ARM Cortex-M4 Programming Model Memory Addressing Instructions

References:

Textbook Chapter 4, Sections 4.1-4.5

Chapter 5, Sections 5.1-5.4

"ARM Cortex-M Users Manual", Chapter 3

CPU instruction types

Data movement operations

- register-to-register
- constant-to-register (or to memory in some CPUs)
- memory-to-register and register-to-memory
 - includes different memory "addressing" options
 - "memory" includes registers in peripheral functions

Arithmetic operations

- add/subtract/multiply/divide
- multi-precision operations (more than 32 bits)

Logical operations

- and/or/exclusive-or/complement (between operand bits)
- shift/rotate
- bit test/set/reset

Flow control operations

- branch to a location (conditionally or unconditionally)
- branch to a subroutine/function
- return from a subroutine/function

ARM ALU instruction operands

• Register format:

- Computes r1+r2, stores in r0.
- Immediate operand:

• Computes r1+2, stores in r0.

• Set status condition flags, based on the result:

```
ADDS r0,r1,r2
  Set status flags: Z, N, C, V
```


Constant (up to 16 bits)

Flags unchanged if S not specified.

embedded in instruction code.

"S" suffix can be used for most ALU instructions.

• Shortcut for "two-operand format":

```
ADD r1, r2 converted by assembler to: ADD r1, r1, r2
 (cannot use this form for MUL instruction)
```

Flexible second operand <op2>

General format: ADD Rd, Rs, < op2>

Operand -

Barrel

Shifter

ALU

Result

Operand

Register, optionally with shift operation

- Shift value can be either be:
 - 5 bit unsigned integer
 - Specified in bottom byte of another register.
- Used for multiplication by constant

Shift operators

LSL, LSR

ASR

ROR

RRX

Shift by 1-32 bits

Immediate value

- 8 bit number, with a range of 0-255
 - Rotated right through even number of positions
- Allows increased range of 32-bit constants to be loaded directly into registers

ARM "move" instruction

(copy register or constant to a register)

```
MOV r0, r1 ; copy r1 to r0
 <u>Before</u>
 After
 r1 17
 r0 17
 R1 unchanged
 r0, #64 ; copy 64 (0x40) to r0
MOV
 Constant embedded in instruction code.
 Before
 After
 # limited to 16-bit unsigned value.
 r0 0x00000040
 0xFFFFFFF8
 zero-extended to upper bits of register
MOVT r0, \#0x1234; \#->r0[31:16] (move to Top)
 Before
 After
 MOV followed by MOVT to set
 0xFFFFFFF8 r0 0x1234FFF8
 all 32 bits of a register to any number.
MVN r0, r1; copy \overline{r1} to r0 (move "NOT")
Example:
 mov r0, \#-20 will assemble to: mvn r0, \#0x13
 Since: NOT (0 \times 00000013) = 0 \times FFFFFFEC = -20
```

Data Addressing Modes

- Immediate addressing
 - Data is contained within the instruction (immediately available as instruction is decoded)

ARM load/store instruction (memory to/from register)

- Load operand from memory into target register
 - **LDR** load 32 bits
 - LDRH load halfword (16 bit unsigned #) / zero-extend to 32 bits
 - LDRSH load signed halfword / sign-extend to 32 bits
 - LDRB load byte (8 bit unsigned #) / zero-extend to 32 bits
 - LDRSB load signed byte / sign-extend to 32 bits
- Store operand from register into memory*
 - **STR** store 32-bit word
 - **STRH** store 16-bit halfword (right-most16 bits of register)
 - **STRB**: store 8-bit byte (right-most 8 bits of register)
 - * Signed/Unsigned not specified for STR instruction, since it simply stores the low N bits of the register into N bits of memory (N=8,16, or 32)

Addressing Example

- Memory Operand: Register-Indexed Addressing
 - A register contains the memory address of (points to) the data
 - *Address* equivalent to an *index* into the array of memory bytes

Load a Byte, Half-word, Word

Load a Byte

Load a Halfword

0x20000003

0x87

Load a Word

Example

LDRH r1, [r0]; r0 = 0x20008000

r1 before load

0x12345678

r1 after load

0x0000CDEF

Memory Address	Memory Data
0x20008003	0x89
0x20008002	0xAB
0x20008001	0xCD
0x20008000	0xEF

Load with Sign Extension

Load a Signed Byte

LDRSB r1, [r0]

	0xFF	0xFF	0xFF	0xE1	
3	1	-		0	

Load a Signed Halfword

LDRSH r1, [r0]

Facilitate subsequent 32-bit signed arithmetic!

