

ARM Processor - Instruction Set

Lecture on ARM7 Instruction set

By
Harish V. Mekali
Assistant Professor, Dept. of ECE
BMSCE, Bangalore - 19

Register Organization - CPSR

Condition code flags

- N = Negative result from ALU
- Z = Zero result from ALU
- C = ALU operation Carried out
- V = ALU operation o Verflowed

Sticky Overflow flag - Q flag

- Architecture 5TE/J only
- Indicates if saturation has occurred

J bit

- Architecture 5TEJ only
- J = 1: Processor in Jazelle state

Interrupt Disable bits.

- I = 1: Disables the IRQ.
- F = 1: Disables the FIQ.

T Bit

- Architecture xT only
- T = 0: Processor in ARM state
- T = 1: Processor in Thumb state

Mode bits

Specify the processor mode

Condition Mnemonics

Mnemonic	Name	Condition flags
EQ	equal	Z
NE	not equal	z
CS HS	carry set/unsigned higher or same	C
CC LO	carry clear/unsigned lower	С
MI	minus/negative	N
PL	plus/positive or zero	n
VS	overflow	V
VC	no overflow	ν
HI	unsigned higher	zC
LS	unsigned lower or same	Z or c
GE	signed greater than or equal	NV or nv
LT	signed less than	Nv or nV
GT	signed greater than	NzV or nzv
LE	signed less than or equal	Z or Nv or nV
AL	always (unconditional)	ignored

Fig: Condition mnemonics that can be added to basic instructions

Instruction Set & Processor State

	ARM (cpsr T = 0)	Thumb ($cpsr T = 1$)
Instruction size	32-bit	16-bit
Core instructions	58	30
Conditional execution ^a	most	only branch instructions
Data processing instructions	access to barrel shifter and ALU	separate barrel shifter and ALU instructions
Program status register	read-write in privileged mode	no direct access
Register usage	15 general-purpose registers +pc	8 general-purpose registers +7 high registers +pc

	Jazelle ($cpsr\ T = 0, J = 1$)
Instruction size Core instructions	8-bit Over 60% of the Java bytecodes are implemented in hardware; the rest of the codes are implemented in software.

Instruction set

Classification of instructions

- 1. Data Processing Instruction
 - Data movement , Arithmetic, Logical, Comparison, Multiply
- 2. Branch instructions
- 3. Load store instructions
 - Single register, Multiple register, Stack operations, Swap
- 4. Software interrupt instructions
- 5. Program Status Register instructions

Data Processing Instructions

- Most of the data processing instructions can process one operand using barrel shifter

Data movement instructions

- "S" suffix with MOVE operations can update the C, Z, N flags in CPSR

MOV	Move a 32-bit value into a register	Rd = N
MVN	move the NOT of the 32-bit value into a register	$Rd = \sim N$

- "N" can be register or immediate data
- Example: MOV instruction without and with barrel shifter operations

PRE
$$r5 = 5$$

 $r7 = 8$
 MOV $r7, r5$
POST $r5 = 5$
 $r7 = 5$

MOV r7, r5, LSL #2 ; let r7 = r5*4 = (r5 << 2)

POST r5 = 5
$$r7 = 20$$

Barrel Shifter Operations

N shift operations	Syntax
Immediate	#immediate
Register	Rm
Logical shift left by immediate	Rm, LSL #shift imm
Logical shift left by register	Rm, LSL Rs
Logical shift right by immediate	Rm, LSR #shift imm
Logical shift right with register	Rm, LSR Rs
Arithmetic shift right by immediate	Rm, ASR #shift imm
Arithmetic shift right by register	Rm, ASR Rs
Rotate right by immediate	Rm, ROR #shift imm
Rotate right by register	Rm, ROR Rs
Rotate right with extend	Rm, RRX

Mnemonic	Description	Shift	Result	Shift amount y
LSL	logical shift left	xLSL y	$x \ll y$	#0–31 or <i>Rs</i>
LSR	logical shift right	xLSR y	$(unsigned)x \gg y$	#1-32 or <i>Rs</i>
ASR	arithmetic right shift	xASR y	$(signed)x \gg y$	#1-32 or <i>Rs</i>
ROR	rotate right	xROR y	$((\text{unsigned})x \gg y) \mid (x \ll (32 - y))$	#1–31 or <i>Rs</i>
RRX	rotate right extended	<i>x</i> RRX	(c flag \ll 31) ((unsigned)x \gg 1)	none

Note: *x* represents the register being shifted and *y* represents the shift amount.

