

Simple Model of a Microprocessor System

- A Processing Unit which performs operations on data
- Memory, which stores:
 - Data: representing text, images, videos, sensor readings, π , audio, etc. ...
 - Instructions: Programs are composed of sequences of instructions that control the actions of the processing unit
- Other peripheral devices
 - e.g. displays, USB ports, network devices, keyboards, mice, ...

Program 7.1 – Upper Case String

- Design and write an assembly language program to convert a string stored in memory to UPPER CASE
- String sequence of ASCII characters stored in consecutive memory locations

```
char = first character in string
while (char not past end of string)
{
 if (char ≥ 'a' AND char ≤ 'z')
 {
 char = char AND ØxFFFFFDF
 }
 char = next character
}
```


Memory

Load – Store Architecture

- ARM7TDMI is based on a
 Load Store Architecture
- Cannot directly perform operations (e.g. addition, subtraction, comparison, ...) on values in memory
- Only way to operate on a value stored in memory is to load it into a register, then operate on the register
- Only way to change a value in memory is to store the value from a register into memory

RISC CISC (e.g. ARM) (e.g. x86) Simple Complex operations operations Small / simple Large / complex design Design More operations Fewer operations per unit time per unit time

Program 7.1 – Upper Case String

Refine pseudo-code solution

```
char = first character in string
while (char not past end of string)
{
 if (char ≥ 'a' AND char ≤ 'z')
 {
 char = char AND ØxFFFFFDF
 }
 char = next character
}
```


```
address = address of first character
char = Memory.byte [address]

while (char not past end of string)
{
 if (char ≥ 'a' AND char ≤ 'z')
 {
 char = char AND 0xFFFFFFDF
 Memory.byte[address] = char
 }

 address = address + 1
 char = Memory.byte[address]
}
```


Program 7.1 – Upper Case String

- How do we know when we have reached the end of the string?
- NULL terminated strings use the value 0 (ASCII NULL character code) to denote the end of a string

```
address = address of first character
char = Memory.byte [address]

while (char ≠ 0)
{
 if (char ≥ 'a' AND char ≤ 'z')
 {
 char = char AND 0xFFFFFFDF
 Memory.byte[address] = char
 }

 address = address + 1
 char = Memory.byte[address]
}
```


Memory

Load / Store Instructions

- Load Rd = Memory.<size>[<address>]
 - Load a word-, half-word- or byte- <size> value ...
 - ... from Memory at a specified <address> ...
 - ... into a register
 - LDR Rd, <address> load word
 - LDRH Rd, <address> load half-word
 - LDRB Rd, <address> load byte
- Store Memory.<size>[<address>] = Rd
 - Store a a word-, half-word- or byte- <size> value ...
 - ... from a register ...
 - ... into Memory at a specified <address>
 - STR Rd, <address> store word
 - STRH Rd, <address> store half-word
 - STRB Rd, <address> store byte

Addressing Mode [Rn, #0] or [Rn]

- Addressing mode method of specifying the <address>
 to be used in a load / store operation
- Address used is called the effective address

- Immediate Offset (with a default zero offset)
 - Rn is the base register

```
<address> = Rn
```

- Example: load word-size value from memory at address 0xA1000000 into register r1
 - r1 = Memory.word[0xA1000000]

```
LDR r0, =0xA1000000 ; Initialise base register r0 = 0xA1000000

LDR r1, [r0] ; r1 = Memory.word[r0]
```

Addressing Mode [Rn, #0] or [Rn]

- Example: Store word-size value from register R1 into memory at address 0xA1000000
 - Memory[0xA1000000] = r1

```
LDR r0, =0xA1000000 ; Initialise base register r0 = 0xA1000000 

STR r1, [r0] ; Memory.word[r0] = r1
```

- Example: Load byte-size value from register r1 into memory at address 0xA1000000
 - r1 = Memory.byte[0xA1000000]

```
LDR r0, =0xA1000000 ; Initialise base register r0 = 0xA1000000 
LDRB r1, [r0] ; r1 = Memory.byte[r0]
```

Program 7.1a – Upper Case String

```
start
 LDR
 r1, =0xA1000000 ; address = 0xA1000000
 ; while ( (char = Memory.byte[address])
 != 0 ) {
 testwh1
 ; if (char >= 'a'
wh1
 CMP
 r0, #'a'
 endif1
 BCC
 AND
 CMP
 r0, #'z'
 char <= 'z')
 endif1
 BHI
 BIC
 r0, #0x00000020;
 char = char AND NOT 0x000000020
 STRB
 r0, [r1]
 Memory.byte[address] = char
endif1
 ; address = address + 1
 r1, r1, #1
 ADD
 r0, [r1]
testwh1
 LDRB
 r0, #0
 CMP
 BNE
 wh1
stop
 В
 stop
```