Example

LDSB r1, [r0]; r0 = 0x20008000

r1 before load

0x12345678

r1 after load

OxFFFFFFF

Memory Address	Memory Data
0x20008003	0x89
0x20008002	0xAB
0x20008001	0xCD
0x20008000	0xEF

Memory addressing modes

• **DIRECT** — operand address contained within the instruction (used by many CPUs)

```
Example (Intel x86):
```

```
MOV AX, Bob ; address of Bob contained in the instruction code
```

• • • • •

Bob DW 1523 ; defined in a data area

ARM does not support direct addressing!

(32-bit address can't be embedded in a 32-bit instruction)

Memory addressing modes

- **INDIRECT** instruction tells CPU how to determine operand address
 - Address can be in a register (the register acts as a **pointer**)
 - Address can be **computed** as a **base address** plus an **offset**
 - Example Read array value ARY[k], where ARY is an array of characters

```
LDR r2,=ARY ;r2 = base address of ARY

LDR r3,=k ;r3 = address of variable k

LDR r4,[r3] ;r4 = value of k

LDR r5,[r2,r4] ;r5 = ARY[k] / address = r2+r3 = ARY+k
```

Create address pointer with ARM load "pseudo-op"

- Load a 32-bit **constant** (data, address, etc.) into a register
 - Cannot embed 32-bit value in a 32-bit instruction
 - Use a *pseudo-operation* (*pseudo-op*), which is translated by the assembler to one or more actual ARM instructions
- LDR r3,=constant
 - Assembler translates this to a MOV instruction, if an appropriate immediate constant can be found
 - Examples:

```
Source Program

Debug Disassembly

LDR r3,=0x55

=> MOV r3,\#0x55

LDR r3,=0x55000000

=> MOV r3,\#0x55000000

(0x55 shifted left 24 bits)
```

Create address pointer with ARM load "pseudo-op"

- LDR r3,=0x55555555
 - Constant too large for mov instruction
 - 32-bit constant is placed in the "literal pool"

 Literal pool = set of constants stored after program in code area
 - Constant loaded from literal pool address [PC,#offset]

```
LDR r3,[PC,#immediate12]

"immediate12" = offset from PC to data in the literal pool within the code area
```

DCD 0x55555555 ;in literal pool following code

This pseudo-op requires two 32-bit words:
One word for the LDR instruction
One word for the 32-bit constant in the literal pool

Address pointer example

```
AREA C1,CODE

LDR r3,=Bob ;Load <u>address</u> of Bob into r3

LDR r2,[r3] ;Load <u>value</u> of variable Bob into r2

...

AREA D1, DATA ;assume D1 starts at 0x20000000

Bob DCD 0
```

- Assembler stores address of Bob (constant 0x20000000) in the "literal pool" in code area C1
- Constant loaded from literal pool address [PC,#offset]

```
LDR r3,=Bob

LDR r3,[PC,#offset] ;access value from literal pool

PC points to next instruction

PC + offset points to literal pool

pcd ox20000000 ;in literal pool following code
```

Create address pointer with ARM ADR "pseudo-op"

Only valid for labels defined in a **CODE AREA**

```
ADR r1, LABEL ; load r1 with address of LABEL
```

- Assembler translates ADR pseudo-op to ARM instruction(s) that will result in address of a LABEL being placed in a register
- Use LDR rd,=LABEL for label in DATA AREA
- Can also use **LDR rd,=LABEL** for label in CODE AREA

```
AREA C1, CODE
Main
 ADR
 r0, Prompt; r0 = address of Prompt (PC + 16)
 r1,[r0] ; r1 = 1<sup>st</sup> character of Prompt
 LDRB
 r2,=Bob ; r2 = address of Bob
 LDR
 r1,[r2] ; store r1 byte in variable Bob
 STRB
 : Assembled as: Here B Here
 В
 DCB "Enter data:",0 ; constant in code area
Prompt
 AREA
 D1, Data ; start of data area
Bob
 DCB
```

ARM load/store addressing modes

• Addressing modes: base address + offset (optional)

```
• register indirect: LDR r0, [r1]
```

• with constant: LDR r0, [r1, #4]

LDR r0,
$$[r1, #-4]$$

• with second register: LDR r0, [r1, r2]

• pre-indexed: LDR r0, [r1, #4]!

