rd, [Rn, <offset>]{!}
LDR|STR{cond}H|SH|SB Rd, [Rn]{, <offset>}
```

```
SB – signed byte

H – unsigned half-word

SH – signed half-word


<offset> – {+ | -} Rm | #{+ | -} < immed 8>
```

Forma pré-indexada: [Rn, <offset>]

O endereço da memória usado na transferência é Rn + offset. Se o sinal '!' estiver presente, Rn é actualizado com o endereço da memória depois deste ser usado na transferência.

Forma pós-indexada: [Rn], {<offset>} address = Rn; Rn = Rn + offset

O endereço da memória usado na transferência é Rn. Depois da transferência, o valor offset é adicionado a Rn.

Carregamento de constantes em registos

Carregar um valor a 32 bits num registo

Depositar esse valor em memória com a directiva .word na mesma secção do código (normalmente .text) e com a instrução ldr transferir da memória para o registo, usando endereçamento relativo ao pc.

Se o endereço de address_of_value for 0x2000000 e o endereço da instrução **ldr** for 0x2000020, a instrução **ldr** será codificada da seguinte forma:

```
ldr r0, [pc, #-0x28]
```

Carregar o endereço de uma label num registo

Se a *label* pertencer a uma secção diferente da do código usa-se o método anterior. Se a *label* pertencer à mesma secção, adicionar (ou subtrair) do PC o deslocamento da posição actual até à *label*.

```
.text
table:
 .byte 1, 2, 3, 4, 5, 6
 ...
 sub r0, pc, #8 + . - table
 ...
```

Pseudo-instruções

nop

Instrução que não faz nada. É substituída por mov r0, r0.

ldr <register>, = <constant>

Carregar uma constante num registo. Se a constante for codificável no código da instrução usa mov ou mvn. Senão, a constante é colocada em memória e carregada no registo com uma instrução ldr com endereçamento relativo ao PC.

adr <register> <label>

Carregar o endereço definido por *label* num registo. Usa a instrução add ou sub para colocar no registo o valor de PC somado ou subtraído da distância até à label. A label deve estar no mesmo módulo e secção de adr.

adrl <register> <label>

O mesmo que a anterior mas pode usar duas instruções add ou sub, aumentando o alcance para o dobro. Se a segunda instrução não for necessária insere um nop ocupando sempre 2 words na codificação das instruções. A label deve estar no mesmo módulo e secção de adrl.

Instruções de transferência de dados - exemplos

Procurar o maior elemento de uma tabela de inteiros

Percorre um array de valores inteiros, reresentados a 32 bits, e determina qual é o maior valor.

```
.equ SIZE BLOCK, 40
 .data
table:
 .space SIZE_BLOCK, 1 bloco de bytes com a dimensão SIZE BLOCK
bigger:
 .word
 .text
address_table: .word table auxiliares para carregamento
address_size: .word SIZE_BLOCK de valores a 32 bits
address_bigger: .word big
 .global _start
 start:
 ldr r0, address_table carrega endereço da tabela
ldr r1, address_size carraga dimensão da tabela
mov r2, #0 r2 é usado como variável auxiliar
 verifica se está no fim
 cmp r1, #0
 beq end
 ldr r2, [r0], #4 carrega a primeira posição
 cmp r1, #1
 verifica se é a única
 beq end
loop:
 ldr r3, [r0], #4 carrega o valor seguinte
 cmp r2, r3
 compara se é maior que o actual em r2
```

```
movlo r2, r3
subs r1, r1, #4 decrementa a dimensão restante
bne loop
end:
 ldr r0, address_bigger
 str r2, [r0]
```

Copiar um bloco de dados

Este algoritmo é bastante ineficiente porque transfere um *byte* de cada vez. Pode ser melhorado se transferir palavra a palavra e se usar instruções de transferência múltipla.

```
.equ DIM, 40
 .data
block1: .space DIM, 1
block2: .space DIM, 2
 .text
address_block1: .word address_block2: .word
 block1
 block1
address SIZE: .word DIM
 ldr r0, address block1
 ldr r1, address_block2
 ldr r2, address SIZE
 cmp r2, #0
 beq end
loop:
 ldrb r3, [r1], #1
 strb r3, [r0], #1
 subs r2, r2, #1
 bne loop
end:
```

Exemplos de codificação de expressões da linguagem C envolvendo ponteiros.