- while construct evaluates condition at end of loop with an initial branch to the evaluation – more efficient
- Use μVision to initialise memory with a test string

Indirect Addressing

- Storing an address in a register and subsequently using the register as an operand in a load/store operation is an example of indirection
- Indirection is an important concept in Computing generally, not just assembly language programming


```
LDR r0, =0xA1000000 ; Initialise base register r1 = 0xA1000000 

LDRB r1, [r0] ; r1 = Memory.byte[r0]
```

- We can say r0 "points to" the data in memory at address 0xA1000000
- In some contexts (e.g. high-level programming languages such as C or C++) r0 could be referred to as a "pointer" to some data

Endianness

- Little-endian byte ordering least-significant byte of word or half-word stored at lower address in memory
- Big-endian byte ordering most-significant byte of word or half-word stored at lower address in memory

Load / Store Bytes, Half-words and Words

Byte, half-word, word at address 0xA1000044

LDR r0, =0xA1000044 LDRB r1, [r0]

LDR r0, =0xA1000044 LDRH r1, [r0]

LDR r0, =0xA1000044 LDR r1, [r0]

Loading Signed Bytes and Half-words

 Sign extension performed when loading signed bytes or half-words to facilitate correct subsequent 32-bit signed arithmetic

DCD, DCW and DCB Assembler Directives

- Use the assembler to initialise contents of memory
- Example: instead of manually writing a test string into memory, the string can be included with program machine code by the assembler

```
UpperCaseString, CODE, READONLY
 AREA
 IMPORT
 main
 EXPORT
 start
start
 LDR
 r1, =teststr ; address = 0xA1000000
 <rest of program>
 AREA
 TestData, DATA, READWRITE
 "hello",0 ; NULL terminated test string
teststr
 DCB
 END
```

DCD, DCW and DCB Assembler Directives

 DCD, DCW and DCB are assembler directives. They are not instructions and no machine code is produced.

- Other data declaration examples
 - 8 word values

mywords	DCD	0x4D1F4004, 0x10301030, 0x141030D4, 0xE4503003
	DCD	0x4AB345F0, 0x3049FDEA, 0x0400D4F8, 0x34FD303A

Lotto numbers as byte values

```
draw DCB 32, 43, 10, 11, 14, 15 bonus DCB 7
```

2 half-word values

|--|

Other Assembler Directive

AREA directive

- Marks the beginning of a section and specifies attributes for the section
- Sections are indivisible sequences of instructions and/or data
- Attribute examples: CODE, READONLY, DATA, READWRITE
- Attributes define how a section is loaded into memory
- Programs must contain at least one CODE section
- END directive
 - Tells the assembler to stop processing the source file
- IMPORT / EXPORT directives
 - EXPORT directive exports labels for use by other assemblies
 - IMPORT directive allows one assembly to use a label exported by another assembly

Alignment

- ARM7TDMI expects all memory accesses to be aligned
- Examples

Word-aligned	0x00000000, 0x00001008, 0xA100000C			
Not word-aligned	0x0000001, 0x00001006, 0xA100000F			
Half-word aligned	0x0000000, 0x00001002, 0xA100000A			
Not half-word aligned	0x00000003, 0x00001001, 0xA100000B			

- See ARM Architecture Reference Manual Section A2.8
- Unaligned accesses are permitted but the result is unlikely to be what was intended
- Unaligned accesses are supported by later ARM architecture versions

Unaligned Access Example

Load word at address 0xA10000DB

 address is rounded down to nearest aligned address

 loaded value is rotated right 3 bytes before being stored in destination register

Memory

05 04 03 02	04	03	02	05
-------------	----	----	----	----

Addressing Mode [Rn], #+/-<offset>

Immediate post-indexed

```
<address> = Rn
Rn = Rn +/- <12-bit offset>
```

- After calculating the effective address, the immediate value <offset> is added/subtracted to/from the base register Rn
- Convenient way of updating base register to point to address of next value in memory
- Example: load three consecutive half-word values, beginning at address 0xA1001000, into registers r0, r1 and r2

```
LDR r0, =0xA1001000 ; Initialise base register r1 = 0xA1001000

LDRH r1, [r0], #2 ; r1 = Memory.halfword[r0], r0 = r0 + 2

LDRH r2, [r0], #2 ; r2 = Memory.halfword[r0], r0 = r0 + 2

LDRH r3, [r0], #2 ; r3 = Memory.halfword[r0], r0 = r0 + 2
```

