ARM Load/Store Instructions

- The ARM is a Load/Store Architecture:
 - Only load and store instructions can access memory
 - Does not support memory to memory data processing operations.
 - Must move data values into registers before using them.

ARM Load/Store Instructions

- ARM has three sets of instructions which interact with main memory. These are:
 - Single register data transfer (LDR/STR)
 - Block data transfer (LDM/STM)
 - Single Data Swap (SWP)

ARM Single Register Load/Store Instructions

The basic load and store instructions are:

LDR STR Word

LDRB STRB Byte

LDRH STRH Halfword

LDRSB Signed byte load

LDRSH Signed halfword load

ARM Single Register Load/Store Instructions

- Memory system must support all access sizes
- Syntax:

```
- LDR{<cond>}{<size>} Rd, <address>
- STR{<cond>}{<size>} Rd, <address>
e.g.
 LDR R0, [R1]
 STR R0, [R1]
 LDREQB R0, [R1]
```

Data Transfer: Memory to Register (load)

- To transfer a word of data, we need to specify two things:
 - -Register: r0 r15
 - –Memory address: more difficult
 - Think of memory as a single one-dimensional array, so we can address it simply by supplying a pointer to a memory address.
 - There are times when we will want to offset from this pointer.

ARM Addressing Modes

There are basically two types of addressing modes available in ARM

- Pre-indexed addressing: the address generated is used immediately
- Post-indexed addressing: the address generated later replaces the base register

ARM Addressing Modes

[Rn] Register

Address accessed is value found in Rn.

Example:

ARM Addressing Modes (Pre-Indexing)

[Rn, #±imm] *Immediate offset*

Address accessed is *imm* more/less than the address found in R*n*. R*n* does not change.

ARM Addressing Modes (Pre-Indexing)

Address accessed is the value in $Rn \pm$ the value in Rm. Rn and Rm do not change values.

Example:

Idr r2, [r0, r1] @ $r2 \leftarrow *(r0 + r1)$

ARM Addressing Modes (Pre-Indexing)

[Rn, ±Rm, shift] Scaled register offset

Address accessed is the value in Rn ± the value in Rm shifted as specified. Rn and Rm do not change values.

Example:

[r1, r2, |s| # 2] @ $r0 \leftarrow *(r1 + r2*4)$

ARM Addressing Modes (Pre-Indexing w\ update

[R*n*, #±*imm*]! *Immediate pre-indexed* w\update

Address accessed is as with *immediate* offset mode, but Rn's value updates to become the address accessed.

Example:

Idr r2, [r1, #12]! @ r1 \leftarrow r1 + 12 then r2 \leftarrow *r1

ARM Addressing Modes (Pre-Indexing w\ update

 $[Rn, \pm Rm]!$

Register pre-indexed w\update

Address accessed is as with *register offset* mode, but R*n*'s value updates to become the address accessed.

Example:

ldr r2, [r0, r1]!

@ $r0 \leftarrow r0 + r1$ then $r2 \leftarrow *r0$

ARM Addressing Modes (Pre-Indexing w\ upadate

[Rn, ±Rm, shift]! Scaled register pre-indexed w\update

Address accessed is as with scaled register

offset mode, but Rn's value updates to
become the address accessed.

Example:

Idr r2, [r0, r1, |s| #2]! @ $r0 \leftarrow r0 + r1*4$ then $r2 \leftarrow *r0$

ARM Addressing Modes (Post-Indexing)

$$[Rn]$$
, $\#\pm imm$

Immediate post-indexed

Address accessed is value found in R*n*, and then R*n*'s value is increased/decreased by *imm*.

Example:

@
$$*r1 \leftarrow r2$$
 then $r1 \leftarrow r1 + 4$

ARM Addressing Modes (Post-Indexing)

$$[Rn]$$
, $\pm Rm$

Register post-indexed

Address accessed is value found in R_n , and then R_n 's value is increased/decreased by R_m .

Example:

@
$$*r1 \leftarrow r0$$
 then $r1 \leftarrow r1 + r2$

ARM Addressing Modes (Post-Indexing)

[Rn], ±Rm, shift

Scaled register post-indexed

Address accessed is value found in R*n*, and then R*n*'s value is increased/decreased by R*m* shifted according to *shift*.

Example:

Idr r0, [r1], r2, IsI #3 @ $r0 \leftarrow *r1$ then $r1 \leftarrow r1 + r2*8$

Examples of pre- and post- indexed addressing

```
str r3, [r0, r4, lsl #3]

ldr r5, [r0, r1, lsl #3]!

ldr r0, [r1, #-8]

ldr r0, [r1, -r2, lsl #2]

ldrb r5, [r1]

ldrsh r5, [r3]

ldrsb r5, [r3, #0xc1]
```

- str r7, [r0], #4 ldr r2, [r0], r4, lsl #2 ldrh r3, [r5], #2
- strh r2, [r5], #8

- @ pre-indexed
- @ pre indexed with writeback
- @ pre-indexed with negative offset
- @ negative offset shifted
- @ load byte from ea <r1>
- @ load signed halfword from ea <r3>
- @ load signed byte from ea <r3+193>
- @ store r7 to ea<r0>, then add #24 to r0
- @ load r2 from ea<r0>, then add r4*4 to r0
- @ load halfword to r3 from ea<r5>, then
- @ add #2 to r5
- @ store halfword from r2 to ea<r5>, then
- @ add 8 to r5

Block Data (Multiple data) transfer instructions

- ARM also supports multiple loads and stores:
- When the data to be copied to the stack is known to be a multiple of 4 bytes, copying is faster using load multiple and store multiple instructions.
- Each instruction can transfer 1 or more 32-bit words between registers and memory
- Each instruction updates another register that holds the memory address

General syntax:

```
op<address-mode>{cond} <rn>{!}, <register-list>{^}
```

- op : ldm, stm
- address-mode:
 - ia Increment address after each transfer
 - ib Increment address before each transfer.
 - da Decrement address after each transfer
 - db Decrement address before each transfer
 - fd full descending stack
 - ed empty descending stack
 - fa full ascending stack
 - ea empty ascending stack.

