

ASSEMBLEUR (ARM)

B. Miramond – Polytech Nice Sophia

Environnement de Prog.

Vous pouvez programmer en assembleur

- En « compilant » le code C avec l'option –S (outil GNU)
- En « cross-compilant » vers une autre architecture (embarquée)
- En simulant le processeur ARM sur des environments commerciaux ou libres

ARM-meste-2005

Pourquoi ce retour en arrière ?

Pourquoi s'intéresser au langage d'assemblage ?

- Savoir écrire en langage d'assemblage lorsque l'application demande d'être optimisée en performances.
- Pour le portage d'OS sur de nouvelles architectures
- Dans la plupart des ordinateurs embarqués, les systèmes disposent de quelques Mo de mémoire. Comprendre le code embarqué pour comprendre l'espace occupé.
- Comprendre comment fonctionne un compilateur.
- Comprendre la dynamique d'une architecture matérielle.

Points clefs du ARM

- Architecture load-store
- Instructions de traitement à 2 ou 3 adresses
- Instructions conditionnelles (et branchement)
- Load et store multiples
- APCS (ARM Procedure Call Standard)
- En un cycle horloge: opération ALU+shift
- Interfaçage avec coproc. simplifié (ajout de registres, de type, ...)
- Combine le meilleur du RISC et du CISC
- On le trouve dans la GBA, routeurs, Pockets PC,
 PDA, ...

Exemple de programme

```
.globl _main
b _main
_main:
  ⇒ code op opmrs RO,CPSR ← opérandes
#attention à la taille des immédiats !!
 ldr R1,=0xDFFFFFF
 and RO,RO,R1
 msr CPSR f,R0
#autre solution:pas de masquage, on force tous les bits
#
 msr CPSR_f,#0xD
 ldrb R0,mys
 ldrb R1,re
 adds R0,R0,R1
 strb R0,de
```


```
Idrb R0,te
 Idrb R1,boul
 adc RO,RO,R1
 strb R0,gom
 mov pc,lr
 .align
mys:
 .space 1
te:
 .space 1
 .space 1
re:
boul:
 .space 1
de:
 .space 1
 .space 1
gom:
 .ltorg
 .end
```

La famille ARMv7

- ARMv7-A: Applications profile
 - Virtual address
- ARMv7-R : Real-time profile
 - Physical address
- ARMv7-M: Micro-controler profile
 - Size and deterministic operation

Evolution de la gamme ARM

De l'ARM7 au Cortex M0

10 Billion units shipped since its introduction in 1994

Cortex-M0: 12.5µW/MHz under 12 K gates With just 56 instructions

Current processor	Upgrade driver	Alternative ARM processors	Benefits of upgrading
		ARM926EJ-S, ARM968E-S, Cortex- A Series	•Higher performance •More features
	Application upgrade	Cortex-R Series	•Better determinism for real-time processing •Higher performance •More features
			•1/3 rd the silicon area •3x power savings
ARM7TDMI-S		Cortex-M0	•Flexible, powerful and fully deterministic interrupt handling
			•Higher code density •Simplified software development
	Socket upgrade	Cortex-M3	•Higher performance •Superior efficiency and flexibility •Flexible, powerful and fully deterministic interrupt handling •Low power modes •Higher code density •Simplified software development

low power connectivity such as Bluetooth Low Energy (BLE), IEEE 802.15 and Z-wave

Jeu d'instructions

- Le profile ARMv7-M supporte le jeu d'instructions Thumb (16 bits) et Thumb-2 (32 bits) et non le jeu d'instructions ARM classique
- La plupart des instructions 16 bits n'accèdent qu'aux registres R0 à R7 (low registers)
- Quelques instructions 16 bits accèdent aux high registers (R8-R15)
- Beaucoup d'opérations qui nécessitent plusieurs instructions 16bits s'effectuent en une seule instruction 32 bits