Program 7.1b – Upper Case String

```
AREA
 UpperCaseString, CODE, READONLY
 IMPORT
 main
 EXPORT
 start
start
 LDR
 r1, =teststr ; address = 0xA1000000
 ; while ( (char = Memory.byte[address])
 testwh1
 != 0 ) {
 В
 r0, #'a'
 ; if (char >= 'a'
wh1
 CMP
 BCC
 endif1
 AND
 r0, #'z'
 CMP
 char <= 'z')
 endif1
 BHI
 r0, \#0x00000020; char = char AND NOT 0x00000020
 BIC
 SUB
 r2, r1, #1; store_address = address - 1
 r0, [r2]; Memory.byte[store addres] = char
 STRB
endif1
testwh1
 LDRB
 r0, [r1], #1
 CMP
 r0, #0
 wh1
 BNE
stop
 В
 stop
 AREA
 TestData, DATA, READWRITE
 "hello",0 ; NULL terminated test string
teststr
 DCB
 END
```

Addressing Mode [Rn, #+/-<offset>]

Immediate Offset (with non-zero offset)

```
<address> = Rn +/- <12-bit offset>
```

- Effective address is calculated by adding <offset> to the value in the base register Rn
- Base register Rn is not changed
- Example: load three consecutive word-size values, beginning at address 0xA1001000, into registers r1, r2 and r3

```
LDR r0, =0xA1001000 ; Initialise base register r1 = 0xA1001000

LDR r1, [r0] ; r1 = Memory.word[r0 + 0] (default = 0)

LDR r2, [r0, #4] ; r2 = Memory.word[r0 + 4]

LDR r3, [r0, #8] ; r3 = Memory.word[r0 + 8]
```

Program 7.1c – Upper Case String

```
AREA
 UpperCaseString, CODE, READONLY
 IMPORT
 main
 EXPORT
 start
start
 LDR
 r1, =teststr ; address = teststr
 ; while ( (char = Memory.byte[address])
 testwh1
 В
 != 0 ) {
 ; if (char >= 'a'
 r0, #'a'
wh1
 CMP
 endif1
 BCC
 AND
 r0, #'z'
 CMP
 char <= 'z')
 BHI
 endif1
 r0, \#0x00000020; char = char AND NOT 0x00000020
 BIC
 r0, [r1, #-1] ; Memory.byte[addres - 1] = char
 STRB
endif1
testwh1
 LDRB
 r0, [r1], #1
 CMP
 r0, #0
 BNE
 wh1
stop
 stop
 AREA
 TestData, DATA, READWRITE
 "hello",0 ; NULL terminated test string
teststr
 DCB
 END
```

Addressing Mode [Rn, +/-Rm]

Register offset

```
<address> = Rn +/- Rm
```

- Effective address is calculated by adding offset register Rm to base register Rn
- Rn and Rm are not changed
- Example: load three consecutive half-word values, beginning at address 0xA1001000, into registers r1, r2 and r3

```
LDR
 r0, =0xA1001000 ; Initialise base register r1 = 0xA1000000
LDR
 r4, =0
 ; Initialise offset register r4 = 0
 r1, [r0, r4]; r1 = Memory.halfword[r0 + r4]
LDRH
ADD
 r4, r4, #2; r4 = r4 + 2
LDRH
 r2, [r0, r4]; r2 = Memory.halfword[r0 + r4]
ADD
 r4, r4, #2; r4 = r4 + 2
 r3, [r0, r4]
 ; r3 = Memory.halfword[r0 + r4]
LDRH
```

Program 7.1d – Upper Case String

```
AREA
 UpperCaseString, CODE, READONLY
 IMPORT
 main
 EXPORT start
start
 r1, =teststr ; address = teststr
 LDR
 LDR
 r2, =0
 ; offset = 0
 ; while ( (char = Memory.byte[address
 testwh1
 + offset]) != 0 ) {
 ; if (char >= 'a'
wh1
 CMP
 r0, #'a'
 BCC
 endif1
 AND
 r0, #'z'
 CMP
 char <= 'z')
 BHI
 endif1
 BIC
 r0, \#0x00000020; char = char AND NOT 0x00000020
 r0, [r1, r2] ;
 Memory.byte[address + offset] = char
 STRB
endif1
 r2, r2, #1 ; offset = offset + 1
 ADD
testwh1
 LDRB
 r0, [r1, r2]
 r0, #0
 CMP
 BNE
 wh1
stop
 В
 stop
```

Program 7.2a – Sum

 Design and write an assembly language program that will calculate the sum of 100 word-size values stored in memory

```
sum = 0

do
{
 sum = sum + Memory.word[address + offset]
 offset = offset + 4
} while (offset < 400)</pre>
```

Option 1
Use offset for loop condition

```
sum = 0
count = 100

do
{
 sum = sum + Memory.word[address + offset]
 offset = offset + 4
 count = count - 1
} while (count > 0)
```