```
char * cp;
 r1
int i;
 r2
char c;
 r4
c = *cp;
 ldrb r4, [r1]
c = *cp++;
 ldrb r4, [r1], #1
c = *++cp;
 ldrb r4, [r1, #4]!
 ldrb r4, [r1, r2]
c = cp[i];
c = cp[i++];
 ldrb r2, [r0, r2]
 add r3, r3, #1
```

Instruções de controlo de fluxo

branch e branch with link

```
b{1}{<cond>} <address>
```

O endereço final (definido por uma *label*) não é codificado em absoluto na instrução, este é obtido pela soma de **pc** com um deslocamento, este sim, codificado na instrução.

O deslocamento é calculado pelo compilador e corresponde à distância da instrução corrente até à label, medida em words.

O deslocamento é codificado a 24 bit com sinal, proporcionando um alcance de +/- 32 Mbyte.

Na instrução **bl** o endereço da instrução seguinte é guardado em r14. Este mecanismo serve para retornar de funções. r14 é também designado por **lr** (link register).

Pode ser usada a instrução de processamento de dados na forma mov r15, ... para executar saltos. Saltos condicionais – todas as instruções são condicionais.

Codificação

Instruções de controlo de fluxo – exemplo

```
...
02000100 mov r0, #23 xx: 02000200 add r0, r0, r1
02000104 add r1, #25 ...
02000108 bl xx 02000214 mov r15, r14
0200010c mov r2, r0
```

O offset é calculado pelo compilador (valor 0xf0).

A instrução de salto afecta \mathbf{pc} com \mathbf{pc} + offset (0x02000110 + 0xf0 = 0x02000200);

O registo **lr** é afectado com 0x200010C.

Instruções de transferência múltipla

```
LDM|STM{cond}<add mode> Rn{!}, <registers>
LDM{cond}<add mode> Rn{!}, <registers + PC>^
LDM|STM{cond}<add mode> Rn, <registers - PC>^
```


A indicação dos registos pode ser feita separando por virgulas ex: {r0, r3, pc} e por ordem ascendente ou por gamas de registos ex: {r2-r9}

Em **ldm**, se for indicado o sinal ^ e a lista de registos incluir **pc**, **cpsr** é actualizado com **spsr**.

Se for indicado o sinal ^ e o pc não fizer parte da lista, os registos utilizados são os de modo utilizador. Se o sinal ! for indicado Rn é actualizado com o novo endereço.

<add_mode> indica se Rn é incrementado ou decrementado, antes ou depois da transferência (ia, ib, da, db).

Codificação

Apresentam-se os efeitos da execução e ldm|stm<add_mode> r9!, {r0, r1, r5} considerando os diferentes sufixos add_mode. r9 representao valor deste registo antes da execuça e r9'representa o seu valor depois da execução.

Perspectiva de stack

Full Descending Stack

Exemplos

Copiar um bloco de dados (optimizado)

A função memmove pertence à biblioteca normalizada da linguagem C. Copia os dados da zona de memória definida pelo ponteiro **src** e dimensão **size** para a zona de memória definida pelo ponteiro **dst** e dimensão **size**. Estas zonas de memória podem ter sobreposição.

```
void * memmove(void * dst, void * src, size t size);
```

```
r1
 r0
 r2
 r0
 .text
 .global
 memmove
memmove:
 cmp
 r2, #0
 pc, lr
 moveq
 Se a dimensão for zero retorna já
 cmp
 r0, r1
 moveq
 pc, lr
 Se os endereços forem iguais retorna já
 blo
 5f
 ----- O bloco de destino tem endereço mais alto -----
 a transferência vai ser processada do fim para o principio
 add
 r0, r0, r2
 Colocar ponteiros (r0 e r1) no fim dos blocos
 add
 r1, r1, r2
1:
 tst
 r0, #3
 Ajustar num endereço múltiplo de 4
 beq
 2f
 r3, [r1, #-1]!
 ldrb
 r3, [r0, #-1]!
 strb
 subs
 r2, r2, #1
 Parar se atingir o fim do bloco
 moveq
 pc, lr
 1b
2:
 r1, #3
 Ambos os endereço são multiplos de 4 ?
 tst
 bne
 3f
3:
 r2, #4 * 10
 Transferir blocos de 40 bytes
 cmp
 blo
 r1!, {r3 - r10, r12, r14}
 ldmdb
 r0!, {r3 - r10, r12, r14}
 stmdb
 r2, r2, #4 * 10
 subs
 bne
 moveq
 pc, lr
4:
 ldrb
 r3, [r1, #-1]!
 Transferir o restante byte a byte
 r3, [r0, #-1]!
 strb
 r2, r2, #1
 subs
 bne
 4b
 mov
 pc, lr
 ----- O bloco de destino tem endereço mais baixo -----
 a transferência vai ser processada do principio para o fim
5:
 r0, #3
 Ajustar num endereço múltiplo de 4
 tst
 beq
 6£
 r3, [r1], #1
 ldrb
 strb
 r3, [r0], #1
 subs
 r2, r2, #1
 10f
 Retornar se atingir o fim do bloco
 beq
 b
 5b
6:
 tst
 r1, #3
 Ambos os endereço são multiplos de 4 ?
 8f
 bne
```