Taille de code compact

8-bit example		16-bit example	ARM Cortex-M
MOV A, XL; 2 bytes MOV B, YL; 3 bytes MUL AB; 1 byte MOV R0, A; 1 byte MOV R1, B; 3 bytes MOV A, XL; 2 bytes MOV B, YH; 3 bytes MUL AB; 1 byte ADD A, R1; 1 byte ADD A, R1; 1 byte MOV R1, A; 1 byte MOV A, B; 2 bytes ADDC A, #0; 2 bytes MOV R2, A; 1 byte MOV A, XH; 2 bytes MOV A, XH; 2 bytes MOV B, YL; 3 bytes	MUL AB; 1 byte ADD A, R1; 1 byte MOV R1, A; 1 byte MOV A, B; 2 bytes ADDC A, R2; 1 bytes MOV R2, A; 1 byte MOV A, XH; 2 bytes MOV B, YH; 3 bytes MUL AB; 1 byte ADD A, R2; 1 byte MOV R2, A; 1 byte MOV A, B; 2 bytes ADDC A, #0; 2 bytes MOV R3, A; 1 byte	MOV R4,&0130h MOV R5,&0138h MOV SumLo,R6 MOV SumHi,R7 (Operands are moved to and from a memory mapped hardware multiply unit)	MULS r0,r1,r0

Caractéristiques de ARMv7-M

- Compromis entre performances, consommation et surface
 - Faible niveau de pipeline
- Opérations déterministes
 - Instructions en 1 (ou qqs) cycles
 - Faibles latence d'interruption
 - Peut fonctionner sans caches
- Compatible C/C++
 - Compatible avec les appels standards
- Conçu pour les applications embarquées
- Le cours s'appuie sur le document technique :
 - ARMv7-M Architecture Reference Manual, v2014

LE LANGAGE

Que manipule-t-on dans ce langage?

- Des registres
- Des adresses
- Des données
- Des instructions assembleurs (32 bits)
- Des directives
- Des pseudo-instructions

Le banc de registres (mode User)

R0
R1
R2
R3
R4
R5
R6
R7
R8
R9
R10
R11
R12
R13
R14
R15

16 Registres de 32 bits :

- RO-R10, R12 : généraux
- R11 (fp) Frame pointer
- R13 (sp) Stack pointer
- R14 (lr) Link register
- R15 (pc) Program counter

Current Program Status Register

31	28	27	8	7 6	5	4 0
N Z	C V	Pas utilisés		IF	Т	Mode

Registre d'état APSR

N Z C V Q ... I F T M4 M3 M2 M1 M0

N, Z, C, V, Q représentent les Flags provenant de l'ALU:

- N Negative
- Z Zero
- C Carry
- V oVerflow
- Q saturation en traitement de signal

Bits de contrôle :

- I et F pour désactiver les interruptions IRQ et FIQ
- Tindique le jeu d'instructions utilisé (0, ARM) et (1, Thumb)
- M Mode [4..0] détermine le mode de fonctionnement du processeur

M[40]	Mode
10000	User
10001	Fast Interrupt (FIQ)
10010	Interrupt (IRQ)
10011	Supervisor
10111	Abort
11011	Undefined
11111	System

Organisation mémoire

- Le processeur dispose d'un bus de 32 bits d'adresses
- Soit 2^32 adresses d'octets (8 bits)
- Ce qui correspond à 2^30 adresses alignées sur mots (32 bits), soit multiples de 4
- Les calculs d'adresses sont réalisés comme des calculs sur entiers, par un additionneur spécifique
- Le calcul d'adresses de la prochaine instruction
 - En mode séquentiel
 - PC + 4 pour des instructions 32 bits (ARM, Thumb2)
 - PC + 2 pour des instructions 16 bits (Thumb1)
 - PC + Offset pour un saut ou un branchement (Offset >0 ou <0)

Organisation mémoire Mots alignés

bit31			bit0	
23	22	21	20	
19	18	17	16	
	wor	d16		
15	14	13	12	
Half-w	vord14	Half-word12		
11	10	9	8	
	wo	rd8		
7	6	5	4	
	Byte6	Half-w	vord14	
3	2	1	0	
byte3	byte2	byte1	byte0	

Deux modes de gestions des adresses non-alignées

- Adresses non alignées autorisées
- Génération d'une faute
- => Registre ASPR

adresses

Structure d'un programme ASM

- A) Des directives de compilation
 - A1. Allocation de variables
 - A2. Réservation, initialisation mémoire
 - A3. De segmentation de la mémoire
- B) Des instructions à assembler en langage machine, éventuellement préfixées d'étiquettes
- C) Des directives de compilation
 - Allocation de textes en mémoire (affichage : printf)
- D) Des appels de procédure
 - Branchements
 - Gestion de la pile

Pour le projet seules les points A1 et B seront traités !