• post-indexed:
LDR r0, [r1], #8

• scaled index: LDR r1, [r2,r3,LSL #2]

Immediate #offset = 12 bits (2's complement)

Addressing examples

```
• ldr r1,[r2]
 ; address = (r2)
• ldr r1,[r2,#4]
 ; address = (r2)+4
• ldr r1,[r2,#-4]
 ; address = (r2)-4
• ldr r1,[r2,r3]
 ; address = (r2)+(r3)
• ldr r1,[r2,-r3]
 ; address = (r2)-(r3)
• ldr r1,[r2,r3,LSL #2]; address=(r2)+(r3 x 4)
 Scaled index
```

Base register r2 is not altered in any of these instructions

Addressing examples

Base-plus-offset addressing:

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

; positive offset

• Loads from location [r1+4]

LDR r0,
$$[r1, #-4]$$

; negative offset

• Loads from location [r1-4]

```
LDR r0, [r1, r2]
```

; add variable offset

• Loads from location [r1+r2]

```
LDR r0, [r1,-r2]
```

; sub variable offset

• Loads from location [r1-r2]

Example

STR r1, [r0, #4]

; r0 = 0x20008000, r1=0x76543210

r0 before store

0x20008000

r0 after store

0x20008000

Memory Address	Memory Data
0x20008007	0x76
0x20008006	0x54
0x20008005	0x32
0x20008004	0x10
0x20008003	0x00
0x20008002	0x00
0x20008001	0x00
0x20008000	0x00

Example

LDR r2, [r0, r1]

; r0 = 0x20008000, r1=0x000000004, r2=0x00000000

r2 before load

0x00000000

r2 after load

0x76543210

Memory Address	Memory Data
0x20008007	0x76
0x20008006	0x54
0x20008005	0x32
0x20008004	0x10
0x20008003	0x00
0x20008002	0x00
0x20008001	0x00
0x20008000	0x00

Addressing examples

- Base + scaled offset addressing
- Shift offset left by N bits to scale by factor 2^N LDR r0, [r1,r2,lsl #2] ; scale offset by 4
 - Loads from location [r1+(4*r2)]
- Useful for array access
 - Scale index by data size (# bytes in a datum)

Addr of A[k] = Addr of A + k*datasize

char A[5]		int A[5]	
A[0]	A+0	A[0]	A+0
A[1]	A+1	A[1]	A+4
A[2]	A+2	A[2]	A+8
A[3]	A+3	A[3]	A+12
A[4]	A+4	A[4]	A+16

Offset = index * 1 Offset = index * 4

Example = read Bob[1]

LDR r0, [r1, r2, lsl #2]

$$r1 = 0x20008000, r2=0x00000001$$

Base address of Bob

Index into array Bob

Offset	=	0x00000001	X	4
	=	0x00000004		

Address = 0x20008000+0x00000004= 0x20008004

r0 after load

0x76543210

			ı
Memory	Memor	y	
Address	Data		
0x20008007	0x76		
0x20008006	0x54		
0x20008005	0x32		
0x20008004	0x10	Bob[1] at
0x20008003	0x00	Вс	b+4
0x20008002	0x00		
0x20008001	0x00		
0x20008000	0x00	Bob[0)] at
ta CD a	L [O]	Bob	_

int Bob[2];

Addressing examples

Auto-indexing increments base register:

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

- Loads from location [r1+4], then sets r1 = r1 + 4
- Called "pre-indexing" since index added <u>before</u> memory access
- Post-indexing fetches, then does offset:

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

- Loads r0 from [r1], then sets r1 = r1 + 4
- Called "post-indexing" since index added <u>after</u> memory access

