Experiment 6

Stack

The stack is a contiguous area of memory block used for storage of local variables, for passing additional arguments to subroutines when there are insufficient argument registers available, for supporting nested routine calls, and for handling processor interrupts.

The stack has a Last In First Out (LIFO) behavior. As new data comes in, it pushes down the older one. The most recently entered request always resides at the top of the stack. Any item that is stored in the stack can only be retrieved after all other items that were stored in the stack later were removed.

Stack Pointer (SP)

A stack pointer is a register that points to the 32-bit data on the top of the stack. The Cortex-M3 contains two stack pointers (R13). They are banked so that only one is visible at a time. The two stack pointers are as follows:

- 1. Main Stack Pointer (MSP): used when handling interrupts and optionally used during regular program execution.
- 2. Process Stack Pointer (PSP): Used by user application code.

The lowest 2 bits of the stack pointers are always 0, which means they are always word aligned. Figure 6.1 represents the banked stack pointers.

R13 (MSP) R13 (PSP)

Figure 6.1: Banked Stack Pointer for ARM Cortex-M3 Processor

Types of Stack

Stacks are highly flexible in the ARM architecture because their implementation is completely left to the software. Since it is left to the software to implement a stack, different implementation choices result different types of stacks. There are two types of stack depending on how the stack grows.

1. Ascending Stack: When items are pushed on to the stack, the stack pointer is increasing.i.e., the stack grows towards higher address.

2. Descending Stack: When items are pushed on to the stack, the stack pointer is decreasing.i.e., the stack is growing towards lower address.

There are two types of stack depending on what the stack pointer points to.

- 1. Empty Stack: Stack pointer points to the location in which the next item will be stored. A push will store the value, and increment the stack pointer.
- 2. Full Stack: Stack pointer points to the location in which the last item was stored. A push will increment the stack pointer and store the value.

The above description suggests that there are four variations on a stack, representing all the combinations of ascending and descending full and empty stacks. The ARM Cortex-M processors implement the full-descending type of stack. The Full Descending Stack adopts the convention where the stack starts from a high memory address (known as the Bottom of the Stack) and grows towards a lower memory address (where the Top of the Stack is located). The Stack Pointer will always points to the Topmost Item, or if there were no items in the stack, the Bottom of the Stack Address. The Bottom of the Stack address location is initialized at the beginning of the program and is not used to store any data.

The Full Descending Stack is illustrated in Figure A.1. The Bottom of the Stack was initialized to address 0x100000. Items are stored on the stack according to the endian-ness of the processor. For example, a 32-bit value stored into the stack would observe the processor endian-ness by storing the MSByte and LSByte appropriately based on the address location that the item uses. There is a 32-bit word item previously PUSHed onto the stack during program execution, located at address 0x0FFFFC (LSByte) to 0x0FFFFF (MSByte), following the little-endian processor format.

Figure 6.2: Full Descending Stack for Little Endian Processor

Adding, Removing and Accessing Items in a Stack

When data is added to the stack, it is said to be pushed onto the stack. When data is removed from the stack, it is said to be popped off the stack. These operations are done on the top of the stack. Figure 6.3 shows these operations.

Figure 6.3: Adding, Removing and Accessing Items from Stack

PUSH and **POP** Instructions

In a typical PUSH operation, the contents of one or more registers will be placed onto the stack. The memory address location where the first item is to be stored will be held in the stack pointer (SP). As the stack pointer points to the first empty location in the stack - as data is pushed onto the stack, its value is decremented so that it points to the next free location. Thus the stack grows downward in memory. For example, PUSH R0 instruction pushes the contents of R0 register on the stack. It first decrements the SP by 4 and then stores the contents of R0 into the memory location pointed to by SP.

```
PUSH {R0} ; Push R0 onto the stack
PUSH {R0, R4-R7} ; Push R0, R4, R5, R6, R7 onto the stack
PUSH {R2, LR} ; Push R2 and link register onto the stack
```

In order to retrieve data from the stack we use POP instruction. Upon execution, first data is moved to the register specified in the instruction and then stack pointer incremented by 4. The content is popped in the reverse order For example, POP R0 instruction retrieves the contents at the top of the stack and moves them to register R0, and then increments SP by 4.

```
POP {R0} ; Pop R0 from the stack
POP {R1, R4-R7} ; Pop R1, R4, R5, R6, R7 from the stack
POP {R3, R5, PC} ; Pop R3, R4 and PC from the stack, then branch to the new PC
```

Accessing Stack Using Multiple Load and Store Instructions

When executing thumb instructions in thumb mode, you can use the push and pop instructions which do not give you the freedom to use any register, it only uses R13 (SP) and you cannot save all the registers only a specific subset of them. In THUMB mode, PUSH instruction can access only Lo registers and the LR and POP instruction can only include Lo registers and PC. So, we can use the equivalent multiple load and store instructions LDMIA and STMDB which

are more generic and all the registers can be accessed by them. Following example shows the use of these instructions.

```
SIMDB SP!, {R4-R7}; Push R4, R5, R6 and R7 onto the stack
... temporarily use R4,R5,R6,R7 for something else...
LDMIA R13!,{R4-R7}; Pop R4, R5, R6 and R7 from the stack
...
```

- 1. STM is store multiple you can save more than one register at a time, up to all of them in one instruction.
- 2. DB means decrement before, this is a downward moving stack from high addresses to lower addresses.
- 3. You can use SP or R13 here to indicate the stack pointer. This particular instruction is not limited to stack operations, can be used for other things.
- 4. The ! means update the SP register with the new address after it completes, here again STM can be used for non-stack operations so you might not want to change the base address register, leave the ! off in that case.
- 5. Then in the brackets list the registers you want to save, comma separated.

