ARM Instruction Sets and Program

Jin-Fu Li
Department of Electrical Engineering
National Central University

Adopted from National Chiao-Tung University
IP Core Design

SOC Consortium Course Material
Outline

- Programmer’s model
- 32-bit instruction set
- 16-bit instruction set
- Summary
Programmer’s model
ARM Ltd

- ARM was originally developed at Acron Computer Limited, of Cambridge, England between 1983 and 1985.
 - 1980, RISC concept at Stanford and Berkeley universities.
 - First RISC processor for commercial use
- 1990 Nov, ARM Ltd was founded
- ARM cores
 - Licensed to partners who fabricate and sell to customers.
- Technologies assist to design in the ARM application
 - Software tools, boards, debug hardware, application software, bus architectures, peripherals etc…
- Modification of the acronym expansion to Advanced RISC Machine.
RISC architecture

- Berkeley incorporated a Reduced Instruction Set Computer (RISC) architecture.
- It had the following key features:
 - A fixed (32-bit) instruction size with few formats;
 - CISC processors typically had variable length instruction sets with many formats.
 - A load–store architecture were instructions that process data operate only on registers and are separate from instructions that access memory;
 - CISC processors typically allowed values in memory to be used as operands in data processing instructions.
 - A large register bank of thirty-two 32-bit registers, all of which could be used for any purpose, to allow the load-store architecture to operate efficiently;
 - CISC register sets were getting larger, but none was this large and most had different registers for different purposes.
RISC organization

- Hard-wired instruction decode logic
 - CISC processor used large microcode ROMs to decode their instructions

- Pipelined execution
 - CISC processors allowed little, if any, overlap between consecutive instructions (though they do now)

- Single-cycle execution
 - CISC processors typically took many clock cycles to complete a single instruction
Features used

- Load/Store architecture
- Fixed-length 32-bit instructions
- 3-address instruction formats

```
ADD d, S1, S2 ; d := S1 + S2
```
Features rejected

- Register windows costly
 - Use shadow registers in ARM
- Delay branch
 - Badly with branch prediction
- Single-cycle execution of all instructions
 - Most single cycle, many other take multiple clock cycles
Data Size and Instruction set

- ARM processor is a 32-bit architecture
- Most ARM’s implement two instruction sets
 - 32-bit ARM instruction set
 - 16-bit Thumb instruction set
Data Types

- ARM processor supports 6 data types
 - 8-bits signed and unsigned bytes
 - 16-bits signed and unsigned half-word, aligned on 2-byte boundaries
 - 32-bits signed and unsigned words, aligned on 4-byte boundaries

- ARM instructions are all 32-bit words, word-aligned; Thumb instructions are half-words, aligned on 2-byte boundaries

- ARM coprocessor supports floating-point values
The Registers

- ARM has 37 registers, all of which are 32 bits long
 - 1 dedicated program counter
 - 1 dedicated current program status register
 - 5 dedicated saved program status registers
 - 31 general purpose registers

- The current processor mode governs which bank is accessible
 - User mode can access
 - A particular set of r0 – r12 registers
 - A particular r13 (stack pointer, SP) and r14 (link register, LR)
 - The program counter, r15 (PC)
 - The current program status register, CPSR
 - Privileged modes (except system) can access
 - A particular SPSR (Saved Program Status Register)
Register Banking

usable in user mode

system modes only

r0
r1
r2
r3
r4
r5
r6
r7
r8
r9
r10
r11
r12
r13
r14
r15 (PC)

usable in user mode

user mode

fiq mode

svc mode

abort mode

irq mode

undefined mode

CPSR

SOC Consortium Course Material
Program Counter (r15)

- When the processor is executing in ARM state:
 - All instructions are 32 bits wide
 - All instructions must be word-aligned
 - Therefore the PC value is stored in bits [32:2] with bits [1:0] undefined (as instruction cannot be halfword)

- When the processor is executing in Thumb state:
 - All instructions are 16 bits wide
 - All instructions must be halfword-aligned
 - Therefore the PC value is stored in bits [32:1] with bits [0] undefined (as instruction cannot be byte-aligned)
Current Program Status Registers (CPSR)

- **Condition code flags**
 - **N**: Negative result from ALU
 - **Z**: Zero result from ALU
 - **C**: ALU Operation Carried out
 - **V**: ALU operation overflowed

- **Interrupt disable bits**
 - **I**: 1, disable the IRQ
 - **F**: 1, disable the FIQ

- **T Bit**
 - **T** = 0, processor in ARM state
 - **T** = 1, processor in Thumb state

- **Sticky overflow flag** – **Q** flag
 - **Q**: Architecture 5TE only
 - Indicates if saturation has occurred during certain operations

- **Mode bits**
 - Specify the processor mode
Saved Program Status Register (SPSR)

- Each privileged mode (except system mode) has associated with it a SPSR.

- This SPSR is used to save the state of CPSR when the privileged mode is entered in order that the user state can be fully restored when the user process is resumed.

- Often the SPSR may be untouched from the time the privileged mode is entered to the time it is used to restore the CPSR, but if the privileged supervisor calls to itself the SPSR must be copied into a general register and saved.
Processor Modes

- ARM has **seven** basic operation modes
- Mode changes by software control or external interrupts

<table>
<thead>
<tr>
<th>CPRS[4:0]</th>
<th>Mode</th>
<th>Use</th>
<th>Registers</th>
</tr>
</thead>
<tbody>
<tr>
<td>10000</td>
<td>User</td>
<td>Normal user code</td>
<td>User</td>
</tr>
<tr>
<td>10001</td>
<td>FIQ</td>
<td>Processing fast interrupts</td>
<td>_fiq</td>
</tr>
<tr>
<td>10010</td>
<td>IRQ</td>
<td>Processing standard interrupts</td>
<td>_irp</td>
</tr>
<tr>
<td>10011</td>
<td>SVC</td>
<td>Processing software interrupts (SWIs)</td>
<td>_svc</td>
</tr>
<tr>
<td>10111</td>
<td>Abort</td>
<td>Processing memory faults</td>
<td>_abt</td>
</tr>
<tr>
<td>11011</td>
<td>Undef</td>
<td>Handling undefined instruction traps</td>
<td>_und</td>
</tr>
<tr>
<td>11111</td>
<td>System</td>
<td>Running privileged operating system</td>
<td>user</td>
</tr>
</tbody>
</table>
Privileged Modes

- Most programs operate in **user mode**. ARM has other privileges operating modes which are used to handle exceptions, supervisor calls (software interrupt), and system mode.
- More access rights to memory systems and coprocessors.
- Current operating mode is defined by **CPSR[4:0]**.
Exceptions

Exceptions are usually used to handle unexpected events which arise during the execution of a program, such as interrupts or memory faults, also cover software interrupts, undefined instruction traps, and the system reset.

Three groups:

- Exceptions generated as the direct effect of execution an instruction
 - Software interrupts, undefined instructions, and prefetch abort
- Exceptions generated as a side effect of an instruction
 - Data aborts
- Exceptions generated externally
 - Reset, IRQ and FIQ
Exception Entry (1/2)

- When an exception arises, ARM completes the current instruction as best it can (except that reset exception terminates the current instruction immediately) and then departs from the current instruction sequence to handle the exception which starts from a specific location (exception vector).

