Assembleur ARM et convention d'appel

Pablo de Oliveira <pablo.oliveira@uvsq.fr>

March 23, 2015

ı

Introduction

ARM Historique

- Développé par Acorn computers en 1983
- Architecture simple, très versatile
- ARM vend des licences complètes de son cœur:
- Facilement intégrable dans un SoC (Système sur puce)
- ▶ Un des processeurs les plus utilisés au monde (75% des puces 32 bits embarquées)

Architecture ARM

- RISC (Reduced Instruction Set Computer), jeu d'instruction réduit et facile à décoder
- Abondance de registres généraux
- Instructions de taille fixe 32 bits en mode normal (16 bits en mode Thumb, 8 bits en mode Jazelle)
- ► Modified Harvard (Sépare cache programme et cache données)
- Architecture Pipeline à 8 étages
- ightharpoonup Consommation énergétique faible \sim 0.4 mW / MHz + cache

Micro-architecture

Pipeline

Source: C. Burnett

Pipeline détaillé ARM11 (Armv6)

Source: ARM Architecture Reference Manual

Registres

- ▶ Sur tous les processeurs ARM on a les registres 32 bits suivants:
 - ▶ 11 registres d'usage général R0 à R10
 - ▶ 1 registre pour le FP (frame pointer) FP / R11
 - ▶ 1 registre réservé pour le linker IP / R12 (utilisé lors de l'appel de fonctions "éloignées")
 - ▶ 1 pointeur de pile SP / R13
 - ▶ 1 registre pour sauver l'adresse de retour LR / R14
 - lacksquare 1 registre pour le PC (program counter) PC / R15

Instruction Assembleur

- ▶ Pour programmer en assembleur on utilise des mnémoniques:

```
mov r0, r1 # déplace le contenu de r1 dans r0
```

 Un assembleur (sorte de compilateur) transforme les mnémoniques en code machine

Drapeaux d'état (Condition flags)

- ► Un registre spécial signale plusieurs conditions après l'exécution d'une opération
- Chaque condition peut valoir 1 ou 0:
 - N: vaut 1 si le dernier résultat était négatif
 - Z: vaut 1 si le dernier résultat était nul
 - C: vaut 1 si le dernier résultat dépasse 32 bits
 - V: vaut 1 si le dernier résultat dépasse 32 bits en complément à deux

Exemple 1

Soit $r1 = r2 = 0x7ffffff(= 2^{31} - 1)$, le plus grand entier positif en complément à deux sur 32 bits.

```
ADDS r0, r1, r2

N = 1 (car le résultat 0xfffffffe = -2 est négatif)
Z = 0 (car -2 est non-nul)
C = 0 (car le résultat tient en 32 bits non signés)
V = 1 (car le résultat dépasse l'addition en CA2)
```

Exemple 2

Soit
$$r1 = 1$$
 et $r2 = 0$ xfffffff $(= -1$ en CA2)

Exemple 2 (réponse)

```
Soit r1 = 1 et r2 = 0xffffffff (= -1 en CA2)

ADDS r0, r1, r2

N = 0 (car le résultat 0 est non-négatif)
Z = 1 (car le résultat est nul)
C = 1 (car le résultat dépasse l'addition non-signée => wrap-around)
V = 0 (car le résultat est correct en CA2)
```

Instructions Arithmétiques

- ▶ ADD{S} r1, r2, r3 \implies r1 \leftarrow r2 + r3
- ▶ SUB{S} r1, r2, r3 \implies r1 \leftarrow r2 r3
- ► Si le suffixe S est utilisé, les instructions mettent à jour les drapeaux
- ▶ SBC et ADC avec retenue

```
Addition 64 bits: {r1,r0} += {r3,r2}

ADDS r0, r0, r2

ADDC r1, r1, r3
```

Multiplications

- ▶ MUL{S} r1, r2, r3 \implies r1 \leftarrow r2 \times r3
- ▶ MLA{S} r1, r2, r3, r4 \implies r1 \leftarrow r4 + r2 \times r3
- Attention les registres r3 et r1 doivent être différents

Opérations Logiques

- ▶ AND, ORR, EOR respectivement ET, OU et XOR bit à bit
- ▶ TST r0, r1 réalise un ET logique entre r0 et r1
- ▶ Le résultat est jetté, mais les drapeaux d'état sont mis à jour.
- Utile pour tester un masque de bits.