A) Directives de compilation

- Préfixées par une étiquette représentant le symbole (nom de variable)
- .int permet d'allouer un ou plusieurs mots de 32 bits en mémoire
- .halfword idem pour 16bits
- .byte idem pour 8 bits
 - {<label>} .int <expression> {, <expression>...}
- .fill permet d'effectuer une réservation mémoire avec initialisation éventuelle
 - <label> .fill <repeat>{, <size>{, <value>}}
- .EQU permet d'associer une expression à un symbôle
 - {<label>} .equ <expression>

Les directives principales

byte: déclare une variable type octet et initialisation

var1: .byte 0x11

var2: .byte 0x22,0x33

.hword: déclare une variable type deux octets et initialisation

var3: .hword 0x1122

var4: .hword 0x44

word: déclare une variable type word (32bits) et initialisation

var5: .word 0x11223344

space: déclare une variable de taille quelconque (pas d'initialisation)

var6: .space 10 réserve 10 octets

Les directives principales

.equ: associe une valeur à un symbol
 .equ dix, 5+5
 mov R3,#dix

- .global (ou .globl): l'étiquette (symbol) est visible globalement
 .global _start _ _start est reconnue par le linker GNU
 _start doit apparaître le code principal
- .text, .data, .bss : début de section text, data, bss (pour le linker pour générer l'ELF)
- .end : fin du code source
- .ltorg : insère « ici » les constantes temporaires pour LDR =

```
ldr R1,=0x11111111
.ltorg
```

Etapes du compilateur GNU

Format des modules objets (.o)

- De manière à pouvoir utiliser des compilateurs, assembleurs et éditeurs de liens provenant de vendeurs différents (interopérabilité), 2 formats de fichiers objets (sections) ont été standardisés
 - COFF (Common Object File Format)
 - ELF (Executable and Linker Format)

Structure d'un module objet ELF

www.x86.org/ftp/manuals/tools/eld.pdf

- En-tête
 - Nom de fichier, Taille, adresse de début
- Espace objet (divisé en sections)
 - Code binaire
 - Zone de données
- Table des symboles
 - Symboles utilisables et à satisfaire
- Informations complémentaires
 - Auteurs, outils utilisé, versions, environnement...

Types de contenu

- Le compilateur organise le programme par types de contenus appelés sections :
- .text/.code = Instructions binaires
- data = Données binaires initialisées
- .bss = (Block Started by Symbol) Données globales non initialisées
- rodata = Read Only Data (Chaîne de caractères)
- .comment = commentaires
- symtab = table des symbôles
- .rel = table de résolution
- •
- Le Standard ELF permet de définir autant de sections qu'on le souhaite avec n'importe quel nom
- Outils pour lire les sections : objdump (tous fichiers binaires) et readelf (ELF seulement)

Types de contenu affichés par la commande 'nm'

- B dans la zone .bss
- D dans la zone .data
- C non initialisé
- T dans la zone .text
- U Undefined symbol

Rangement des variables

			.data	.bss	.rodata	Pile
Globale	static	initialisée				
		non init.				
	dyna	init.				
		non init				
Locale	static	init				
		non init				
	dyna	init				
		non init				
G/L	const					

Rangement des variables

			.data	.bss	.rodata	Pile
Globale	static	initialisée				
		non init.				
	dyna	init.				
		non init				
Locale	static	init				
		non init				
	dyna	init				
		non init				
G/L	const					

B) Instructions

On les rassemble en 3 groupes:

- Instructions de contrôles
- II. Mouvements de données
- III. Opérations de traitements (arith. & log.)