- Processor performs the following sequence:
 - Change to the operating mode corresponding to the particular exception
 - Save the address of the instruction following the exception entry instruction in r14 of the new mode
 - Save the old value of CPSR in the SPSR of the new mode
 - Disable IRQs by setting bit 7 of the CPSR and, if the exception is a fast interrupt, disable further faster interrupt by setting bit 6 of the CPSR
Exception Entry (2/2)

- Force the PC to begin execution at the relevant vector address

<table>
<thead>
<tr>
<th>Exception</th>
<th>Mode</th>
<th>Vector address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Reset</td>
<td>SVC</td>
<td>0x00000000</td>
</tr>
<tr>
<td>Undefined instruction</td>
<td>UND</td>
<td>0x00000004</td>
</tr>
<tr>
<td>Software interrupt (SWI)</td>
<td>SVC</td>
<td>0x00000008</td>
</tr>
<tr>
<td>Prefetch abort (instruction fetch memory fault)</td>
<td>Abort</td>
<td>0x0000000C</td>
</tr>
<tr>
<td>Data abort (data access memory fault)</td>
<td>Abort</td>
<td>0x00000010</td>
</tr>
<tr>
<td>IRQ (normal interrupt)</td>
<td>IRQ</td>
<td>0x00000018</td>
</tr>
<tr>
<td>FIQ (fast interrupt)</td>
<td>FIQ</td>
<td>0x0000001C</td>
</tr>
</tbody>
</table>

- Normally the vector address contains a branch to the relevant routine
- Two banked registers in each of the privilege modes are used to hold the return address and stack point
Exception Return

- Once the exception has been handled, the user task is normally resumed
- The sequence is
 - Any modified user registers must be restored from the handler’s stack
 - CPSR must be restored from the appropriate SPSR
 - PC must be changed back to the relevant instruction address
- The last two steps happen atomically as part of a single instruction
Exception handler use r13_<mode> which will normally have been initialized to point a dedicated stack in memory, to save some user register for use as work registers.
Exception Priorities

- Priority order
 - Reset (highest priority)
 - Data abort
 - FIQ
 - IRQ
 - Prefetch abort
 - SWI, undefined instruction
- Word, half-word alignment (xxxx00 or xxxxx0)
- ARM can be set up to access data in either little-endian or big-endian format, through they default to little-endian.
Features of the ARM Instruction Set

- **Load-store** architecture
 - Process values which are in registers
 - Load, store instructions for memory data accesses

- **3-address** data processing instructions

- **Conditional execution** of every instruction

- Load and store multiple registers

- Shift, ALU operation in a **single** instruction

- Open instruction set extension through the coprocessor instruction

- **Very dense** 16-bit compressed instruction set (Thumb)
Coprocessors

- Up to 16 coprocessors can be defined
- Expands the ARM instruction set
- Each coprocessor can have up to 16 private registers of any reasonable size
- Load-store architecture
Thumb

- Thumb is a 16-bit instruction set
 - Optimized for code density from C code
 - Improved performance form narrow memory
 - Subset of the functionality of the ARM instruction set

- Core has two execution states – ARM and Thumb
 - Switch between them using BX instruction

- Thumb has characteristic features:
 - Most Thumb instruction are executed unconditionally
 - Many Thumb data process instruction use a 2-address format
 - Thumb instruction formats are less regular than ARM instruction formats, as a result of the dense encoding.
I/O System

- ARM handles input/output peripherals as *memory-mapped* with interrupt support
- Internal registers in I/O devices as addressable locations with ARM’s memory map read and written using load-store instructions
- Interrupt by normal interrupt (IRQ) or fast interrupt (FIQ)
- Input signals are *level-sensitive* and *maskable*
- May include Direct Memory Access (DMA) hardware
ARM Processor Cores (1/2)

- ARM Processor core + cache + MMU
 - ARM CPU cores

- ARM6 → ARM7
 - 3-stage pipeline
 - Keep its instructions and data in the same memory system
 - Thumb 16-bit compressed instruction set
 - on-chip Debug support, enabling the processor to halt in response to a debug request
 - enhanced Multiplier, 64-bit result
 - EmbeddedICE hardware, give on-chip breakpoint and watchpoint support
ARM Processor Cores (2/2)

- ARM8 → ARM9
 - ARM9
 - 5-stage pipeline (130 MHz or 200MHz)
 - Using separate instruction and data memory ports
- ARM10
 - High performance, 300 MHz
 - Multimedia digital consumer applications
 - Optional vector floating-point unit
ARM Architecture Version (1/5)

- Version 1
 - The first ARM processor, developed at Acorn Computers Limited 1983-1985
 - 26-bit address, no multiply or coprocessor support

- Version 2
 - Sold in volume in the Acorn Archimedes and A3000 products
 - 26-bit addressing, including 32-bit result multiply and coprocessor

- Version 2a
 - Coprocessor 15 as the system control coprocessor to manage cache
 - Add the atomic load store (SWP) instruction
ARM Architecture Version (2/5)

Version 3

– First ARM processor designed by ARM Limited (1990)
– ARM6 (macro cell)
 ARM60 (stand-alone processor)
 ARM600 (an integrated CPU with on-chip cache, MMU, write buffer)
 ARM610 (used in Apple Newton)
– 32-bit addressing, separate CPSR and SPSRs
– Add the undefined and abort modes to allow coprocessor emulation and virtual memory support in supervisor mode

Version 3M

– Introduce the signed and unsigned multiply and multiply-accumulate instructions that generate the full 64-bit result
ARM Architecture Version (3/5)

- Version 4
 - Add the signed, unsigned half-word and signed byte load and store instructions
 - Reserve some of SWI space for architecturally defined operation
 - System mode is introduced

- Version 4T
 - 16-bit Thumb compressed form of the instruction set is introduced
ARM Architecture Version (4/5)

- Version 5T
 - Introduced recently, a superset of version 4T adding the BLX, CLZ and BRK instructions

- Version 5TE
 - Add the signal processing instruction set extension
<table>
<thead>
<tr>
<th>Core</th>
<th>Architecture</th>
</tr>
</thead>
<tbody>
<tr>
<td>ARM1</td>
<td>v1</td>
</tr>
<tr>
<td>ARM2</td>
<td>v2</td>
</tr>
<tr>
<td>ARM2as, ARM3</td>
<td>v2a</td>
</tr>
<tr>
<td>ARM6, ARM600, ARM610</td>
<td>v3</td>
</tr>
<tr>
<td>ARM7, ARM700, ARM710</td>
<td>v3</td>
</tr>
<tr>
<td>ARM7TDMI, ARM710T, ARM720T, ARM740T</td>
<td>v4T</td>
</tr>
<tr>
<td>StrongARM, ARM8, ARM810</td>
<td>v4</td>
</tr>
<tr>
<td>ARM9TDMI, ARM920T, ARM940T</td>
<td>V4T</td>
</tr>
<tr>
<td>ARM9E-S, ARM10TDMI, ARM1020E</td>
<td>v5TE</td>
</tr>
<tr>
<td>ARM10TDMI, ARM1020E</td>
<td>v5TE</td>
</tr>
</tbody>
</table>
32-bit instruction set
ARM assembly language program

- ARM development board or ARM emulator

ARM instruction set

- Standard ARM instruction set
- A compressed form of the instruction set, a subset of the full ARM instruction set is encoded into 16-bit instructions – Thumb instruction
- Some ARM cores support instruction set extensions to enhance signal processing capabilities
Instructions

- Data processing instructions
- Data transfer instructions
- Control flow instructions
ARM Instruction Set Summary (1/4)

<table>
<thead>
<tr>
<th>Mnemonic</th>
<th>Instruction</th>
<th>Action</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADC</td>
<td>Add with carry</td>
<td>Rd:=Rn+Op2+Carry</td>
</tr>
<tr>
<td>ADD</td>
<td>Add</td>
<td>Rd:=Rn+Op2</td>
</tr>
<tr>
<td>AND</td>
<td>AND</td>
<td>Rd:=Rn AND Op2</td>
</tr>
<tr>
<td>B</td>
<td>Branch</td>
<td>R15:=address</td>
</tr>
<tr>
<td>BIC</td>
<td>Bit Clear</td>
<td>Rd:=Rn AND NOT Op2</td>
</tr>
<tr>
<td>BL</td>
<td>Branch with Link</td>
<td>R14:=R15</td>
</tr>
<tr>
<td></td>
<td></td>
<td>R15:=address</td>
</tr>
<tr>
<td>BX</td>
<td>Branch and Exchange</td>
<td>R15:=Rn</td>
</tr>
<tr>
<td></td>
<td></td>
<td>T bit:=Rn[0]</td>
</tr>
<tr>
<td>CDP</td>
<td>Coprocessor Data Processing</td>
<td>(Coprocessor-specific)</td>
</tr>
<tr>
<td>CMN</td>
<td>Compare Negative</td>
<td>CPSR flags:=Rn+Op2</td>
</tr>
<tr>
<td>CMP</td>
<td>Compare</td>
<td>CPSR flags:=Rn-Op2</td>
</tr>
</tbody>
</table>
ARM Instruction Set Summary (2/4)

