ARM also supports multiple loads and stores: General syntax:

```
op<address-mode>{cond}< <rn>{!}, <register-list>{^}
```

- op: ldm, stm
- address-mode:
 - ia Increment address after each transfer
 - ib Increment address before each transfer.
 - da Decrement address after each transfer
 - db Decrement address before each transfer
 - fd full descending stack
 - ed empty descending stack
 - fa full ascending stack
 - ea empty ascending stack.

- cond is an optional condition code
- rn is the base register containing the initial memory address for the transfer.
- ! is an optional suffix.
 - If! is present, the final address is written back into rn.
 - If the base register is in the register-list, then you must not use the writeback option.

reg-list

- a list of registers to be loaded or stored.
- can be a comma-separated list or an rx-ry range.
- may contain any or all of r0 r15
- the registers are always loaded in order regardless to how the registers are ordered in the list.
- for both the ldm and stm instructions, reg-list must not contain the sp
- for ldm, reg-list must not contain the PC if it contains the lr
- for stm, reg-list must not contain the lr if it contains the pc

- ^ is an optional suffix. Do NOT use it in User mode or System mode.
 - forces processor to transfer the saved program status register (SPSR) into the current program status register (CPSR) at the same time, saving us an instruction
 - if *op* is LDM and *register-list* contains the pc, the CPSR is restored from the SPSR
 - otherwise, data is transferred into or out of the User mode registers instead of the current mode registers.

Example of Idmia – load, increment after

Example of Idmia – load, increment after

```
ldmia r9, {r0-r3} @ register 9 holds the @ base address
```

This has the same effect as four separate ldr instructions, or

```
ldr r0, [r9]
ldr r1, [r9, #4]
ldr r2, [r9, #8]
ldr r3, [r9, #12]
```

Note: at the end of the ldmia instruction, register r9 has not been changed. If you wanted to change r9, you could simply use

```
1dmia r9!, \{r0-r3, r12\}
```

Multiple register data transfer instuctions

Idmia – Example 2

```
1dmia r9, \{r0-r3, r12\}
```

- Load words addressed by r9 into r0, r1, r2, r3, and r12
- Increment r9 after each load.

Example 3

```
ldmia r9, {r5, r3, r0-r2, r14}
```

- load words addressed by r9 into registers r0, r1, r2, r3, r5, and r14.
- Increment r9 after each load.
- Idmib, Idmda, Idmdb work similar to Idmia
- Stores work in an analogous manner to load instructions

PUSH and POP

Note:

push is a synonym for stmdb sp!, reg-list pop is a synonym for ldmia sp!, reg-list

Note:

Idmfd is a synonym for Idmia stmfd is a synonym for stmdb

Multiple register data transfer instuctions

Common usage of multiple data transfer instructions

- Stack
 - Function calls
 - Context switches
 - Exception handlers

Multiple register data transfer instuctions

Stack

- When making nested subroutine calls, we need to store the current state of the processor.
- The multiple data transfer instructions provide a mechanism for storing state on the *runtime stack* (pointed to by the stack pointer, r13 or sp)

stack addressing:

- stacks can ascend or descend memory
- stacks can be full or empty
- ARM multiple register transfers support all forms of the stack

Multiple register data transfer instructions

Stack

- Ascending stack: grows up
- Descending stack: grows down

A stack pointer (sp) holds the address of the current top of the stack

Full stack: sp is pointing to the last valid data item pushed onto the stack

Empty stack: sp is pointing to the vacant slot where the next data item will be placed


Multiple register data transfer instructions

Stack Processing

ARM support for all four forms of stacks


- Full ascending (FA): grows up; stack pointer points to the highest address containing a valid data item
- *Empty ascending (EA)*: grows up; stack pointer points to the first empty location
- Full descending (FD): grows down; stack pointer points to the lowest address containing a valid data item
- *Empty descending (ED)*: grows down; stack pointer points to the first empty location below the stack

Load and Store Multiples


Stack -- Last in first out memory

- Multiple store / load
 - stmed
 - Idmed


Stack example	
Address (H)	Data
4000 0488	•
•	
4000 0008	•
4000 0004	•
4000 0000	•


Stack <u>push</u> operation: stmed


Store multiple empty descending instruction

subr1:

stmed r13!, {r0-r2, r14}

- @ push work & link registers
- @ stores data on stack and decreases r13


Stack pop operation: Idmed

Load multiple empty descending

ldmed


- r13!, {r0-r2, r14} @ pop work & link registers
 - @ restores data to registers
 - @ and increases r13


Stack <u>push</u> operation: stmfd

STMFD r13!, {r4-r7} – Push R4,R5,R6 and R7 onto the stack.


Stack pop operation: Idmed

LDMFD r13!, {r4-r7} – Pop R4,R5,R6 and R7 from the stack.