- Elles déroutent le cours normal du programme
- Basées sur le couple (CMP, B{cond})
- Tests complexes (CMP{cond}) (voir TD)
- Elles cassent le pipeline (peut mieux faire ?)
- Elles servent à réaliser
 - Les alternatives (if, case)
 - Les itérations (for, while, repeat)
 - Les procédures (BL) ⇒ normalisation

Branchements

The encoding of conditional branch and supervisor call instructions is:

Table A5-8 Branch and supervisor call instructions

opcode	Instruction	See
not 111x	Conditional branch	<i>B</i> on page A7-207
1110	Permanently UNDEFINED	UDF on page A7-471
1111	Supervisor call	SVC on page A7-455

Encoding T1

All versions of the Thumb instruction set.

B<c> <label>

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1	1	0	1		COI	nd					imı	m8			

Cond (toutes les instructions!)

Op c o de [31:28]	monic extension	Interpretation	Status flag state for execution
0000	EQ	Equal / equals zero	Zset
0001	NE	Not equal	Z clear
0010	CS/HS	Carry set / unsigned higher or same	C set
0011	CC/LO	Carry clear / unsigned lower	C clear
0100	MI	Minus / negative	N set
0101	PL	Plus / positive or zero	Nclear
0110	VS	Overflow	V set
0111	VC	No overflow	V clear
1000	HI	Unsignedhigher	C set and Z clear
1001	LS	Unsigned lower or same	C clear or Z set
1010	GE	Signed greater than or equal	N equals V
1011	LT	Signed less than	N is not equal to V
1100	GT	Signed greater than	Z clear and N equals V
1101	LE	Signed less than or equal	Z set or N is not equal to V
1110	AL	Always	any
1111	NV	Never (do not use!)	none

Endif:

33

While do:

While $R3 \ge R1$ do

Donc dans tous les cas de structures de contrôles, les branchements sont décidés en fonction des Flags calculés par l'ALU sur l'instruction précédente!!!

II. INSTRUCTIONS DE DÉPLACEMENT DE DONNÉES

Instructions load/store (data flow)

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 opA opB

These instructions have one of the following values in opA:

- 0b0101.
- 0b011x.
- 0b100x.

Encoding T4 All versions of the Thumb instruction set. STR<c> <Rt>, [<Rn>{,#<imm5>}]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 0 1 1 0 0 imm5 Rn Rt

Encoding T2 All versions of the Thumb instruction set. STR<c> <Rt>, [SP, #<imm8>]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 1 0 0 1 0 Rt | imm8

Table A5-5 16-bit Load/store instructions

орА	opB	Instruction	See
0101	000	Store Register	STR (register) on page A7-428
0101	001	Store Register Halfword	STRH (register) on page A7-444
0101	010	Store Register Byte	STRB (register) on page A7-432
0101	011	Load Register Signed Byte	LDRSB (register) on page A7-286
0101	100	Load Register	LDR (register) on page A7-256
0101	101	Load Register Halfword	LDRH (register) on page A7-278
0101	110	Load Register Byte	LDRB (register) on page A7-262
0101	111	Load Register Signed Halfword	LDRSH (register) on page A7-294
0110	0xx	Store Register	STR (immediate) on page A7-426
0110	1xx	Load Register	LDR (immediate) on page A7-252
0111	0xx	Store Register Byte	STRB (immediate) on page A7-430
0111	1xx	Load Register Byte	LDRB (immediate) on page A7-258
1000	0xx	Store Register Halfword	STRH (immediate) on page A7-442
1000	1xx	Load Register Halfword	LDRH (immediate) on page A7-274
1001	0xx	Store Register SP relative	STR (immediate) on page A7-426
1001	1xx	Load Register SP relative	LDR (immediate) on page A7-252

Instructions (Data Flow)

```
En fait LDR/STR ⇒
```

- LDR/STR simple (un seul registre)
- SWAP simple
- LDR/STR multiple (une liste de registres)