<table>
<thead>
<tr>
<th>Mnemonic</th>
<th>Instruction</th>
<th>Action</th>
</tr>
</thead>
<tbody>
<tr>
<td>EOR</td>
<td>Exclusive OR</td>
<td>Rd:=Rn^Op2</td>
</tr>
<tr>
<td>LDC</td>
<td>Load Coprocessor from memory</td>
<td>(Coprocessor load)</td>
</tr>
<tr>
<td>LDM</td>
<td>Load multiple registers</td>
<td>Stack Manipulation (Pop)</td>
</tr>
<tr>
<td>LDR</td>
<td>Load register from memory</td>
<td>Rd:=(address)</td>
</tr>
<tr>
<td>MCR</td>
<td>Move CPU register to coprocessor register</td>
<td>CRn:=rRn{<op>cRm}</td>
</tr>
<tr>
<td>MLA</td>
<td>Multiply Accumulate</td>
<td>Rd:=(Rm*Rs)+Rn</td>
</tr>
<tr>
<td>MOV</td>
<td>Move register or constant</td>
<td>Rd:=Op2</td>
</tr>
<tr>
<td>MRC</td>
<td>Move from coprocessor register to CPU register</td>
<td>rRn:=cRn{<op>cRm}</td>
</tr>
<tr>
<td>MRS</td>
<td>Move PSR status/flags to register</td>
<td>Rn:=PSR</td>
</tr>
<tr>
<td>MSR</td>
<td>Move register to PSR status/flags</td>
<td>PSR:=Rm</td>
</tr>
<tr>
<td>Mnemonic</td>
<td>Instruction</td>
<td>Action</td>
</tr>
<tr>
<td>----------</td>
<td>--</td>
<td>-------------------------------</td>
</tr>
<tr>
<td>MUL</td>
<td>Multiply</td>
<td>Rd:=Rm*Rs</td>
</tr>
<tr>
<td>MVN</td>
<td>Move negative register</td>
<td>Rd:=~Op2</td>
</tr>
<tr>
<td>ORR</td>
<td>OR</td>
<td>Rd:=Rn OR Op2</td>
</tr>
<tr>
<td>RSB</td>
<td>Reverse Subtract</td>
<td>Rd:=Op2-Rn</td>
</tr>
<tr>
<td>RSC</td>
<td>Reverse Subtract with Carry</td>
<td>Rd:=Op2-Rn-1+Carry</td>
</tr>
<tr>
<td>SBC</td>
<td>Subtract with Carry</td>
<td>Rd:=Rn-Op2-1+Carry</td>
</tr>
<tr>
<td>STC</td>
<td>Store coprocessor register to memory</td>
<td>address:=cRn</td>
</tr>
<tr>
<td>STM</td>
<td>Store Multiple</td>
<td>Stack manipulation (Push)</td>
</tr>
</tbody>
</table>
ARM Instruction Set Summary (4/4)

<table>
<thead>
<tr>
<th>Mnemonic</th>
<th>Instruction</th>
<th>Action</th>
</tr>
</thead>
<tbody>
<tr>
<td>STR</td>
<td>Store register to memory</td>
<td><code><address></code>:=Rd</td>
</tr>
<tr>
<td>SUB</td>
<td>Subtract</td>
<td>Rd:=Rn-Op2</td>
</tr>
<tr>
<td>SWI</td>
<td>Software Interrupt</td>
<td>OS call</td>
</tr>
<tr>
<td>SWP</td>
<td>Swap register with memory</td>
<td>Rd:=[Rn] [Rn]:=Rm</td>
</tr>
<tr>
<td>TEQ</td>
<td>Test bitwise equality</td>
<td>CPSR flags:=Rn EOR Op2</td>
</tr>
<tr>
<td>TST</td>
<td>Test bits</td>
<td>CPSR flags:=Rn AND Op2</td>
</tr>
</tbody>
</table>
ARM Instruction Set Format

<table>
<thead>
<tr>
<th>Data processing and FSR transfer</th>
<th>Cond</th>
<th>0 0 1</th>
<th>Opcode</th>
<th>S</th>
<th>Rn</th>
<th>Rd</th>
<th>Operand 2</th>
</tr>
</thead>
<tbody>
<tr>
<td>Multiply</td>
<td>Cond</td>
<td>0 0 0 0 0 A</td>
<td>S</td>
<td>Rs</td>
<td>1 0 0 1</td>
<td>Rm</td>
<td></td>
</tr>
<tr>
<td>Multiply long</td>
<td>Cond</td>
<td>0 0 0 0 1 U</td>
<td>A</td>
<td>RdLo</td>
<td>1 0 0 1</td>
<td>Rm</td>
<td></td>
</tr>
<tr>
<td>Single data swap</td>
<td>Cond</td>
<td>0 0 0 1 0 B</td>
<td>0</td>
<td>Rn</td>
<td>Rd</td>
<td>0 0 0 1 0 1</td>
<td>Rm</td>
</tr>
<tr>
<td>Branch and exchange</td>
<td>Cond</td>
<td>0 0 0 1 0 0 0 1 0</td>
<td>1 1 1 1 1 1 1 1 1 1 0</td>
<td>Rn</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Halfword data transfer, register offset</td>
<td>Cond</td>
<td>0 0 0 P U 0 W L</td>
<td>Rn</td>
<td>Rd</td>
<td>0 0 0 1 S H 1</td>
<td>Rm</td>
<td></td>
</tr>
<tr>
<td>Halfword data transfer, immediate offset</td>
<td>Cond</td>
<td>0 0 0 P U 1 W L</td>
<td>Rn</td>
<td>Rd</td>
<td>Offset 1 S H 1</td>
<td>Offset</td>
<td></td>
</tr>
<tr>
<td>Single data transfer</td>
<td>Cond</td>
<td>0 1 1 P U B W L</td>
<td>Rn</td>
<td>Rd</td>
<td>Offset</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Undefined</td>
<td>Cond</td>
<td>0 1 1</td>
<td></td>
<td></td>
<td></td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>Block data transfer</td>
<td>Cond</td>
<td>1 0 0 P U S W L</td>
<td>Rn</td>
<td>Register list</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Branch</td>
<td>Cond</td>
<td>1 0 1 L</td>
<td>Offset</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Coprocessor data transfer</td>
<td>Cond</td>
<td>1 1 0 P U N W L</td>
<td>Rn</td>
<td>CRd</td>
<td>CP#</td>
<td>Offset</td>
<td></td>
</tr>
<tr>
<td>Coprocessor data operation</td>
<td>Cond</td>
<td>1 1 1 0 CP Opc</td>
<td>CRn</td>
<td>CRd</td>
<td>CP#</td>
<td>CP 0</td>
<td>CRm</td>
</tr>
<tr>
<td>Coprocessor register transfer</td>
<td>Cond</td>
<td>1 1 1 0 CP Opc</td>
<td>L</td>
<td>CRn</td>
<td>Rd</td>
<td>CP#</td>
<td>CP 1</td>
</tr>
<tr>
<td>Software interrupt</td>
<td>Cond</td>
<td>1 1 1</td>
<td>Ignored by processor</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

SOC Consortium Course Material
Data Processing Instruction

- Consist of
 - Arithmetic (ADD, SUB, RSB)
 - Logical (BIC, AND)
 - Compare (CMP, TST)
 - Register movement (MOV, MVN)

- All operands are 32-bit wide; come from registers or specified as literal in the instruction itself

- Second operand sent to ALU via barrel shifter

- 32-bit result placed in register; long multiply instruction produces 64-bit result

- 3-address instruction format
Conditional Execution (1/2)

- Most instruction sets only allow branches to be executed conditionally.