Comparaison

- ▶ CMP r0, r1
- ► Soustrait r1 et r0, et mets les drapeaux à jour selon le résultat

Utilisation de valeurs immédiates

- ▶ ADD r0, r0, #1 incrémente une valeur de 1
- ▶ À la place du troisième registre on peut utiliser des immédiats
- La valeur de l'immédiat est codée sur 12 bits
- ▶ Premier choix: se limiter aux valeurs $-2^{11}...2^{11} 1$
- ▶ Problème, on ne peut pas modifier les 32 bits d'un registre
- Codage retenu:
 - ▶ 4 bits de poids fort: position
 - 8 bits de poids faible: valeur
- _ Immediat = valeur (permutés circulairement de 2*position) ~

Exemple: Valeurs immédiates

L'utilisateur n'a pas à coder position + valeur, l'assembleur s'en charge.

- Comment est codée la valeur 256 ?
- Comment est codée la valeur 257 ?

Exemple: Valeurs immédiates

Comment est codée la valeur 256 ?

1010 10000000

Comment est codée la valeur 257 ?

Impossible! Toutes les valeurs ne peuvent pas être représentées :(Mais il existe un autre système que l'on étudiera plus tard.

Instructions prédicatées

- Comment influencer le comportement du programme selon les drapeaux ?
- Toutes les instructions ARM sont prédicatées. On peut leur adjoindre un suffixe qui conditionne leur exécution:
 - AL: toujours exécutée
 - NV: jamais exécutée
 - ► EQ (resp. NE): exécutée si le drapeau Z est à 1 (resp. 0)
 - ▶ MI (resp. PL): exécutée si le drapeau N est à 1 (resp. 0)
 - ▶ VS (resp. VC): exécutée si le drapeau V est à 1 (resp. 0)
 - ► CS (resp. CC): exécutée si le drapeau C est à 1 (resp. 0)
- Après un CMP,
 - ► GE, LT, GT, LE: greater-equal, less-than, greater-than, less-equal
- D'autres combinaisons existent pour comparer des nombres non-signés

Exemple: instructions prédicatées

```
if ( x == 0 ) x--;
CMP r1, #0
SUBEQ r1, r1, #1
```

Exercice: Comment écrire la fonction suivante ?

```
// x = max(x,y)
if (x < y) x=y;
```

Exemple: instructions prédicatées

Exercice: Comment écrire la fonction suivante ?

```
// x = max(x,y)
if (x < y) x=y;

CMP r1, r2
MOVLT r1, r2</pre>
```

Contrôle: branches

- ▶ Les branchent sautent d'un endroit du programme à un autre.
- Permettent de modifier le flot des instructions.
- ▶ B offset \implies PC = PC + offset * 4

boucle_infinie: add r1, r1, 1

b boucle_infine

- boucle_infinie est une étiquette qui permet à l'assembleur de calculer de combien il faut déplacer le compteur ordinal.
- ▶ lci il faut se déplacer une instruction en arrière (4 octets)
- ▶ Offset $\frac{-4}{4} = -1$?
- Attention au pipeline. La valeur PC + offset est calculée 2 cycles plus tard après le décodage de l'instruction. La valeur du PC sera donc en avance de 2 instructions.
- ▶ Offset $\frac{-4-8}{4} = \frac{-12}{4} = -3$ OK

Contrôle: if / else

- Comment faire une structure if /else en assembleur ARM ?
- Utilisation des prédicats sur B.

```
if ( a < 0) {/*then*/} else {/*else*/}

CMP r0, #0
BGE else
 ..then..
B out
else:
 ..else..
out:</pre>
```

Contrôle: boucle

- Comment faire une structure de boucle ?
- Exercice:
 - Le registre r1 contient la valeur entière positive *n*.
 - ▶ Le registre r2 contient la valeur entière *m*.
 - Écrire un programme assembleur qui calcule: m^n
 - On ne se préoccuppera pas ici des problèmes de dépassement.