- cond is an optional condition code
- rn is the base register containing the initial memory address for the transfer.
- ! is an optional suffix.
 - If! is present, the final address is written back into rn.
 - If the base register is in the register-list, then you must not use the writeback option.

reg-list

- a list of registers to be loaded or stored.
- can be a comma-separated list or an rx-ry range.
- may contain any or all of r0 r15
- the registers are always loaded in order, regardless to how the registers are ordered in the list.
- for both the ldm and stm instructions, reg-list must not contain the sp
- for ldm, reg-list must not contain the PC if it contains the lr
- for stm, reg-list must not contain the lr if it contains the pc

- ^ is an optional suffix. Do NOT use it in User mode or System mode.
 - forces processor to transfer the saved program status register (SPSR) into the current program status register (CPSR) at the same time, saving us an instruction
 - if *op* is LDM and *register-list* contains the pc, the CPSR is restored from the SPSR
 - otherwise, data is transferred into or out of the User mode registers instead of the current mode registers.

Instruction	Operation	[s]	Notes
ldmia r _n [!], <reglist></reglist>	r _{first} <- mem[r _n] r _{first+1} <- mem[r _n +4] r _{first+2} <- mem[r _n +8] etc.		r _{first} , r _{last} refer to the order of the registers by register number, not by the order they apprear in the list '!' is an optional write-back suffix. If present, the final address that is written to or stored from is written back into r _n
ldmdb r _{last} [!], <reglist></reglist>	$r_{last} < -mem[r_n]$ $r_{last-1} < -mem[r_n - 4]$ $r_{last-2} < -mem[r_n - 8]$ etc.		
stmia r _n [!], <reglist></reglist>	$\begin{aligned} &\text{mem}[r_n] <- r_{\text{first}} \\ &\text{mem}[r_n + 4] <- r_{\text{first}+1} \\ &\text{mem}[r_n + 8] <- r_{\text{first}+2} \\ &\text{etc.} \end{aligned}$		
stmdb r _n [!], <reglist></reglist>	$\begin{aligned} &\text{mem}[r_{\text{n}}] <- r_{\text{lasst}} \\ &\text{mem}[r_{\text{n}} 4] <- r_{\text{last-1}} \\ &\text{mem}[r_{\text{n}} 8] <- r_{\text{last-2}} \\ &\text{etc.} \end{aligned}$		

Example of Idmia – load, increment after

Example of Idmia – load, increment after

```
ldmia r9, \{r0-r3\} // register 9 holds the // base address
```

This has the same effect as four separate ldr instructions, or

```
ldr r0, [r9]
ldr r1, [r9, #4]
ldr r2, [r9, #8]
ldr r3, [r9, #12]
```

Note: at the end of the ldmia instruction, register r9 has not been changed. If you wanted to change r9, you could simply use

```
1dmia r9!, \{r0-r3, r12\}
```

Multiple register data transfer instuctions

Idmia – Example 2

```
1dmia r9, \{r0-r3, r12\}
```

- Load words addressed by r9 into r0, r1, r2, r3, and r12
- Increment r9 after each load.

Example 3

```
ldmia r9, {r5, r3, r0-r2, r14}
```

- load words addressed by r9 into registers r0, r1, r2, r3, r5, and r14.
- Increment r9 after each load.
- Idmib, Idmda, Idmdb work similar to Idmia
- Stores work in an analogous manner to load instructions

PUSH and POP

Note:

push is a synonym for stmdb sp!, reg-list pop is a synonym for ldmia sp!, reg-list

Note:

Idmfd is a synonym for Idmia stmfd is a synonym for stmdb

Multiple register data transfer instuctions

Common usage of multiple data transfer instructions

- Stack
 - Function calls
 - Context switches
 - Exception handlers

Multiple register data transfer instructions

Stack

- When making nested subroutine calls, we need to store the current state of the processor.
- The multiple data transfer instructions provide a mechanism for storing state on the *runtime stack* (pointed to by the stack pointer, r13 or sp)

stack addressing:

- stacks can ascend or descend memory
- stacks can be full or empty
- ARM multiple register transfers support all forms of the stack

Multiple register data transfer instructions

Stack

- Ascending stack: grows up
- Descending stack: grows down

A stack pointer (sp) holds the address of the current top of the stack

Full stack: sp is pointing to the last valid data item pushed onto the stack

Empty stack: sp is pointing to the vacant slot where the next data item will be placed

Multiple register data transfer instructions

Stack Processing

ARM support for all four forms of stacks

- Full ascending (FA): grows up; stack pointer points to the highest address containing a valid data item
- *Empty ascending (EA)*: grows up; stack pointer points to the first empty location
- Full descending (FD): grows down; stack pointer points to the lowest address containing a valid data item
- *Empty descending (ED)*: grows down; stack pointer points to the first empty location below the stack

Load and Store Multiples

Stack <u>push</u> operation: stmfd

STMFD r13!, {r4-r7} – Push R4,R5,R6 and R7 onto the stack.

Stack pop operation: Idmed

LDMFD r13!, {r4-r7} – Pop R4,R5,R6 and R7 from the stack.