- However by reusing the condition evaluation hardware, ARM effectively increase number of instruction
 - All instructions contain a condition field which determines whether the CPU will execute them
 - Non-executed instruction still take up 1 cycle
 - To allow other stages in the pipeline to complete

- This reduces the number of branches which would stall the pipeline
 - Allows very dense in-line code
 - The time penalty of not executing several conditional instructions is frequently less than overhead of the branch or instruction call that would otherwise be needed
Conditional Execution (2/2)

<table>
<thead>
<tr>
<th>Opcode [31:28]</th>
<th>Mnemonic</th>
<th>Interpretation</th>
<th>Status flag state for execution</th>
</tr>
</thead>
<tbody>
<tr>
<td>0000</td>
<td>EQ</td>
<td>Equal / equals zero</td>
<td>Z set</td>
</tr>
<tr>
<td>0001</td>
<td>NE</td>
<td>Not equal</td>
<td>Z clear</td>
</tr>
<tr>
<td>0010</td>
<td>CS/HS</td>
<td>Carry set / unsigned higher or same</td>
<td>C set</td>
</tr>
<tr>
<td>0011</td>
<td>CC/LO</td>
<td>Carry clear / unsigned lower</td>
<td>C clear</td>
</tr>
<tr>
<td>0100</td>
<td>MI</td>
<td>Minus / negative</td>
<td>N set</td>
</tr>
<tr>
<td>0101</td>
<td>PL</td>
<td>Plus / positive or zero</td>
<td>N clear</td>
</tr>
<tr>
<td>0110</td>
<td>VS</td>
<td>Overflow</td>
<td>V set</td>
</tr>
<tr>
<td>0111</td>
<td>VC</td>
<td>No overflow</td>
<td>V clear</td>
</tr>
<tr>
<td>1000</td>
<td>HI</td>
<td>Unsigned higher</td>
<td>C set and Z clear</td>
</tr>
<tr>
<td>1001</td>
<td>LS</td>
<td>Unsigned lower or same</td>
<td>C clear or Z set</td>
</tr>
<tr>
<td>1010</td>
<td>GE</td>
<td>Signed greater than or equal</td>
<td>N equals V</td>
</tr>
<tr>
<td>1011</td>
<td>LT</td>
<td>Signed less than</td>
<td>N is not equal to V</td>
</tr>
<tr>
<td>1100</td>
<td>GT</td>
<td>Signed greater than</td>
<td>Z clear and N equals V</td>
</tr>
<tr>
<td>1101</td>
<td>LE</td>
<td>Signed less than or equal</td>
<td>Z set or N is not equal to V</td>
</tr>
<tr>
<td>1110</td>
<td>AL</td>
<td>Always</td>
<td>any</td>
</tr>
<tr>
<td>1111</td>
<td>NV</td>
<td>Never (do not use!)</td>
<td>none</td>
</tr>
</tbody>
</table>
Data Processing Instructions

- Simple register operands
- Immediate operands
- Shifted register operands
- Multiply
Simple Register Operands (1/2)

- **Arithmetic Operations**

 - ADD $r0, r1, r2$; $r0 := r1 + r2$
 - ADC $r0, r1, r2$; $r0 := r1 + r2 + C$
 - SUB $r0, r1, r2$; $r0 := r1 - r2$
 - SBC $r0, r1, r2$; $r0 := r1 - r2 + C - 1$
 - RSB $r0, r1, r2$; $r0 := r2 - r1$, reverse subtraction
 - RSC $r0, r1, r2$; $r0 := r2 - r1 + C - 1$

 - By default data processing operations do no affect the condition flags

- **Bit-wise Logical Operations**

 - AND $r0, r1, r2$; $r0 := r1 \& r2$
 - ORR $r0, r1, r2$; $r0 := r1 \lor r2$
 - EOR $r0, r1, r2$; $r0 := r1 \oplus r2$
 - BIC $r0, r1, r2$; $r0 := r1 \& \neg r2$, bit clear
Simple Register Operands (2/2)

- **Register Movement Operations**
 - Omit 1st source operand from the format

 MOV \ r0, r2 \ ; r0 := r2

 MVN \ r0, r2 \ ; r0 := NOT r2, move 1’s complement

- **Comparison Operations**
 - Not produce result; omit the destination from the format
 - Just set the condition code bits (N, Z, C and V) in CPSR

 CMP \ r1, r2 \ ; set cc on r1 - r2, compare

 CMN \ r1, r2 \ ; set cc on r1 + r2, compare negated

 TST \ r1, r2 \ ; set cc on r1 AND r2, bit test

 TEQ \ r1, r2 \ ; set cc on r1 XOR r2, test equal
Immediate Operands

- Replace the second source operand with an immediate operand, which is a literal constant, preceded by “#”

 ADD r3, r3, #1 ; r3 := r3 + 1
 AND r8, r7, #&FF ; r8 := r7[7:0], &: hexadecimal

- Since the immediate value is coded within the 32 bits of the instruction, it is not possible to enter every possible 32-bit value as an immediate.
Shift Register Operands

- ADD r3, r2, r2, LSL#3
 ; r3 := r2 + 8 * r1
 - A single instruction executed in a single cycle

- LSL: Logical Shift Left by 0 to 31 places, 0 filled at the lsb end

- LSR, ASL (Arithmetic Shift Left), ASR, ROR (Rotate Right), RRX (Rotate Right eXtended by 1 place)
 - ADD r5, r5, r3, LSL r2
 r5 := r5 + r3 * 2^r2
 - MOV r12, r4, ROR r3
 ; r12 := r4 rotated right by value of r3
Using the Barrel Shifter: the 2nd Operand

- Register, optionally with shift operation applied
 - Shift value can be either
 - 5-bit unsigned integer
 - Specified in bottom byte of another register
 - Used for multiplication by constant

- 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
Multiply

Multiply

\[\text{MUL } r4, r3, r2 \quad ; r4 := (r3 \times r2)_{31:0} \]

Multiply-Accumulate

\[\text{MLA } r4, r3, r2, r1 \quad ; r4 := (r3 \times r2 + r1)_{31:0} \]
Multiplication by a Constant

- Multiplication by a constant equals to a ((power of 2) +/- 1) can be done in a single cycle
 - Using MOV, ADD or RSBs with an inline shift

- Example: \(r_0 = r_1 \times 5 \)

- Example: \(r_0 = r_1 + (r_1 \times 4) \)
 - ADD \(r_0, r_1, r_1, \text{LSL} \ #2 \)

- Can combine several instruction to carry out other multiplies

- Example: \(r_2 = r_3 \times 119 \)

- Example: \(r_2 = r_3 \times 17 \times 7 \)

- Example: \(r_2 = r_3 \times (16 + 1) \times (8 - 1) \)
 - ADD \(r_2, r_3, r_3, \text{LSL} \ #4 \ ; r_2 := r_3 \times 17 \)
 - RSB \(r_2, r_2, r_2, \text{LSL} \ #3 \ ; r_2 := r_2 \times 7 \)
Data Processing Instructions (1/3)

- `<op>{<cond>}{{S} Rd,Rn,#<32-bit immediate>`
- `<op>{<cond>}{{S} Rd,Rn,Rm,{<shift>`
 - Omit Rn when the instruction is monadic (MOV, MVN)
 - Omit Rd when the instruction is a comparison, producing only condition code outputs (CMP, CMN, TST, TEQ)
 - `<shift>` specifies the shift type (LSL, LSR, ASL, ASR, ROR or RRX) and in all cases but RRX, the shift amount which may be a 5-bit immediate (# < # shift>) or a register Rs

- 3-address format
 - 2 source operands and 1 destination register
 - One source is always a register, the second may be a register, a shifted register or an immediate value
Data Processing Instructions (2/3)

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>0000</td>
<td>AND</td>
<td>Logical bit-wise AND</td>
<td>Rd := Rn AND Op2</td>
</tr>
<tr>
<td>0001</td>
<td>EOR</td>
<td>Logical bit-wise exclusive OR</td>
<td>Rd := Rn EOR Op2</td>
</tr>
<tr>
<td>0010</td>
<td>SUB</td>
<td>Subtract</td>
<td>Rd := Rn - Op2</td>
</tr>
<tr>
<td>0011</td>
<td>RSB</td>
<td>Reverse subtract</td>
<td>Rd := Op2 - Rn</td>
</tr>
<tr>
<td>0100</td>
<td>ADD</td>
<td>Add</td>
<td>Rd := Rn + Op2</td>
</tr>
<tr>
<td>0101</td>
<td>ADC</td>
<td>Add with carry</td>
<td>Rd := Rn + Op2 + C</td>
</tr>
<tr>
<td>0110</td>
<td>SBC</td>
<td>Subtract with carry</td>
<td>Rd := Rn - Op2 + C - 1</td>
</tr>
<tr>
<td>0111</td>
<td>RSC</td>
<td>Reverse subtract with carry</td>
<td>Rd := Op2 - Rn + C - 1</td>
</tr>
<tr>
<td>1000</td>
<td>TST</td>
<td>Test</td>
<td>Scc on Rn AND Op2</td>
</tr>
<tr>
<td>1001</td>
<td>TEQ</td>
<td>Test equivalence</td>
<td>Scc on Rn EOR Op2</td>
</tr>
<tr>
<td>1010</td>
<td>CMP</td>
<td>Compare</td>
<td>Scc on Rn - Op2</td>
</tr>
<tr>
<td>1011</td>
<td>CMN</td>
<td>Compare negated</td>
<td>Scc on Rn + Op2</td>
</tr>
<tr>
<td>1100</td>
<td>ORR</td>
<td>Logical bit-wise OR</td>
<td>Rd := Rn OR Op2</td>
</tr>
<tr>
<td>1101</td>
<td>MOV</td>
<td>Move</td>
<td>Rd := Op2</td>
</tr>
<tr>
<td>1110</td>
<td>BIC</td>
<td>Bit clear</td>
<td>Rd := Rn AND NOT Op2</td>
</tr>
<tr>
<td>1111</td>
<td>MVN</td>
<td>Move negated</td>
<td>Rd := NOT Op2</td>
</tr>
</tbody>
</table>
Data Processing Instructions (3/3)