Option 2

Use separate counter for loop condition

Program 7.2a – Sum

```
AREA
 Sum, CODE, READONLY
 IMPORT
 main
 EXPORT
 start
MAX
 EQU
 100
start
 MOV
 R0, #0; sum = 0
 R1, =nums ; address = nums
 LDR
 R2, #0
 ; offset = 0
 MOV
 LDR
 R3, =MAX
 : count = MAX
 ; do {
do1
 R4, [R1, R2] ; tmp = Memory.word[address + offset]
 LDR
 R0, R0, R4 ; sum = sum + tmp
 ADD
 R2, R2, #4 ; offset = offset + 4
 ADD
 R3, R3, #1 ; count = count - 1
 SUBS
 BCS
 do1
 ; } while (count > 0)
stop
 В
 stop
 AREA
 TestData, DATA, READWRITE
 DCD
 1,1,1,1,1,1,1,1,1,1
nums
 END
```

Scaled register offset

```
<address> = Rn +/- Rm shift count
```

- Effective address is calculated by adding (offset register Rm shifted by count bits) to base register Rn
- Shift operation can be LSL, LSR, ASR, ROR, RRX
- Rn and Rm are not changed
- Example: load three consecutive word values, beginning at address 0xA1001000, into registers r1, r2 and r3

```
LDR r0, =0xA1001000 ; Initialise base register r1 = 0xA1000000

LDR r4, =0 ; Initialise offset register r4 = 0

LDR r1, [r0, r4, LSL #2] ; r1 = Memory.word[r0 + (r4 * 4)]

ADD r4, r4, #1 ; r4 = r4 + 1

LDR r2, [r0, r4, LSL #2] ; r2 = Memory.word[r0 + (r4 * 4)]

ADD r4, r4, #1 ; r4 = r4 + 1

LDR r3, [r0, r4, LSL #2] ; r3 = Memory.word[r0 + (r4 * 4)]
```

Program 7.2b – Sum

```
AREA
 Sum, CODE, READONLY
 IMPORT
 main
 EXPORT
 start
MAX
 EQU
 100
start
 MOV
 R0, #0; sum = 0
 LDR
 R1, =nums ; address = nums
 MOV
 R2, #0
 ; offset = 0
 ; do {
do1
 LDR
 R3, [R1, R2, LSL #2]; tmp = Memory.word[address
 + offset * 4]
 R0, R0, R3 ; sum = sum + tmp
R2, R2, #1 ; offset = offset + 1
 ADD
 ADD
 CMP
 R2, #MAX ; } while (offset < MAX)
 BCC
 do1
stop
 В
 stop
 END
```

Summary of LDR/STR Addressing Modes

Addressing mode	Syntax	W, B	H, SH, SB	Operation
Immediate Offset	[<rn>, #+/-<offset>]</offset></rn>	✓	✓	address ← Rn +/- offset
Register Offset	[<rn>, +/-<rm>]</rm></rn>	√	✓	address ← Rn +/- Rm
Scaled Register Offset	[<rn, +="" -<rm="">, <shift> #<count>]</count></shift></rn,>	√		address ← Rn +/- (Rm <shift> <count>)</count></shift>
Immediate Pre-Indexed	[<rn>, #+/-<offset>]!</offset></rn>	√	√	Rn ← Rn +/- offset address ← Rn
Register Pre-Indexed	[<rn>, +/-<rm>]!</rm></rn>	√	√	Rn ← Rn +/- Rm address ← Rn
Scaled Register Pre-Indexed	[<rn, +="" -<rm="">, <shift> #<count>]!</count></shift></rn,>	✓		Rn ← Rn +/- (Rm <shift> <count>) address ← Rn</count></shift>
Immediate Post-Indexed	[<rn>], #+/-<offset></offset></rn>	✓	√	address ← Rn Rn ← Rn +/- offset
Register Post-Indexed	[<rn>], +/-<rm></rm></rn>	✓	√	address ← Rn Rn ← Rn +/- Rm
Scaled Register Post-Indexed	[<rn], +="" -<rm="">, <shift> #<count></count></shift></rn],>	✓		address ← Rn Rn ← Rn +/- (Rm <shift> <count>)</count></shift>

- All modes are available for loads/stored of words and unsigned bytes
- A subset of the modes are available for loads/stores of unsigned half-words, signed half-words and signed bytes
- Note 12-bit offsets for W, B and 8-bit offsets for H, SH & SB

Program 7.3 – ASCII string to value

Design and write an assembly language program that will convert an ASCII representation of a hexadecimal value to a value. The string should be stored as a NULLterminated string in memory and the converted value should be stored in register r0.

Program 7.4 – Value to ASCII String

 Design and write an assembly language program to convert a word-size unsigned value stored in memory to its hexadecimal ASCII string representation.

Program 7.5 – Cardinality

 Design and write a program that will determine the cardinality of a set of word values stored in memory.
 The result (cardinality) should be stored in r0.

e.g. if the values stored in memory are ...

4, 9, 3, 4, 7, 9, 12, 10, 4, 7, 3, 12, 5, 5, 7

then the program should store 7 in r0