Contrôle: boucle (solution)

```
mov r0, #1
  cmp r1, #0
mult:
  beq out
  mul r0,r0,r2
  subs r1,r1,#1
  b mult
out:
```

Barrel Shifter

- L'ALU (Unité arithmétique et logique) possède un étage de Shift (décalage)
- Les instructions peuvent être préfixées d'un code pour le décalage.
- ▶ MOV r0, r1, LSR #2
- 1. Décale la valeur dans r1, sans extension de signe, vers la droite (Logical Shift Right) de 2 positions
- 2. Déplace le résultat dans r0
- ► $r0 = \frac{r1}{4}$

Barrel Shifter

	Code Effet											
LSL	Logical Shift Left											
RSR	Logical Shift Right											
ASR	Arithmetic Shift Right											
ROR	Rotate Right											
RRX	Rotate Right (inclue le bit C de retenue)											

Exemple: Shifter

Soit r2 = -16 et r1 = 10 en Complément à 2

ADD r0, r1, r2, ASR #2

▶ Divise r2 par 4 avec extension de signe:

Ajoute 10, le résultat final est -6

Accès mémoire

- La mémoire est addressée par octets.
- On peut accéder à la mémoire en écriture (store) ou en lecture (load):
 - ► LDR/STR lit écrit un mot (32 bits)
 - ► LDRH/STRH lit écrit un demi-mot (16 bits)
 - ► LDRB/STRB lit écrit un octet (8 bits)
 - ► LDRSB/STRSB lit écrit un octet en étendant le signe (8 bits)

Modes d'adressage

- ► LDR r0, [r1] charge dans le registre r0, le contenu à l'addresse r1
- ► LDR r0, [r1, #16] charge dans le registre r0, le contenu à l'adresse r1 + 16
- ► STR r0, [r1, r2, LSL#2] écrit le contenu du registre r0, à l'adresse r1 + 4*r2
- ► STR r0,[r1,#-16]!: pratique pour se déplacer dans un tableau
- 1. Écrit le contenu dans r0 à l'adresse r1-16.
- 2. $r1 \leftarrow r1 16$

Adressage relatif au PC

```
.section data
.align 2
message:
 .string "Hello"

.section text
.align 2
code:
 ldr r0, =message
```

- Charge dans r0, l'adresse de message.
- ▶ Le compilateur exprime le chargement de manière relative au PC.

Exemple: code généré

```
83cc: e59f0008 ldr r0, [pc, #8] ...
83dc: 00008450
```

. . .

8450: 6c6c6548 lleH 8454: 0000006f 000o

Codage des instructions ARM

- ▶ Dans le mode normal, une instruction est représentée comme un mot mémoire de 32 bits.
- Comment coder une instruction:
 - Le décodage doit être rapide et simple
 - Codage de taille fixe
 - Un champ pour le prédicat d'instruction
 - Un champ pour l'opcode
 - Plusieurs champs pour les opérandes, les shifts et les offsets

Codage des instructions ARM (détail)

ARM Instruction Formats																												
31 30 29 28	2 7	26	25	24	23	22	21	20	19	18	17	16	15	14	1	3 12	11	10	09	08	07	06	05	04	03	02 01	00	
Conditional	0	0	Ι		Op	ode	;	S				Rd					ALU											
Conditional	0	0	0	0	0	0	A	S		F	₹d			Rn				Rs 1 0 0 1										Multiply
Conditional	0	0	0	1	0	В	0	0		I	₹s			Rd				0	0	0	1	0	0	1		Rm		Swap
Conditional	0	0	0	1	0	PS	0	0	1	1 1 1 1				Rd				0	0	0	0	0	0	0	0	0 0	0	MRS
Conditional	0	0	0	1	0	PS	1	0	1	0	0	1	1	1	1	1	0	0	0	0	0	0	0	0		Rm		MSR(all)
Conditional	0	0	Ι	1	0	PS	1	0	1	1	1	1	1	1			MSR(flag)											
Conditional	0	1	Ι	Pr	U	В	W	LS		F	տ			Rd					LDR/STR									
Conditional	0	1	1	X	X	X	X	X	X	X X X X				X	Σ	X	X	X	X	X	X	X	X	1	X	XX	X	Undefined
Conditional	1	0	0	Pr	U	S	W	LS		F	ռ			Registers (R15-R0)														LDM/STM
Conditional	1	0	1	Ln		Offset														Branch								
										(o-	pro	ces	soı	· in	ıstru	ctic	ns										
Conditional	1	1	0	Pr	U	N	W	LS		F	նո			C	Rd	ı	CP#					Offset						Transfer
Conditional	1	1	1	0		CP	Op)		C	Rn			CRd				Cl	P#		CP 0 CRm			ı	Ор			
Conditional	1	1	1	0	C	P C	p	LS		C	Rn			CRd				Cl	P#			CP	•	1		CRm	ı	RTransfer
Conditional	1	1	1	1		Ignored By ARM														SWI								
31 30 29 28	2 7	26	25	24	23	22	21	20	19	18	1 7	16	15	14	13	3 12	11	10	09	08	07	06	05	04	03	02 01	00	