- Allows direct control of whether or not the condition codes are affected by S bit (condition code unchanged when S = 0)
 - N = 1 if the result is negative; 0 otherwise (i.e. N = bit 31 of the result)
 - Z = 1 if the result is zero; 0 otherwise
 - C = 1 carry out from the ALU when ADD, ADC, SUB, SBC, RSB, RSC, CMP, or CMN; carry out from the shifter
 - V = 1 if overflow from bit 30 to bit 31; 0 if no overflow
 (V is preserved in non-arithmetic operations)

- PC may be used as a source operand (address of the instruction plus 8) except when a register-specified shift amount is used

- PC may be specified as the destination register, the instruction is a form of branch (return from a subroutine)
Multiply Instructions (1/2)

- **32-bit product (Least Significant)**
 - MUL\{<cond>\}\{S\} Rd, Rm, Rs
 - MLA\{<cond>\}\{S\} Rd, Rm, Rs, Rn

- **64-bit Product**
 - <mul>\{<cond>\}\{S\} RdHi, RdLo, Rm, Rs
 - <mul> is UMULL, UMLAC, SMULL, SMLAL

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>000</td>
<td>MUL</td>
<td>Multiply (32-bit result)</td>
<td>Rd := (Rm * Rs) [31:0]</td>
</tr>
<tr>
<td>001</td>
<td>MLA</td>
<td>Multiply-accumulate (32-bit result)</td>
<td>Rd := (Rm * Rs + Rn) [31:0]</td>
</tr>
<tr>
<td>100</td>
<td>UMULL</td>
<td>Unsigned multiply long</td>
<td>RdHi:RdLo := Rm * Rs</td>
</tr>
<tr>
<td>101</td>
<td>UMLAL</td>
<td>Unsigned multiply-accumulate long</td>
<td>RdHi:RdLo += Rm * Rs</td>
</tr>
<tr>
<td>110</td>
<td>SMULL</td>
<td>Signed multiply long</td>
<td>RdHi:RdLo := Rm * Rs</td>
</tr>
<tr>
<td>111</td>
<td>SMLAL</td>
<td>Signed multiply-accumulate long</td>
<td>RdHi:RdLo += Rm * Rs</td>
</tr>
</tbody>
</table>
Multiply Instructions (2/2)

- Accumulation is denoted by “+=”
- Example: form a scalar product of two vectors

```
MOV r11,#20 ;initialize loop counter
MOV r10,#0 ;initialize total

Loop
LDR r0,[r8],#4 ;get first component
LDR r1,[r9],#4 ;get second component
MLA r10,r0,r1,r10 ;accumulate product
SUBS r11,r11,#1 ;decrement loop counter
BNE Loop
```
Data Transfer Instructions

- Three basic forms to move data between ARM registers and memory
 - Single register load and store instruction
 - A byte, a 16-bit half word, a 32-bit word
 - Multiple register load and store instruction
 - To save or restore workspace registers for procedure entry and exit
 - To copy clocks of data
 - Single register swap instruction
 - A value in a register to be exchanged with a value in memory
 - To implement semaphores to ensure mutual exclusion on accesses
Single Register Data Transfer

- **Word transfer**
 - LDR / STR

- **Byte transfer**
 - LDRB / STRB

- **Halfword transfer**
 - LDRH / STRH

- **Load singled byte or halfword**
 - Load value and sign extended to 32 bits
 - LDRSB / LDRSH

- **All of these can be conditionally executed by**
 - inserting the appropriate condition code after STR/LDR
 - LDREQB
Addressing

- Register-indirect addressing
- Base-plus-offset addressing
 - Base register
 - r0 – r15
 - Offset, and or subtract an unsigned number
 - Immediate
 - Register (not PC)
 - Scaled register (only available for word and unsigned byte instructions)

- Stack addressing
- Block-copy addressing
Register-Indirect Addressing

- Use a value in one register (base register) as a memory address

 LDR r0, [r1] ; r0 := mem_{32}[r1]

 STR r0, [r1] ; mem_{32}[r1] := r0

- Other forms

 - Adding immediate or register offsets to the base address
Initializing an Address Pointer

A small offset to the program counter, r15
- ARM assembler has a "pseudo" instruction, ADR

As an example, a program which must copy data from TABLE1 to TABLE2, both of which are near to the code

```assembly
Copy ADR r1, TABLE1; r1 points to TABLE1
ADR r2, TABLE2; r2 points to TABLE2

... TABLE1

... ;<source>

... TABLE2

... ;<destination>
```
Single Register Load and Store

A base register, and offset which may be another register or an immediate value

<table>
<thead>
<tr>
<th>Copy</th>
<th>ADR r1, TABLE1</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>ADR r2, TABLE2</td>
</tr>
<tr>
<td>Loop</td>
<td>LDR r0, [r1]</td>
</tr>
<tr>
<td></td>
<td>STR r0, [r2]</td>
</tr>
<tr>
<td></td>
<td>ADD r1, r1, #4</td>
</tr>
<tr>
<td></td>
<td>ADD r2, r2, #4</td>
</tr>
<tr>
<td></td>
<td>???</td>
</tr>
<tr>
<td></td>
<td>...</td>
</tr>
<tr>
<td></td>
<td>TABLE1</td>
</tr>
<tr>
<td></td>
<td>...</td>
</tr>
<tr>
<td></td>
<td>TABLE2</td>
</tr>
<tr>
<td></td>
<td>...</td>
</tr>
</tbody>
</table>
Base-plus-offset Addressing (1/2)

- **Pre-indexing**

 LDR r0, [r1,#4] ; r0:=mem32[r1+4]

 - Offset up to 4K, added or subtracted, (# -4)

- **Post-indexing**

 LDR r0, [r1],#4 ; r0:=mem32[r1], r1:=r1+4

 - Equivalent to a simple register-indirect load, but faster, less code space

- **Auto-indexing**

 LDR r0, [r1,#4]! ; r0:=mem32[r1+4], r1:=r1+4

 - No extra time, auto-indexing performed while the data is being fetched from memory
Base-plus-offset Addressing (2/2)

*Pre-indexed: STR r0, [r1, #12]

Base Register
0x200

r1

Offset
12

0x20c

0x5

r0
Source Register for STR

Auto-update from: STR r0, [r1, #12]!

