Registers

```
MOV total, a ; Make the first number the subtotal ADD total, total, b ; Add the second number to the subtotal ADD total, total, c ; Add the third number to the subtotal ADD total, total, d ; Add the fourth number to the subtotal stop B stop
```

- Demo program from Lecture #1
 - Add four numbers together
 - total = a + b + c + d
 - total, a, b, c, and d are stored in memory
 - operations (move and add) are performed in CPU
 - how many memory ← CPU transfers?
- Accessing memory is slow relative to the speed at which the processor can execute instructions
- Processors use small fast internal storage to temporarily store values – called registers

```
mov total, a
⇒total ← a

add total, total, b
⇒total ← total + b
```

ARM7TDMI Registers

ARM7TDMI Registers

- 15 word-size registers, labelled r0, r1, ..., r14
- Program Counter Register, PC, also labelled r15
- Current Program Status Register (CPSR)

- Program Counter always contains the address in memory of the next instruction to be fetched
- CPSR contains information about the result of the last instruction executed (e.g. Was the result zero? Was the result negative?) and the status of the processor
- r13 and r14 are normally reserved for special purposes and you should avoid using them

Machine Code and Assembly Language

- A program is composed of a sequence of instructions stored in memory as machine code
 - Instructions determine the operations performed by the processor (e.g. add, move, multiply, subtract, compare, ...)
- A single instruction is composed of
 - an operator (instruction)
 - zero, one or more operands
- e.g. ADD the values in r1 and r2 and store the result in r0
 - Operator is ADD
 - Want to store the result in r0 (first operand)
 - We want to add the values in r1 and r2 (second and third operands)
- Each instruction and its operands are encoded using a unique value
 - e.g. 0xE0810002 is the machine that causes the processor to add the values in r1 and r2 and store the result in r3

Machine Code and Assembly Language

- Writing programs using machine code is possible but not practical
- Instead, we write programs using assembly language
 - Instructions are expressed using mnemonics
 - e.g. the word "ADD" instead of the machine code 0xE08
 - e.g. the expression "r2" to refer to register number two, instead of the machine code value 0x2
- Assembly language must still be translated into machine code
 - Done using a program called an assembler
 - Machine code produced by the assembler is stored in memory and executed by the processor

Program 1.1 revisited

```
MOV r0, r1 ; Make the first number the subtotal
ADD r0, r0, r2 ; Add the second number to the subtotal
ADD r0, r0, r3 ; Add the third number to the subtotal
ADD r0, r0, r4 ; Add the fourth number to the subtotal

stop B stop
```

Program 1.1 – Demonstration (Demo.lst)

1	00000000		AREA	Demo, CODE, READONLY
2	00000000		IMPORT	main
3	00000000		EXPORT	start
4	00000000			
5	00000000	start		
6	00000000	E1A00001	MOV	r0, r1
7	00000004	E0800002	ADD	r0, r0, r2
8	8000000	E0800003	ADD	r0, r0, r3
9	0000000C	E0800004	ADD	r0, r0, r4
10	00000010			
11	00000010	EAFFFFE		
		stop	В	stop
12	00000014			
13	00000014		END	
	λ	,		

line address machine number code

original assembly language program

Machine Code and Assembly Language

- Every ARM machine code instruction is 32-bits long
- 32-bit instruction word must encode
 - operation (instruction)
 - all the required instruction operands
- Example add r0, r0, r2

add Rd, Rn, Rm

32 bits =

Machine Code and Assembly Language

	4 bytes = 1 word		
	• • •		
0xA0000134	????????		
0xA0000138	55555555		
P(0xA000013C	E1A00001		
P(0xA0000140	E0800002		
P(0xA0000144	E0800003		
P/ 0xA0000148	E0800004		
PC 0xA000014C	EAFFFFE		
0xA0000150	55555555		
0xA0000154	????????		
0xA0000158	????????		
0xA000015C	????????		
0xA0000160	????????		
0xA0000164	????????		
0xA0000168	????????		
0xA000016C	????????		
0xA0000170	????????		
0xA0000174	????????		
	0 0 0		

Memory

Program Execution

Start Debug Session

Program assembled and loaded into memory at a pre-defined address

Program Counter (PC) set to same pre-defined address

Fetch-Decode-Execute cycle resumes

What happens when we reach

the end of our

program?

0x9FFFFF8 0x9FFFFFC 0xA0000004 8000000AX0 0xA000000C 0xA0000010 0xA0000014 E1A00001 E0800002 E0800003 E0800004 **EAFFFFE**

32 bits =

4 bytes = 1 word

Memory

Program 3.1 – Swap Registers

 Write an assembly language program to swap the contents of register r0 and r1

```
 MOV
 r2, r0
 ; temp <-- r0</td>

 MOV
 r0, r1
 ; r0 <-- r1</td>

 MOV
 r1, r2
 ; r1 <-- temp</td>
```

Compare both programs with respect to instructions executed and registers used ...

Immediate Operands

Register operands

 Often want to use constant values as operands, instead of registers

```
ADD Rd, Rn, #x
MOV Rd, #x
```

• e.g. Move the value 0 (zero) into register r0

```
MOV r0, #0 ; r0 <-- 0
```

• e.g. Set r1 = r2 + 1

```
ADD r1, r2, #1 ; r1 <-- r2 + 1
```

Called an immediate operand, syntax #x

Program 3.2 – Simple Arithmetic

Write an assembly language program to compute ...

$$4x^2 + 3x$$

... if x is stored in r1. Store the result in r0

```
 Start

 MUL
 r0, r1, r1
 ; result <-- x * x</td>

 LDR
 r2, r2
 ; tmp <-- 4 * x * x</td>

 LDR
 r2, =3
 ; tmp <-- 3</td>

 MUL
 r2, r1, r2
 ; tmp <-- x * tmp</td>

 ADD
 r0, r0, r2
 ; result <-- result + tmp</td>

 stop
```

- Cannot use MUL to multiply by a constant value
- MUL Rx, Rx, Ry produces unpredictable results [UPDATE]
- r1 unmodified ... which may be something we want ... or not

LoaD Register

```
... ... ...

LDR r2, =3 ; tmp <-- 3

MUL r2, r1, r2 ; tmp <-- x * tmp

... ...
```

- Note use of operand =3
 - Move constant value 3 into register r2
- LoaD Register instruction can be used to load any 32bit signed constant value into a register

```
LDR r4, =0xA000013C ; r4 <-- 0xA000013C
```

Note use of =x syntax instead of #x with LDR instruction

MOV, LDR and Constant Values

MOV	r0, #7		
6 00000000 E3A00007	MOV	r0, #7	
LDR	r0, =7		
6 00000000 E3A00007	LDR	r0, =7	
MOV	r0, #0x4FE8		
error: A1510E: Immed:	iate 0x00004FE8	cannot be represented by 0-	255 and a rotation
LDR	r0, =0x4FE8		
6 00000000 E59F0000	LDR	r0, =0x4FE8	

- Cannot fit large constant values in a 32-bit instruction
- LDR is a "pseudo-instruction" that simplifies the implementation of a work-around for this limitation
- For small constants, LDR is replaced with MOV

Assembly Language Programming Guidelines

 Provide meaningful comments and assume someone else will be reading your code

```
MUL r2, r1, r2 ; r2 <-- r1 * r2

MUL r2, r1, r2 ; tmp <-- x * tmp
```

- Break your programs into small pieces
- While starting out, keep programs simple
- Pay attention to initial values in registers (and memory)