Arithmetic Instructions

Syntax: <instruction>{<cond>}{S} Rd, Rn, N

ADC	add two 32-bit values and carry	Rd = Rn + N + carry
ADD	add two 32-bit values	Rd = Rn + N
RSB	reverse subtract of two 32-bit values	Rd = N - Rn
RSC	reverse subtract with carry of two 32-bit values	Rd = N - Rn - !(carry flag)
SBC	subtract with carry of two 32-bit values	Rd = Rn - N - !(carry flag)
SUB	subtract two 32-bit values	Rd = Rn - N

- "N" is the result of shift operation
- Example:

PRE
$$r0 = 0x000000000$$

 $r1 = 0x00000077$
RSB $r0$, $r1$, #0 ; Rd = 0x0 - $r1$
POST $r0 = -r1 = 0xffffff89$

Logical Instructions

Syntax: <instruction>{<cond>}{S} Rd, Rn, N

AND	logical bitwise AND of two 32-bit values	Rd = Rn & N
ORR	logical bitwise OR of two 32-bit values	$Rd = Rn \mid N$
EOR	logical exclusive OR of two 32-bit values	$Rd = Rn \wedge N$
BIC	logical bit clear (AND NOT)	$Rd = Rn \& \sim N$

- Updates CPSR only if suffix "S" is added and logical instructions can also use barrel shifter in the same way as MOVE and arithmetic
- Example:

ors - Instruction Set

Comparison Instructions

Syntax: <instruction>{<cond>} Rn, N

CMN	compare negated	flags set as a result of $Rn + N$
CMP	compare	flags set as a result of $Rn - N$
TEQ	test for equality of two 32-bit values	flags set as a result of $Rn \wedge N$
TST	test bits of a 32-bit value	flags set as a result of Rn & N

- Updates CPSR only without affecting the register content and this can be used in conditional execution
- TST is logical AND and TEQ is a logical XOR operation

```
- Example: PRE cpsr = nzcvqiFt_USER
r0 = 4
r9 = 4
CMP r0, r9
POST cpsr = nZcvqiFt_USER
```

Multiply Instructions

Syntax: MLA{<cond>}{S} Rd, Rm, Rs, Rn
MUL{<cond>}{S} Rd, Rm, Rs

MLA	multiply and accumulate	$Rd = (Rm^*Rs) + Rn$	
MUL	multiply	$Rd = Rm^*Rs$	

Syntax: <instruction>{<cond>}{S} RdLo, RdHi, Rm, Rs

SMLAL	signed multiply accumulate long	[RdHi, RdLo] = [RdHi, RdLo] + (Rm*Rs)
SMULL	signed multiply long	[RdHi, RdLo] = Rm*Rs
UMLAL	unsigned multiply accumulate long	[RdHi, RdLo] = [RdHi, RdLo] + (Rm*Rs)
UMULL	unsigned multiply long	[RdHi, RdLo] = Rm * Rs

r3 = 0x00000002

UMULL r0, r1, r2, r3; [r1,r0] = r2*r3

POST r0 = 0xe0000004 ; = RdLo r1 = 0x00000001 : = RdHi

05-01-2017

Branch Instructions

```
Syntax: B{<cond>} label
BL{<cond>} label
BX{<cond>} Rm
BLX{<cond>} label | Rm
```

В	branch	pc = label
BL	branch with link	pc = label $lr = address$ of the next instruction after the BL
ВХ	branch exchange	pc = Rm & Oxfffffffe, T = Rm & 1
BLX	branch exchange with link	pc = label, $T = 1pc = Rm & 0xffffffffe$, $T = Rm & 1lr = address of the next instruction after the BLX$

- Address label is stored with instruction as a PC relative offset and it must be approximately 32 MB
- **BX** and **BLX** are primarily used for branch to and from Thumb code . "**T"** bit in CPSR is updated by least significant bit of branch register

Branch Instructions

- Example:

```
B forward
ADD r1, r2, #4
ADD r0, r6, #2
ADD r3, r7, #4
forward
SUB r1, r2, #4
```

```
backward

ADD r1, r2, #4

SUB r1, r2, #4

ADD r4, r6, r7

B backward
```

```
BL subroutine ; branch to subroutine CMP r1, #5 ; compare r1 with 5 MOVEQ r1, #0 ; if (r1==5) then r1 = 0 : subroutine <subroutine code> MOV pc, lr ; return by moving pc = lr
```

Syntax: <LDR|STR>{<cond>}{B} Rd,addressing¹ LDR{<cond>}SB|H|SH Rd, addressing² STR{<cond>}H Rd, addressing²

LDR	load word into a register	Rd <- mem32[address]
STR	save byte or word from a register	Rd -> mem32[address]
LDRB	load byte into a register	Rd <- mem8[address]
STRB	save byte from a register	Rd -> mem8[address]
LDRH	load halfword into a register	Rd <- mem16[address]
STRH	save halfword into a register	Rd -> mem16[address]
LDRSB	load signed byte into a register	Rd <- SignExtend (mem8[address])
LDRSH	load signed halfword into a register	Rd <- SignExtend (mem16[address])

Index methods.