*Post-indexed: STR r0, [r1], #12

Updated Base Register
0x20c

r1

Offset
12

0x20c

0x5

r0
Source Register for STR

Original Base Register
0x200
Loading Constants (1/2)

- No single ARM instruction can load a 32-bit immediate constant directly into a register
 - All ARM instructions are 32-bit long
 - ARM instructions do not use the instruction stream as data
- The data processing instruction format has 12 bits available for operand 2
 - If used directly, this would only give a range of 4096
- Instead it is used to store 8-bit constants, give a range of 0-255
- These 8 bits can then be rotated right through an even number of positions
- This gives a much larger range of constants that can be directly loaded, through some constants will still need to be loaded from memory
Loading Constant (2/2)

- To load a constant, simply move the required value into a register – the assembler will convert to the rotate form for us
 - MOV r0,#4096 ; MOV r0,#0x1000 (0x40 ror 26)

- The bitwise complements can also be formed using MVN:
 - MOV r0,#&FFFFFFFF ; MVN r0,#0

- Value that cannot be generated in this way will cause an error
Loading 32-bit Constants

- To allow larger constants to be loaded, the assembler offers a pseudo-instruction:
 - LDR Rd, =const

- This will either:
 - Produce a MOV or MVN instruction to generate the value (if possible) or
 - Generate a LDR instruction with a PC-relative address to read the constant from a literal pool (constant data area embedded in the code)

- For example
 - MOV r0, =&FF ;MOV r0, #0xFF
 - LDR r0, =&55555555 ;LDR r0, [PC, #Imm10]
Multiple Register Data Transfer (1/2)

- The load and store multiple instructions (LDM/STM) allow between 1 and 16 registers to be transferred to or from memory
 - Order of register transfer cannot be specified, order in the list is insignificant
 - Lowest register number is always transferred to/from lowest memory location accessed

- The transferred registers can be either
 - Any subset of the current bank of registers (default)
 - Any subset of the user mode bank of registers when in a privileged mode (postfix instruction with a “^”)

- Base register used to determine where memory access should occur
 - 4 different addressing modes
 - Base register can optionally be updated following the transfer (using “!”)
These instructions are very efficient for:
- Moving block of data around memory
- Saving and restoring context – stack

Allow any subset (or all, r0 to r15) of the 16 registers to be transferred with a single instruction:

```
LDMIA r1, {r0, r2, r5} ; r0 := mem_{32}[r1]
; r2 := mem_{32}[r1+4]
; r5 := mem_{32}[r1+8]
```
Stack Processing

- A stack is usually implemented as a linear data structure which grows up (an ascending stack) or down (a descending stack) memory.

- A stack pointer holds the address of the current top of the stack, either by pointing to the last valid data item pushed onto the stack (a full stack), or by pointing to the vacant slot where the next data item will be placed (an empty stack).

- ARM multiple register transfer instructions support all four forms of stacks:
 - **Full ascending**: grows up; base register points to the highest address containing a valid item.
 - **empty ascending**: grows up; base register points to the first empty location above the stack.
 - **Full descending**: grows down; base register points to the lowest address containing a valid data.
 - **empty descending**: grows down; base register points to the first empty location below the stack.
Block Copy Addressing

Addressing modes

<table>
<thead>
<tr>
<th>Increment</th>
<th>Ascending</th>
<th>Descending</th>
</tr>
</thead>
<tbody>
<tr>
<td>Before</td>
<td>STMIB</td>
<td>LDMIB</td>
</tr>
<tr>
<td></td>
<td>STMFA</td>
<td>LDMFED</td>
</tr>
<tr>
<td>After</td>
<td>STMIA</td>
<td>LDMIA</td>
</tr>
<tr>
<td></td>
<td>STMEA</td>
<td>LDMFD</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Decrement</th>
<th>Ascending</th>
<th>Descending</th>
</tr>
</thead>
<tbody>
<tr>
<td>Before</td>
<td>LDMDB</td>
<td>STMDB</td>
</tr>
<tr>
<td></td>
<td>LDMEA</td>
<td>STMFD</td>
</tr>
<tr>
<td>After</td>
<td>LDMDA</td>
<td>STMEDA</td>
</tr>
<tr>
<td></td>
<td>LDMFA</td>
<td>STMED</td>
</tr>
</tbody>
</table>
Single Word and Unsigned Byte Data Transfer instructions

- **Pre-indexed form**
 - \texttt{LDR|STR\{<cond>\}\{B\} Rd, [Rn, <offset>]\{!\}}

- **Post-indexed form**
 - \texttt{LDR|STR\{<cond>\}\{B\} Rd, [Rn], <offset>}

- **PC-relative form**
 - \texttt{LDR|STR\{<cond>\}\{B\} Rd, LABEL}

- LDR: ’load register’; STR: ’store register’
- ‘B’ unsigned byte transfer, default is word;
- <offset> may be \# +/-<12-bit immediate> or +/- Rm{, shift}
- !: auto-indexing
- T flag selects the user view of the memory translation and protection system
Example

- Store a byte in r0 to a peripheral

- `LDR r1, UARTADD` ; UART address into r1
- `STRB r0, [r1]` ; store data to UART
- `UARTADD & &10000000` ; address literal
Half-word and Signed Byte Data Transfer Instructions

- **Pre-indexed form**
 - `LDR|STR{<cond>}H|SH|SB Rd, [Rn,<offset>]`{!}

- **Post-indexed form**
 - `LDR|STR{<cond>}H|SH|SB Rd, [Rn],<offset>`

- `<offset>` is # +/-<8-bit immediate> or +/- Rm
- `H|SH|SB` selects the data type
 - Unsigned half-word
 - Signed half-word and
 - Signed byte
 - Otherwise the assemble format is for word and unsigned byte transfer
Example

Expand an array of signed half-words into an array of words

ADR r1,ARRAY1 ; half-word array start
ADR r2,ARRAY2 ; word array start
ADR r3,ENDARR1 ; ARRAY1 end + 2
Loop: LDRSH r0,[r1],#2; get signed half-word
STR r0,[r2],#4 ; save word
CMP r1,r3 ; check for end of array
BLT Loop ; if not finished, loop
Multiple Register Transfer instructions

- LDR|STR{<cond>}{{B}<add mode> Rn{!}, <register>
 - <add mode> specifies one of the addressing modes
 - ‘!’: auto-indexing
 - <registers> a list of registers, e.g., {r0, r3-r7, pc}

- In non-user mode, the CPSR may be restored by
 LDM{<cond>}<add mode> Rn{!}, <registers + PC>

- In non-user mode, the user registers may be saved or restored by
 LDM|STM{<cond>}<add mode> Rn, <registers - PC>
 - The register list must not contain PC and write-back is no allowed
Example

- Save 3 work registers and the return address upon entering a subroutine (assume r13 has been initialized for use as a stack pointer)

 STMFD r13!,{r0-r2,r14}

- Restore the work registers and return

 LDMFD r13!,{r0-r2,PC}
Swap Memory and Register Instructions

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

- Combine a load and a store of a word or an unsigned byte in a single instruction

- Example

 ADR r0, SEMAPHORE
 SWPB r1, r1, [r0] ; exchange byte
Status Register to General Register Transfer instructions

- \texttt{MRS\{<cond>\} \ Rd, CPSR | SPSR}

- The CPSR or the current mode SPSR is copied into the destination register. All 32 bits are copied.

- Example

 \texttt{MRS r0, CPSR}

 \texttt{MRS r3, SPSR}
General Register to Status Register Transfer instructions

- MSR{<cond>} CPSR_<field> | SPSR_<field>, #<32-bit immediate>
- MSR{<cond>} CPSR_<field> | SPSR_<field>, Rm

- <field> is one of
 - c – the control field PSR[7:0]
 - x – the extension field PSR[15:8]
 - s – the status field PSR[23:16]
 - f – the flag field PSR[31:24]

Example

- Set N, X, C, V flags
 - MSR CPSR_f,#&f0000000
Control Flow Instructions

- Branch instructions
- Conditional branches
- Conditional execution
- Branch and link instructions
- Subroutine return instructions
- Supervisor calls
- Jump tables
Branch Instructions

B LABEL

...

LABEL ...