On utilise un registre contenant une adresse mémoire ⇒ registre de base

LDR R0,[R1] \Rightarrow On charge dans R0 le word (32bits) mem[R1]

STR R0,[R1] \Rightarrow On range dans mem[R1] (4 octets) R0

L'adresse est placée dans R1 avec un ADR ou LDR (voir directives)

Instructions (Data Flow)

Types d'adressage :

- LDR R0, Imm8 \Rightarrow direct
- LDR R0,[R1] \Longrightarrow indirect
- LDR R0, [R1, #offset] \implies indirect pré-indexé
- LDR R0, [R1, #offset]! ⇒ indirect pré-indexé et auto-incrémenté
- LDR R0, [R1], #offset ⇒ indirect post-indexé et auto-incrémenté
- LDR R0, [R1, -R2]! ⇒ indirect pré-indexé et auto-incrémenté
- LDR R0, [R1], -R2 ⇒ indirect post-indexé et auto-incrémenté

Instructions auto-incrémentées

Si R1 « pointe » (ADR R1,tab) sur une zone mémoire (vecteur, matrice) Rem: une zone mémoire = vecteur, matrice, tableau, ...

ADD R1, R1, #2 \implies R1 pointe maintenant sur le prochain half-word

LDRH R0, [R1] \implies R0 reçoit le half-word : R0=mem₁₆[R1]

On peut utiliser une **pré**-indexation (R1 est modifié avant le transfert):

LDRH R0, $[R1,#2] \Longrightarrow R0=mem_{16}[R1+2]$

 \Rightarrow R1 mis à jour ??? Quelle syntaxe ???

Instructions de traitement

Règles pour le traitement des données:

- Les opérandes sont 32 bits, constantes ou registres
- Le résultat 32 bits dans un registre
- 3 opérandes: 2 sources et 1 destination
- En signé ou non signé
- Peut mettre à jour les Flags (S)
- Le registre destination peut être un des registres sources

Instructions arithmétiques et logiques

The encoding of data processing instructions is:

L	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	0	1	0	0	0	0	(орс	ode)						

Encoding T1

All versions of the Thumb instruction set.

CMP<c> <Rn>,<Rm>

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	0	0	0	0	1	0	1	0		Rm	1		Rn	

Table A5-3 16-bit data processing instructions

opcode	Instruction	See
0000	Bitwise AND	AND (register) on page A7-201
0001	Exclusive OR	EOR (register) on page A7-239
0010	Logical Shift Left	LSL (register) on page A7-300
0011	Logical Shift Right	LSR (register) on page A7-304
0100	Arithmetic Shift Right	ASR (register) on page A7-205
0101	Add with Carry	ADC (register) on page A7-187
0110	Subtract with Carry	SBC (register) on page A7-380
0111	Rotate Right	ROR (register) on page A7-368
1000	Set flags on bitwise AND	TST (register) on page A7-466
1001	Reverse Subtract from 0	RSB (immediate) on page A7-372
1010	Compare Registers	CMP (register) on page A7-231
1011	Compare Negative	CMN (register) on page A7-227
1100	Logical OR	ORR (register) on page A7-336
1101	Multiply Two Registers	MUL on page A7-324
1110	Bit Clear	BIC (register) on page A7-213
1111	Bitwise NOT	MVN (register) on page A7-328

a) Instructions Logiques

Elles opèrent bit à bit

(Elles sont très utilisées pour les E/S)

- Des instructions en soit:
 - -TST, TEQ (and et eor) \Rightarrow pas de destination, CPSR mis à jour
 - -AND, EOR, ORR, BIC (and not)
 - \Rightarrow destination, CPSR mis à jour si {S}
- Des instructions indirectes:

MOV R2,R1 LSL #5

MOV R3,R4 LSR R6

 \Rightarrow LSL, LSR, ASR, ROR, RRX

Instructions Logiques

• LSR: logical shift right

ASR: arithmetic shift right

ROR: rotate right

RRX: rotate right extended

Un seul bit ⇒ remplacé par ROR #0

Instructions logiques

The encoding of Shift (immediate), add, subtract, move, and compare instructions is:

15	14	13 12 11 10 9	8	7	6	5	4	3	2	1	0
0	0	opcode									

imm5

Table A5-2 16-bit shift (immediate), add, subtract, move and compare encoding

	Encoding T1	A	ll v	ersi	ion	s of	th	e T	hur	nb :	instruction	set.
ı	LSLS <rd>,<rm>,#<imm5< td=""><td>></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><th></th><td></td></imm5<></rm></rd>	>										
ı	LSL <c> <rd>,<rm>,#<im< td=""><td>m5></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><th></th><td></td></im<></rm></rd></c>	m5>										
	15 14 13 12 11 10 9	8	7	6	5	4	3	2	1	0		

Rm

Rd

opcode	Instruction	See
000xx	Logical Shift Lefta	LSL (immediate) on page A7-298
001xx	Logical Shift Right	LSR (immediate) on page A7-302
010xx	Arithmetic Shift Right	ASR (immediate) on page A7-203
01100	Add register	ADD (register) on page A7-191
01101	Subtract register	SUB (register) on page A7-450
01110	Add 3-bit immediate	ADD (immediate) on page A7-189
01111	Subtract 3-bit immediate	SUB (immediate) on page A7-448
100xx	Move	MOV (immediate) on page A7-312
101xx	Compare	CMP (immediate) on page A7-229
110xx	Add 8-bit immediate	ADD (immediate) on page A7-189
111xx	Subtract 8-bit immediate	SUB (immediate) on page A7-448

b) Instructions Arithmétiques

- Elles permettent l'addition, la soustraction, la multiplication
- Elles peuvent prendre en compte le flag C (retenue) et le mettre à jour

```
-ADD, ADC: addition, addition plus C
```

-SUB, SBC, RSB, RSC: soustraction, soustraction -NOT(C), inversée, ...

SUBS R1,R2,R3 \Rightarrow R1=R2-R3

RSBS R1,R2,R3 \Rightarrow R1=R3-R2

-multiplications

Instructions Arithmétiques

Un exemple utilisant l'instruction MLA (Mul/Acc):

```
MOV R11, #20
MOV R10, #0

LOOP: LDR R0,[R8], #4

LDR R1,[R9], #4

MLA R10,R0,R1,R10 \Rightarrow R10=R10+R0*R1

SUBS R11,R11,#1 \Rightarrow SUB et CMP car {S}

BNE LOOP
```

⇒ C'est le produit scalaire de deux vecteurs

Instructions Arithmétiques

Les flags sont mis à jour avec l'écriture {S} à la fin du mnémonique ⇒ on peut également utiliser CMP (SUBS) ou CMN (ADDS)

CMP R1,#5 \Rightarrow R1-5 : les flags sont mis à jour, résultat non stocké

- Utilisé avant une instruction conditionnelle (ARM)
- Utilisé avant un branchement conditionnel (B{cond} ou B{cond}L)
- Associé aux structures de contrôles

<u>REM</u>: TST (and) et TEQ (eor) pour comparaisons logiques

Instructions non considérées dans le projet

BONUS

C) Les directives d'allocation

Les directives sont des instructions pour l'assembleur (compilateur) uniquement, elles commencent par « . ».

- .align: permet d'aligner en mémoire des données de types différents
 - .byte 0x55
 - .align sinon erreur à l'assemblage
 - .word 0xAA55EE11
- ascii: permet de saisir des caractères (sans le NULL)
 - . ascii "JNZ" insère les octets 0x4A, 0x4E, 0x5A
- asciz: comme .ascii mais insère à la fin le caractère NULL
 - . Asciz "JNZ" insère les octets 0x4A, 0x4E, 0x5A, 0x00

Les procédures sont appelées avec Branch + Link (BL)

Les paramètres sont passés par:

- Adresses (noms de variables)
- Par registres (taille et nombre limités)
- Par adresse dans des registres (nombre limité)
- Par adresse ou valeur dans la pile ⇒ notion de pile