ARM load/store examples (base register updated by auto-indexing)

```
• ldr r1,[r2,#4]!
 ; use address = (r2)+4
 ; then r2 \le (r2) + 4
 (pre-index)
• ldr r1,[r2,r3]!
 ; use address = (r2)+(r3)
 ; then r2 \le (r2) + (r3)
 (pre-index)
• ldr r1,[r2],#4
 ; use address = (r2)
 ; then r2 \le (r2) + 4
 (post-index)
 ; use address = (r2)
• ldr r1,[r2],[r3]
 ; then r2 \le (r2) + (r3)
 (post-index)
```

Example STR r1, [r0], #4 ; post-increment ; r0 = 0x20008000, r1=0x76543210

r0 before store

0x20008000

r0 after store

0x20008004

Memory Address	Memory Data
0x20008007	0x00
0x20008006	0x00
0x20008005	0x00
0x20008004	0x00
0x20008003	0x76
0x20008002	0x54
0x20008001	0x32
0x20008000	0x10

Example STR r1, [r0, #4]! ;pre-increment ; r0 = 0x20008000, r1=0x76543210

r0 before store

0x20008000

r0 after store

0x20008004

Memory Address	Memory Data
0x20008007	0x76
0x20008006	0x54
0x20008005	0x32
0x20008004	0x10
0x20008003	0x00
0x20008002	0x00
0x20008001	0x00
0x20008000	0x00

Accessing variables in C

```
//signed integer (32-bit) variables*
int p, k;
int w[10]; //array of 10 (32-bit) integers
p = k; //copy k to p
 dr r0,=k ;r0 = address of variable k
 [dr r1,[r0]]; read value of k from memory and put -> r1
 dr r0,=p ; r0 = address of p
 str r1,[r0] ; write value in r1 to variable at memory address p
p = w[k]; //copy k^{th} element of array w to p
 ldr r0,=k
 ;address of variable k
 ldr r1,[r0]
 ;load value of k
 ldr r0,=w
 ;base address of array w
 [dr r2,[r0,r1,ls] \# 2]; value of w[k] (scale index k×4 for 32-bit words)
 ldr r0,=p
 ;address of variable p
 ;write to variable p
 str r2,[r0]
```

^{*} unsigned int k; would be more appropriate for an array index $(k \ge 0)$

C array example

```
int total, m; //integer variables
int ary[10]; //10-integer array
for (total=0, m=0; m<10; m++) {
 total = total + ary[m];
 //add up the ary values
;equivalent assembly language program
 ldr r2, = ary
 ;point to array
 mov r0,#0
 ;initial value of total
 mov r1,#0
 ;initial value of m
 cmp r1,#10
 ; is m \le 4x10 (index x 4)
Loop
 bge Exit
 ;exit loop if not
 ldr r3,[r2],#4
 ; load ary [m], point to ary [m+1]
 add r0,r3
 ;add ary[m] to total
 add r1,#1
 ;increment m
 ;repeat the loop
 b Loop
 ;point to variable total
 ldr r1,=total
Exit
 store total in memory
 str r0,[r1]
```

Pointers in C

```
int k,m;
 //32-bit signed integers
int *ps,*pm; //32-bit pointers
pm = &m; //pm = address of (pointer to) variable m
 ldr r0,=m ; address of m -> r0
 ldr r1,=pm ;address of pm -> r1
 str r0,[r1] ;store <u>address of m</u> into pointer variable pm
k = *pm; //*pm = value of the variable pointed to by pm (value of m)
 ldr r2,=k
 ; address of k \rightarrow r2
 ldr r3,[r0]
 ; value of variable m \rightarrow r3 (r0 = address of m)
 str r3,[r2]
 ;store value of variable m -> variable k
ps = pm; //save a copy of pointer pm (NOT the data pointed to by pm)
 ; address of ps -> r4
 ldr r4,=ps
 ldr r1,[r4]
 ; pm (address of m, still in r1) stored in ps
```

PC-relative addressing Example

PC-Relative Addressing:

LDR r1,=Count transates to LDR r1, [pc,#offset]

- Assume **Count** corresponds to address 0x20000000 in RAM
- Constant 0x20000000 stored in, and accessed from, literal pool in ROM