– LABEL comes after or before the branch instruction
Conditional Branches

- The branch has a condition associated with it and it is only executed if the condition codes have the correct value – taken or not taken

```assembly
MOV r0,#0 ;initialize counter
Loop ...
ADD r0,r0,#1 ;increment loop counter
CMP r0,#10 ;compare with limit
BNE Loop ;repeat if not equal
;else fail through
```
Conditional Branch

<table>
<thead>
<tr>
<th>Branch</th>
<th>Interpretation</th>
<th>Normal uses</th>
</tr>
</thead>
<tbody>
<tr>
<td>B</td>
<td>Unconditional</td>
<td>Always take this branch</td>
</tr>
<tr>
<td>BAL</td>
<td>Always</td>
<td>Always take this branch</td>
</tr>
<tr>
<td>BEQ</td>
<td>Equal</td>
<td>Comparison equal or zero result</td>
</tr>
<tr>
<td>BNE</td>
<td>Not Equal</td>
<td>Comparison equal or non-zero result</td>
</tr>
<tr>
<td>BPL</td>
<td>Plus</td>
<td>Result positive or zero</td>
</tr>
<tr>
<td>BMI</td>
<td>Minus</td>
<td>Result minus or negative</td>
</tr>
<tr>
<td>BCC</td>
<td>Carry clear</td>
<td>Arithmetic operation did not give carry-out</td>
</tr>
<tr>
<td>BLO</td>
<td>Lower</td>
<td>Unsigned comparison gave lower</td>
</tr>
<tr>
<td>BCS</td>
<td>Carry set</td>
<td>Arithmetic operation gave carry-out</td>
</tr>
<tr>
<td>BHS</td>
<td>Higher or same</td>
<td>Unsigned comparison gave higher or same</td>
</tr>
<tr>
<td>BVC</td>
<td>Overflow clear</td>
<td>Signed integer operation; no overflow occurred</td>
</tr>
<tr>
<td>BVS</td>
<td>Overflow set</td>
<td>Signed integer operation; overflow occurred</td>
</tr>
<tr>
<td>BGT</td>
<td>Greater than</td>
<td>Signed integer comparison gave greater than</td>
</tr>
<tr>
<td>BGE</td>
<td>Greater or equal</td>
<td>Signed integer comparison gave greater or equal</td>
</tr>
<tr>
<td>BLT</td>
<td>Less than</td>
<td>Signed integer comparison gave less than</td>
</tr>
<tr>
<td>BLE</td>
<td>Less or equal</td>
<td>Signed integer comparison gave less than or equal</td>
</tr>
<tr>
<td>BHI</td>
<td>Higher</td>
<td>Unsigned comparison gave higher</td>
</tr>
<tr>
<td>BLS</td>
<td>Lower or same</td>
<td>Unsigned comparison gave lower or same</td>
</tr>
</tbody>
</table>
Conditional Execution

An unusual feature of the ARM instruction set is that conditional execution applies not only to branches but to all ARM instructions:

- `CMP r0,#5`
- `BEQ Bypass ;if (r0!=5)`
- `ADD r1,r1,r0 ;{r1=r1+r0}`
- `SUB r1,r1,r2`

Bypass ...

Whenever the conditional sequence is 3 instructions or fewer, it is better (smaller and faster) to exploit conditional execution than to use a branch:

- `if((a==b) && (c==d)) e++;`

- `CMP r0,r1`
- `CMPEQ r2,r3`
- `ADDEQ r4,r4,#1`
Branch and Link Instructions

- Perform a branch, save the address following the branch in the link register, r14

 BL SUBR ;branch to SUBR
 ... ;return here
 SUBR ... ;subroutine entry point
 MOV PC, r14 ;return

- For nested subroutine, push r14 and some work registers required to be saved onto a stack in memory

 BL SUB1
 ...
 SUB1 STMFD r13!,{r0-r2,r14}; save work and link regs
 ...
 SUB2 ...
Subroutine Return Instructions

SUB ...
MOV PC,r14 ;copy r14 into r15 to return

Where the return address has been pushed onto a stack

SUB1 STMFD r13!,{r0-r2,r14} ;save work regs and link
BL SUB2

...
LDMFD r13!,{r0-r2,PC} ;restore work regs &
;return
Branch and Branch with Link (B,BL)

- B {L} {<cond>} <target address>
 - <target address> is normally a label in the assembler code.

24-bit offset, sign-extended, shift left 2 places
+ PC (address of branch instruction + 8)

target address
Examples

- Unconditional jump
  ```
  B LABEL
  ...
  LABEL ...
  ```

- Loop ten times
  ```
  MOV r0,#10
  Loop ...
  SUBS r0,#1
  BNE Loop ...
  ```

- Call a subroutine
  ```
  BL SUB ...
  SUB ...
  MOV PC,r14
  ```

- Conditional subroutine call
  ```
  CMP r0,#5
  BLLT SUB1 ;if r0<5, ;call sub1
  BLGE SUB2 ;else call ;SUB2
  ```
Branch, Branch with Link and eXchange

- B{L}X{<cond>} Rm
 - The branch target is specified in a register, Rm
 - Bit[0] of Rm is copied into the T bit in CPSR; bit[31:1] is moved into PC
 - If Rm[0] is 1, the processor switches to execute Thumb instructions and begins executing at the address in Rm aligned to a half-word boundary by clearing the bottom bit
 - If Rm[0] is 0, the processor continues executing ARM instructions and begins executing at the address in Rm aligned to a word boundary by clearing Rm[1]

- BLX <target address>
 - Call Thumb subroutine from ARM
 - The H bit (bit 24) is also added into bit 1 of the resulting addressing, allowing an odd half-word address to be selected for the target instruction which will always be a Thumb instruction
Example

- A call to a Thumb subroutine

```assembly
CODE32
...
BLX TSUB ; call Thumb subroutine
...
CODE16 ; start of Thumb code
TSUB ...
BX r14 ; return to ARM code
```
Supervisor Calls

- The supervisor is a program which operates at a privileged level, which means that it can do things that a use-level program cannot do directly (e.g. input or output)
- SWI instruction
 - Software interrupt or supervisor call

```
SWI SWI_WriteC ;output r0[7:0]
SWI SWI_Exit ;return to monitor program
```
Software Interrupt (SWI)

- SWI{<cond>}{<24-bit immediate>}
 - Used for calls to the operating system and is often called a “supervisor call”
 - It puts the processor into supervisor mode and begins executing instruction from address 0x08
 - Save the address of the instruction after SWI in r14_svc
 - Save the CPSR in SPSR_svc
 - Enter supervisor mode and disable IRQs by setting CPSR[4:0] to 10011 and CPSR[7] to 1
 - Set PC to 0816 and begin executing the instruction there
 - The 24-bit immediate does not influence the operation of the instruction but may be interpreted by the system code
Examples

- Output the character ‘A’

  ```
  MOV r0, #'A'
  SWI SWI_WriteC
  ```

- Finish executing the user program and return to the monitor

  ```
  SWI SWI_EXIT
  ```

- A subroutine to output a text string

  ```
  BL STROUT
  = “Hello World”, &0a, &0d, 0
  ...

  STROUT LDRB r0, [r14], #1 ; get character
  CMP r0, #0 ; check for end marker
  SWINE SWI_WriteC if not end, print
  BNE STROUT ; ... loop
  ADD r14, #3 ; align to next word
  BIC r14, #3
  MOV PC, r14 ; return
  ```
16-bit instruction set
Thumb Instruction Set (1/3)

<table>
<thead>
<tr>
<th>Mnemonic</th>
<th>Instruction</th>
<th>Lo Register</th>
<th>Hi Register</th>
<th>Condition Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADC</td>
<td>Add with carry</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ADD</td>
<td>Add</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>AND</td>
<td>AND</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ASR</td>
<td>Arithmetic Shift Right</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>B</td>
<td>Branch</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bxx</td>
<td>Conditional Branch</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>BIC</td>
<td>Bit Clear</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>BL</td>
<td>Branch with Link</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>BX</td>
<td>Branch and Exchange</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>CMN</td>
<td>Compare Negative</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>CMP</td>
<td>Compare</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EOR</td>
<td>EOR</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LDMIA</td>
<td>Load Multiple</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LDR</td>
<td>Load Word</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Thumb Instruction Set (2/3)

<table>
<thead>
<tr>
<th>Mnemonic</th>
<th>Instruction</th>
<th>Lo Register</th>
<th>Hi Register</th>
<th>Condition Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>LDRB</td>
<td>Load Byte</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LDRH</td>
<td>Load Halfword</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LSL</td>
<td>Logical Shift Left</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LDSB</td>
<td>Load Signed Byte</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LDSH</td>
<td>Load Signed Halfword</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LSR</td>
<td>Logical Shift Right</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MOV</td>
<td>Move Register</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MUL</td>
<td>Multiply</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MVN</td>
<td>Move Negative Register</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>NEG</td>
<td>Negate</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ORR</td>
<td>OR</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>POP</td>
<td>Pop Registers</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>PUSH</td>
<td>Push Registers</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ROR</td>
<td>Rotate Right</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Thumb Instruction Set (3/3)

<table>
<thead>
<tr>
<th>Mnemonic</th>
<th>Instruction</th>
<th>Lo Register</th>
<th>Hi Register</th>
<th>Condition Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>SBC</td>
<td>Subtract with Carry</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>STMIA</td>
<td>Store Multiple</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>STR</td>
<td>Store Word</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>STRB</td>
<td>Store Byte</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>STRH</td>
<td>Store Halfword</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SWI</td>
<td>Software Interrupt</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SUB</td>
<td>Subtract</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TST</td>
<td>Test Bits</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Thumb Instruction Format