.globl _start

.globl _main

_start: B _main

_main:

MOV R1,#2

MOV R2,#3

BL proc ⇒ branchement à **proc** et LR (R14)=PC-4 (Pipeline)

STR R3,res

Nombre de registres limité ⇒ utilisation des piles (C, JAVA)

proc:

ADD R3,R1,R2

MOV PC,LR

LDR et STR n'utilisent qu'un seul registre

LDM et STM utilisent plusieurs registres

LDMIA R1,{R0,R2,R4}

 $(r0=mem_{32}[r1], r2=mem_{32}[r1+4], r4=mem_{32}[r1+8])$

De même

STMIA R1,{R0,R2,R4} (men

 $(\text{mem}_{32}[\text{r1}]=\text{r0}, \text{mem}_{32}[\text{r1}+4]=\text{r2}, \text{mem}_{32}[\text{r1}+8]=\text{r4})$

Ces instructions permettent l'implémentation de Piles (PUSH et POP) :

PUSH: STMIA

POP:LDMDB

Le sommet de pile est un emplacement vide et on empile de manière croissante

Et R13 (SP) est considéré comme le pointeur de pile

Ces piles sont utilisées pour le passage de paramètres aux procédures avec normalisation (ARM Procedure Call Standard) ou non

Utilisation efficace des piles en appel de procédure :

- On passe les paramètres par la pile, ou les registres
- La procédure sauvegarde tous les registres de travail (le prog appelant ne voit pas les changements)
- La procédure sauvegarde le LR (elle peut appeler une autre procédure)
- La procédure restaure les registres sauvegardés avant le retour

Appels de procédures, APCS (réduit)

Le APCS (ARM Procedure Call Standard) fournit un mécanisme standardisé permettant d'associer des routines C, assembleur, ...

En définissant:

- Restrictions sur l'utilisation des registres
- Convention d'utilisation de la pile
- Convention de passage de paramètres
- Structuration du contexte de la procédure dans la pile

Il existe plusieurs versions de APCS

Appels de procédures, APCS

Les registres prennent des noms particuliers:

R10 : SL (stack limit)

R11 : FP (frame pointer)

R12: IP (scratch register)

R13: SP (stack pointer)

R14: LR (link register)

R15: PC

Et RO-R3 : A1-A4 arguments de proc/registres de travails/résultats

R4-R9: V1-V6 variable registre

Appels de procédures, APCS

La pile (et les différents registres) permet de conserver une structure d'appel pour les appels imbriqués:

Appels de procédures, APCS

Exemple

```
int somme(int x1, int x2, int x3, int x4, int x5)
{ return x1+x2+x3+x4+x5; }
//extern int somme(int x1, int x2, int x3, int x4, int x5);
int __main()
{ somme(2,3,4,5,6); }
```

.global	main	
main:	mov	ip, sp
	stmfd	sp!, {fp, ip, lr, pc}
	sub	fp, ip, #4
	sub	sp, sp, #4
	mov	r3, #6
	str	r3, [sp, #0]
	mov	r0, #2
	mov	r1, #3
	mov	r2 <i>,</i> #4
	mov	r3 <i>,</i> #5
	bl	somme
	Idmea	fp, {fp, sp, pc}

		
	.text	ı
	.global	somme
	.type	somme,function
somme:	mov	ip, sp
	stmfd	sp!, {fp, ip, lr, pc}
	sub	fp, ip, #4
	sub	sp, sp, #16
	str	r0, [fp, #-16]
	str	r1, [fp, #-20]
	str	r2, [fp, #-24]
	str	r3, [fp, #-28]
	ldr	r2, [fp, #-16]
	ldr	r3, [fp, #-20]
	add	r3, r2, r3
	ldr	r2, [fp, #-24]
	add	r3, r3, r2
	ldr	r2, [fp, #-28]
	add	r3, r3, r2
	ldr	r2, [fp, #4]
	add	r3, r3, r2
	mov	r0, r3
	Idmea	fp, {fp, sp, pc}

ASSEMBLEUR (ARM)

B. Miramond – Polytech Nice Sophia