Source: Timothy Roddis

Convention d'appel (ABI)

- En assembleur un appel de fonction est un simple saut de programme.
- Comment passer les arguments ?
- ▶ Où stocker l'adresse de retour ?
- Comment éviter que les registres soient écrasés par la fonction appellée ?
- Plusieurs solutions, pour pouvoir interfacer différents programmes et librairies on définit une norme commune: Application Binary Interface.
- ▶ On va étudier la nouvelle norme ABI pour ARM appellée EABI.

Passage des arguments

- ► Les quatre premiers arguments sont passés dans les registres r0,r1,r2,r3
- ▶ Attention: Si les arguments sont des mots 64 bits, on ne pourra en passer que 2.
- Les arguments supplémentaires sont passés sur la pile.
- ► Le résultat d'une fonction est passé également dans les registres r0,r1,r2,r3.

La pile

- ▶ La pile est une région mémoire propre à un thread. La convention en ARM est que la pile croit vers le bas.
- Le dernier élément de la pile est toujours pointé par le registre SP.
- ▶ Pour sauvegarder ou restorer des registres depuis la pile on peut utiliser les instructions:

```
@ de sp (ici décrémente de 32 octets)
stmfd sp!, {lr, r0, r1, r2}
@ restaure les registres lr,r0,r1,r2
@ depuis la pile et mets à jour
@ l'adresse de sp (ici incrémente de 32 octets)
ldmfd sp!, {lr, r0, r1, r2}
```

@ sauve les registres lr,r0,r1,r2
@ sur la pile et mets à jour l'adresse

Jump and Link

- ► Pour appeller une fonction en assembleur, on va utiliser une branche
- Mais contrairement à un simple saut, il faut pouvoir retourner à l'appelant
- L'instruction 'bl étiquette:
- ► Saute à étiquette
- ► Enregistre dans le registre LR l'adresse de retour (PC + 4 au moment du saut" l'adresse de retour (PC + 4 au moment du saut)

Retour de fonction

▶ Pour retourner à l'appellant on utilisera l'instruction:

bx lr

Cette instruction copie le contenu du registre lr dans le registre pc.

Problème: Sauver le contexte

Considerez le programme suivant

```
fct3:
  bx lr
fct2:
  bl fct3
  bx lr
fct1:
  bl fct2
```

Que va t'il se passer ?

Problème: Sauver le contexte

- L'instruction bl dans fct2 écrase l'ancienne valeur de lr.
- ▶ On ne peut donc jamais retourner à fct1.
- Solution:
- préserver la valeur de lr sur la pile à l'entrée d'une fonction
- restaurer la valeur de lr depuis la pile avant d'appeller bx

Problème: Sauver le contexte

```
fct3:
  bx lr
fct2:
  stmfd sp!, {lr}
  bl fct3
  ldmfd sp!, {lr}
  bx 1r
fct1:
  stmfd sp!, {lr}
  bl fct2
  ldmfd sp!, {lr}
  bx lr
```

Les fonctions feuilles comme fct3 n'ont pas besoin de sauvegarder lr.

Registres callee-save et caller-save

- ▶ De la même manière que lr peut être écrasé par les appels de fonctions, d'autres registres peuvent l'être.
- Il faut sauvegarder le contexte:
- Certains registres (caller-save) doivent être sauvegardés par l'appellant, r0-r3
- D'autres registres (callee-save) doivent être sauvegardés par l'appellé, r5-r12
- Si une fonction appellée n'utilise pas certains registres callee-save, elle n'est pas obligé de les sauver sur la pile.

Organisation de la pile