<table>
<thead>
<tr>
<th></th>
<th></th>
<th>Op</th>
<th>Offset5</th>
<th>Rs</th>
<th>Rd</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>Op</td>
<td>Rs</td>
</tr>
<tr>
<td>2</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td>I</td>
</tr>
<tr>
<td>3</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td>Op</td>
<td>Rd</td>
</tr>
<tr>
<td>4</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>5</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>1</td>
</tr>
<tr>
<td>6</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>Rd</td>
</tr>
<tr>
<td>7</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>L</td>
</tr>
<tr>
<td>8</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>H</td>
</tr>
<tr>
<td>9</td>
<td>0</td>
<td>1</td>
<td>1</td>
<td>B</td>
<td>L</td>
</tr>
<tr>
<td>10</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>L</td>
</tr>
<tr>
<td>11</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td>Rd</td>
</tr>
<tr>
<td>12</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>SP</td>
</tr>
<tr>
<td>13</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>14</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>15</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>L</td>
</tr>
<tr>
<td>16</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>Cond</td>
</tr>
<tr>
<td>17</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>11</td>
</tr>
<tr>
<td>18</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>19</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>H</td>
</tr>
</tbody>
</table>

- Move shifted register
- Add/subtract
- Move/comparison/add
- Subtract immediate
- ALU operations
- Hi register operations
- /branch exchange
- PC-relative load
- Load/store with register
- Offset
- Load/store sign-extended
- Byte/halfword
- Load/store with immediate
- Offset
- Load/store halfword
- SP-relative load/store
- Load address
- Add offset to stack pointer
- Push/pop registers
- Multiple load/store
- Conditional branch
- Software Interrupt
- Unconditional branch
- Long branch with link
Register Access in Thumb

- Not all registers are directly accessible in Thumb
- Low register \(r0 \) – \(r7 \): fully accessible
- High register \(r8 \) – \(r12 \): only accessible with MOV, ADD, CMP; only CMP sets the condition code flags
- **SP** (Stack Pointer), **LR** (Link Register) & **PC** (Program Counter): limited accessibility, certain instructions have implicit access to these
- **CPSR**: only indirect access
- **SPSR**: no access
Thumb-ARM Difference

- Thumb instruction set is a subset of the ARM instruction set and the instructions operate on a restricted view of the ARM registers.
- Most Thumb instructions are executed unconditionally (All ARM instructions are executed conditionally).
- Many Thumb data processing instructions use 2 2-address format, i.e. the destination register is the same as one of the source registers (ARM data processing instructions, with the exception of the 64-bit multiplies, use a 3-address format).
- Thumb instruction formats are less regular than ARM instruction formats => dense encoding.
Thumb Accessible Registers

Shaded registers have restricted access
Branches

- Thumb defines three PC-relative branch instructions, each of which have different offset ranges
 - Offset depends upon the number of available bits
- Conditional Branches
 - B<cond> label
 - 8-bit offset: range of -128 to 127 instruction (+/-256 bytes)
 - Only conditional Thumb instructions
- Unconditional Branches
 - B label
 - 11-bit offset: range of -1024 to 1023 instructions (+/-2Kbytes)
- Long Branches with Link
 - BL subroutine
 - Implemented as a pair of instructions
 - 22-bit offset: range of -2097152 to 2097151 instruction (+/-4Mbytes)
Data Processing Instruction

- Subset of the ARM data processing instructions
- Separate shift instructions (e.g. LSL, ASR, LSR, ROR)

 \[
 \text{LSL } \text{Rd}, \text{Rs}, \#\text{Imm5} \quad ; \text{Rd}:=\text{Rs} <\text{shift}> \ #\text{Imm5} \\
 \text{ASR } \text{Rd}, \text{Rs} \quad ; \text{Rd}:=\text{Rd} <\text{shift}> \ \text{Rs}
\]

- Two operands for data processing instructions
 - Act on low registers

 \[
 \text{BIC } \text{Rd}, \text{Rs} \quad ; \text{Rd}:=\text{Rd} \ \text{AND \ NOT} \ \text{Rs} \\
 \text{ADD } \text{Rd}, \#\text{Imm8} \quad ; \text{Rd}:=\text{Rd}+#\text{Imm8}
 \]

 - Also three operand forms of add, subtract and shifts

 \[
 \text{ADD } \text{Rd}, \text{Rs}, \#\text{Imm3} \quad ; \text{Rd}:=\text{Rs}+#\text{Imm3}
 \]

- Condition code always set by low register operations
Load or Store Register

- Two pre-indexed addressing modes
 - Base register + offset register
 - Base register + 5-bit offset, where offset scaled by
 - 4 for word accesses (range of 0-124 bytes / 0-31 words)
 - STR Rd, [Rd, #Imm7]
 - 2 for halfword accesses (range of 0-62 bytes / 0-31 halfwords)
 - LDRH Rd, [Rb, #Imm6]
 - 1 for bytes accesses (range of 0-31 bytes)
 - LDRB Rd, [Rb, #Imm5]

- Special forms:
 - Load with PC as base with 1Kbyte immediate offset (word aligned)
 - Used for loading a value from a literal pool
 - Load and store with SP as base with 1Kbyte immediate offset (word aligned)
 - Used for accessing local variables on the stack
Block Data Transfers

- Memory copy, incrementing base pointer after transfer
 - STMIA Rb!, {Low Reg list}
 - LDMIA Rb!, {Low Reg list}

- Full descending stack operations
 - PUSH {Low Reg list}
 - PUSH {Low Reg List, LR}
 - POP {Low Reg list}
 - POP {Low Reg List, PC}

- The optional addition of the LR/PC provides support for subroutine entry/exit
Thumb Instruction Entry and Exit

- **T bit**, bit 5 of CPSR
 - If T = 1, the processor interprets the instruction stream as 16-bit Thumb instruction
 - If T = 0, the processor interprets it as standard ARM instructions

- **Thumb Entry**
 - ARM cores startup, after reset, execute ARM instructions
 - Executing a branch and Exchange instruction (BX)
 - Set the T bit if the bottom bit of the specified register was set
 - Switch the PC to the address given in the remainder of the register

- **Thumb Exit**
 - Executing a thumb BX instruction
The Need for Interworking

- The code density of Thumb and its performance from narrow memory make it ideal for the bulk of C code in many systems. However there is still a need to change between ARM and Thumb state within most applications:
 - ARM code provides better performance from wide memory
 - Therefore ideal for speed-critical parts of an application
 - Some functions can only be performed with ARM instructions, e.g.
 - Access to CPSR (to enable/disable interrupts & to change mode)
 - Access to coprocessors
 - Exception Handling
 - ARM state is automatically entered for exception handling, but system specification may require usage of Thumb code for main handler
 - Simple standalone Thumb programs will also need an ARM assembler header to change state and call the Thumb routine
Interworking Instructions

- Interworking is achieved using the Branch Exchange instructions
 - In Thumb state
 \[BX \ Rn \]
 - In ARM state (on Thumb-aware cores only)
 \[BX<\text{condition}> \ Rn \]

 Where Rn can be any registers (R0 to R15)

- The performs a branch to an absolute address in 4GB address space by copying Rn to the program counter

- Bit 0 of Rn specifies the state to change to
Switching between States

ARM/Thumb Selection
- 0 - ARM State
- 1 - Thumb State

Destination Address

Rn
Example

;start off in ARM state

CODE32

ADR r0, Into_Thumb+1 ; generate branch target
; address & set bit 0
; hence arrive Thumb state

BX r0 ; branch exchange to Thumb

... CODE16 ; assemble subsequent as Thumb

Into_Thumb ... ADR r5, Back_to_ARM ; generate branch target to
; word-aligned address,
; hence bit 0 is cleared.

BX r5 ; branch exchange to ARM

... CODE32 ; assemble subsequent as ARM

Back_to_ARM ...
Summary

- ARM architecture
 - Load/Store architecture
 - 32-bit instructions
 - 3-address instruction formats
 - 37 registers

- Instruction set
 - 32-bit ARM instruction
 - 16-bit Thumb instruction

- ARM/Thumb Interworking
References