LDMIA is the reverse, LDM means load multiple. IA means increment after and the rest is the same as STM. Since stack manipulation maps naturally to the LDM/STM instructions, the ARM syntax has been given alternative names to make it easy to refer to the correct stack operation. In this case STMFD/LDMFD implements the full descending stack and is equivalent to STMDB/LDMIA.

Sequence for Using PUSH and POP Instructions

One important note regarding stack usage is that the number of registers PUSHed into the stack and the number of registers POPped from the stack within a routine must be balanced. For example, if we PUSHed R0, R1, R2 onto the stack, then they must be removed in reverse order of R2, R1, R0 if we intend to return the correct values to their original registers. If this were not done, then stack items would be retrieved to a different register, changing its value to that in another register. Obviously, if we POPped something from the stack before PUSHing an item in, it would corrupt the stack. Fortunately this can be accomplished easily on the ARM architecture by means of the LDM and STM instructions. A single STMFD / LDMFD pair can save and restore all affected registers in the correct sequence. The equivalent PUSH and POP pseudo-instructions are provided as a convenience as well. This is illustrated in the following code, where myfunc_1 is balanced while myfunc_2 and myfunc_3 would results in unexpected behavior or program crashes.

```
; Balanced stack usage myfunc_1
```

```
PUSH {R4-R7}
 ; Equivalent to STMFD SP!, {R4-R7}
 POP
 \{R4-R7\}
 ; Equivalent to LDMFD SP!, {R4-R7}
; Unbalanced stack usage
myfunc_2
 PUSH {R0}
 ; Store one register in the stack
 POP \{R0,R1\}
 ; Retrieve two registers from the stack
; Unbalanced stack usage
myfunc_3
 PUSH~\{R1\,,R2\}
 ; Store two register in the stack
 . . .
 POP \{R2\}
 ; Retrieve one register from the stack
```

Subroutine and Stack

In assembly language programming one subroutine can call another. In this case, the return address of the second call is also stored in the link register destroying the previous contents. Hence, it is essential to save the contents of the link register in some other location before calling another subroutine. So, if the link register is pushed onto the stack at entry, additional subroutine calls can safely be made without causing the return address to be lost. If you do this, you can also return from a subroutine by popping the PC off the stack at exit, instead of popping LR and then moving that value into the PC. For example:

```
subroutine STMFD SP!, {R5-R7,LR}; Push work registers and lr; code

BL somewhere_else; code

LDMFD SP!, {R5-R7,PC}; Pop work registers and pc
```

Examples

Here we discuss some examples to illustrate the stack usage.

Example 1

```
; Directives
PRESERVE8
THUMB

AREA MYCODE, CODE, READONLY
ENTRY
```

```
EXPORT __main
 ALIGN
; Define Procedures
M\!O\!V R1, \#8 ; Set initial value for the delay loop
delay
 SUBS R1, R1, #1
 BNE delay
 POP {R1, PC} ; Pop out the saved value from the stack, check
 ; the value in the R1 and if it is the saved value
 ENDP
;****** user main program ******;
__main
 MOV~R0\,,~\#0x75
 MOV R3, #5
 PUSH\{R0, R3\}
 ; Notice the stack address is 0x2000003F8
 ; (Contains R1 then R3)
 MOV R0, #6
 MOV R3, #7
 POP{R0, R3}; Should be able to see the value in R0 = \#0x75, R3 = \#5
Loop
 ADD R0, R0, #1
 CMP R0, \#0x80
 BNE Loop
 MOV R1, #9 ; Prepare for function call
 BL subroutine
 MOV R3, #12
STOP
  B STOP
 END
```

Example 2

Execute the following program, understand its working and write the comments for each instruction.

```
PRESERVE8
 THUMB
 AREA myDATA, DATA, READWRITE
SQR SPACE 7
Average DCD 0
SqrAvg DCD 0
 ALIGN
 AREA Program, CODE, READONLY
 ENTRY
 EXPORT
 __main
;****** Define Procedures *******;
; Calculates the square of integer array
SQUARE PROC
 STMDB SP!, \{R0-R3, LR\}
Loop
 LDRB R3, [R1], #1
 MUL
 R3,R3
 STRB R3, [R2], #1
 SUBS R0, R0, \#1
 BGT
 Loop
 LDMIA SP!, \{R0-R3, PC\}
 ENDP
; Calculates the average of input array
AVG PROC
 PUSH \quad \{R0\text{--}R4\,,\ LR\}
 MOV
 R4, R0
 R2, R2
 EOR
ACC
 LDRB R3, [R1], #1
 R2, R3
 ADD
 SUBS R0, R0, \#1
 BGT
 ACC
 UDIV R5, R2, R4
 POP
 \{R0-R4, PC\}
 ENDP
; Calculates the average of square of input array
AVGSQ PROC
 PUSH {R1, LR}
```

```
BL SQUARE
 LDR R1, = SQR
 BL AVG
 POP~\{R1,~PC\}
 ENDP
;******* User main program *******;
 LDRB R0, Count
 LDR \quad R1\,, \ = Values
 LDR R2, = SQR
 \operatorname{BL}
 SQUARE
 BL AVG
 LDR R3, =Average
 STR R5, [R3]
 BL AVGSQ
 LDR~R3\,,~=\!SqrAvg
 STR R5, [R3]
 В
 STOP
Values DCB 7, 6, 5, 3, 9, 2, 1
Count DCB 7
STOP
 B STOP
 ALIGN
 END
```

Exercise

- 1. Write an ARM assembly language subroutine to multiply two numbers using recursion and repetitive addition.
- 2. Write an ARM assembly language subroutine to calculate Fibonacci series using recursion.