Index method	Data	Base address register	Example
Preindex with writeback	mem[base + offset]	base + offset	LDR r0,[r1,#4]!
Preindex	mem[base + offset]	not updated	LDR r0,[r1,#4]
Postindex	mem[base]	base + offset	LDR r0,[r1],#4

Note: ! indicates that the instruction writes the calculated address back to the base address register.

Addressing ¹ mode and index method	Addressing ¹ syntax	
Preindex with immediate offset	[Rn, #+/-offset_12]	
Preindex with register offset	[Rn, +/-Rm]	
Preindex with scaled register offset	<pre>[Rn, +/-Rm, shift #shift_imm]</pre>	
Preindex writeback with immediate offset	[Rn, #+/-offset 12]!	
Preindex writeback with register offset	[Rn, +/-Rm]!	
Preindex writeback with scaled register offset	<pre>[Rn, +/-Rm, shift #shift_imm]!</pre>	
Immediate postindexed	[Rn], #+/-offset 12	
Register postindex	[Rn], +/-Rm	
Scaled register postindex	<pre>[Rn], +/-Rm, shift #shift_imm</pre>	

```
PRE r0 = 0x00000000

r1 = 0x00090000

mem32[0x00009000] = 0x01010101

mem32[0x00009004] = 0x02020202

LDR r0, [r1, #4]!
```

Preindexing with writeback:

POST(1)
$$r0 = 0x02020202$$

 $r1 = 0x00009004$
LDR $r0$, $[r1$, #4]

Preindexing:

Postindexing:

POST(3)
$$r0 = 0x01010101$$
 $r1 = 0x00009004$

Swap Instructions

Syntax: SWP{B}{<cond>} Rd,Rm,[Rn]

SWP	swap a word between memory and a register	tmp = mem32[Rn] mem32[Rn] = Rm Rd = tmp
SWPB	swap a byte between memory and a register	tmp = mem8[Rn] mem8[Rn] = Rm Rd = tmp

 Its an atomic operation – It reads and writes location in the same bus operation preventing any other instruction from reading and writing to the location until it completes **PRE** mem32[0x9000] = 0x12345678

r0 = 0x00000000

r1 = 0x11112222

r2 = 0x00009000

SWP r0, r1, [r2]

POST mem32[0x9000] = 0x11112222

r0 = 0x12345678

r1 = 0x11112222

r2 = 0x00009000

Program Status Register Instructions

```
Syntax: MRS{<cond>} Rd,<cpsr|spsr>
 MSR{<cond>} <cpsr|spsr>_<fields>,Rm
 MSR{<cond>} <cpsr|spsr>_<fields>,#immediate
```

MRS	copy program status register to a general-purpose register	Rd = psr
MSR	move a general-purpose register to a program status register	psr[field] = Rm
MSR	move an immediate value to a program status register	psr[field] = immediate

- CPSR_<fields> refer to Control (C), Extension (x), Status (s), Flags (f)

Coprocessor Instructions

CDP	coprocessor data processing—perform an operation in a coprocessor	
MRC MCR	coprocessor register transfer—move data to/from coprocessor registers	
LDC STC	coprocessor memory transfer—load and store blocks of memory to/from a coprocessor	

- "cp" field in the syntax refer to coprocessor number p0 to p15.
- "opcode" field refer to operation to take place on coprocessor

_

Thank you

Harish V. Mekali Assistant Professor, Dept. of ECE, BMSCE

hvm.ece@bmsce.ac.in / harishmekali@gmail.com

+91-9538765141

http://harishvmekali.blogspot.in/p/technology.html

I acknowledge and appreciate ARM University Program(AUP) and ARM Embedded Systems pvt. Ltd. for their continuous support.

References

Video lectures:

Mr. Chrish Shore, ARM Training Manager, UK
 The ARM University Program, ARM Architecture Fundamentals
 https://www.youtube.com/watch?v=7LqPJGnBPMM
 Dr. Santanu Chaudhury, Dept. of Electrical Engineering, IIT Delhi

Lecture - 5 ARM : (https://www.youtube.com/watch?v=4VRtujwa b8)

Website:

3. http://infocenter.arm.com/help/index.jsp

Textbooks:

- 1. ARM system developers guide, Andrew N Sloss, Dominic Symes and Chris Wright, Elsevier, Morgan Kaufman publishers, 2008.
- ARM System-on-Chip Architecture, Steve Furber, Second Edition, Pearson, 2015