```
7:
 r2, #4 * 10 Transferir blocos de 40 bytes
 cmp
 blo
 r1!, {r3 - r10, r12, r14}
 ldmia
 r0!, {r3 - r10, r12, r14}
 stmia
 subs
 r2, r2, #4 * 10
 bne
 7b
 moveq
 pc, lr
8:
 r3, [r1], #1
 Transferir o restante
 ldrb
 r3, [r0], #1
 strb
 subs
 r2, r2, #1
 bne
 8b
 pc, lr
 mov
```

Instruções de multiplicação

mul { <cond>} {S} Rd, Rm, Rs</cond>	Resultado a 32 bits.	Rd = (Rm * RS)
mla { <cond>} {S} Rd, Rm, Rs, Rn</cond>	Resultado a 32 bits com acumulação.	Rd = (Rm * RS + Rn)
umull { <cond>} {S} RdLo, RdHi, Rm, Rs</cond>	Resultado a 64 bits. Multiplicação sem sinal.	RdHi:RdLo = Rm * Rs
umlal { <cond>} {S} RdLo, RdHi, Rm, Rs</cond>	Resultado a 64 bits com acumulação. Multiplicação sem sinal.	RdHi:RdLo += Rm * Rs
smull { <cond>} {S} RdLo, RdHi, Rm, Rs</cond>	Resultado a 64 bits. Multiplicação com sinal.	RdHi:RdLo = Rm * Rs
smlal { <cond>} {S} RdLo, RdHi, Rm, Rs</cond>	Resultado a 64 bits com acumulação. Multiplicação com sinal.	RdHi:RdLo += Rm * Rs

Exemplos:


```
mul r0, r2, r3
mla r0, r2, r3, r0
umull r1, r0, r7, r8
```

Não se pode usar r15.

Rd, RdHi e RdLo têm que ser diferente de Rm.

Exercícios

Conversão de decimal para binário

Multiplicação de valores a 64 bits

```
r5:r4 = r1:r0 x r3:r2

umull r4, r5, r2, r0

umlal r5, r6, r2, r1

umlal r5, r6, r3, r0
```

Excepções

O mecanismo de excepções é usado para tratar acontecimentos inesperados durante a execução de um programa.

As excepções são enquadradas em três grupos:

- 1. Geradas como um efeito directo ao executar uma instrução: interrupções de software, instruções indefinidas, prefetch aborts.
- 2. Geradas como um efeito secundário de uma instrução: data aborts, memory fault durante um store ou um load
- 3. Geradas externamente, assincronamente em relação ao fluxo de execução: IRQ, FIQ e Reset.

Na arquitectura ARM estão previstas as seguintes excepções:

Exception	Mode	Address
Reset	SVC	0x00000000
Undefined Instruction	Undefined	0x00000004

Software Interrupt	SVC	0x00000008
Prefetch abort	Abort	0x000000C
Data abort	Abort	0x00000010
Reserved		0x00000014
IRQ	IRQ	0x00000018
FIQ	FIQ	0x0000001C

Cada modo tem um registo **lr** para guardar o endereço de retorno ao modo anterior; um registo **spsr** para guardar a o **cpsr** do modo interrompida e um registo **sp** próprio para facilitar a mudança de contexto. O modo FIQ tem um banco de registos privado maior que os restantes modos. O que possibilita mudar de contexto mais rapidamente que em outros modos.

Entrada na excepção

Quando uma excepção ocorre o processador termina a execução da instrução corrente. As excepções externas e as de efeito secundário usurpam a execução da próxima instrução.

Muda o modo de operação para o modo correspondente à excepção.

Guarda o valor corrente do **pc** no **lr** do novo modo.

Salva **cpsr** em **spsr** do novo modo.

Desactiva a flag IRQ e se a excepção for FIQ desactiva a flag FIQ

Força o processador a executar no endereço associado à excepção.

Saída da excepção

Depois da excepção ser tratada o programa interrompido deve ser retomado.

Os registos utilizados devem ser repostos.

O cpsr deve ser reposto a partir de spsr.

O pc deve ser posicionado na instrução apropriada.

Estas duas últimas operações são executadas simultaneamente.

Admitindo que o endereço de retorno está em **Ir**, as instruções adequadas para retorno, dependendo da excepção ocorrida, são as seguintes:

```
mov pc, 1r para SWI ou undefined
subs pc, 1r, #4 para IRQ, FIQ ou prefectch abort
subs pc, 1r, #8 para data abort
```

Quando a instrução tem o modificador 's' e o registo de destino é o **pc** então o registo **cpsr** recebe o **spsr**.

Se o endereço de retorno estiver no *stack*, devidamente ajustado, a instrução adquada para repor o **pc** e outros registos é

```
ldmfd sp!, {r0 - r3, pc}^
```

O sinal ^ depois da lista de registos (que inclui necessáriamente o **pc**) provoca o restauro de **cpsr** com o

spsr.

Faltam exemplos de código:

- para preencher a tabela de execepções;
- rotina de tratamento de excepção/ interrupção

Referências

ARM system-on-chip architecture Capítulo 5