

Assembly Programming for ARM – part 1

Contents:

- Ordlängder och heltalstyper i C

 - Variabeldeklarationer

- Programkonstruktioner

 - Tilldelningar

 - Uttrycksevaluering

 - Ovillkorliga programflöden

 - Funktion med returvärde

- Läsanvisningar:

 - Arbetsbok kap 1 och 2

 - Quick-guide, instruktionslistan

Word length and integer types, ANSI C

Typ	Förklaring
<code>char</code>	Minsta adresserbara enhet som kan rymma en basal teckenuppsättning. Det är dock en heltalstyp som kan vara signed eller unsigned, detta är implementationsberoende.
<code>signed char</code>	Tolkas som heltal med tecken. Måste minst kunna representera talområdet $[-127, +127]$, dvs. minst 8 bitar.
<code>unsigned char</code>	Tolkas som heltal utan tecken. Måste minst kunna representera talområdet $[0, 255]$, dvs. minst 8 bitar.
<code>short</code> <code>short int</code> <code>signed short</code> <code>signed short int</code>	Kort heltalstyp med tecken. Måste minst kunna representera talområdet $[-32767, +32767]$, dvs. minst 16 bitar. Observera att talområdet $[-32768, +32767]$ som fås vid 2-komplementsrepresentation, också är tillåtet.
<code>unsigned short</code> <code>unsigned short int</code>	Kort heltalstyp utan tecken. Måste minst kunna representera talområdet $[0, +65535]$, dvs. minst 16 bitar.
<code>long</code> <code>long int</code> <code>signed long</code> <code>signed long int</code>	Lång heltalstyp med tecken. Måste minst kunna representera talområdet $[-2147483647, +2147483647]$, dvs. minst 32 bitar.
<code>unsigned long</code> <code>unsigned long int</code>	Lång heltalstyp utan tecken. Måste minst kunna representera talområdet $[0, +4294967295]$, dvs. minst 32 bitar.
<code>int</code> <code>signed</code> <code>signed int</code>	Implementationsbestämd heltalstyp med tecken. Måste minst kunna representera talområdet $[-32767, +32767]$, dvs. minst 16 bitar. Observera att talområdet $[-32768, +32767]$ som fås vid 2-komplementsrepresentation, också är tillåtet. Observera speciellt att <code>int</code> kan vara synonym med <code>short</code> eller <code>long</code> .
<code>unsigned</code> <code>unsigned int</code>	Typen <code>int</code> utan tecken.

In MacOS gcc, Intel core i5
char=8bits; short=16bits; int=32bits; long=64bits

Alignment (Rättningsvillkor)

Av prestandaskäl har vi restriktioner på var olika datatyper kan placeras i minnet:

int (32-bitar, word) får bara finnas på en adress jämnt delbar med 4, s.k "word alignment")

short (16-bitar, halfword) får bara finnas på en adress jämnt delbar med 2, s.k "halfword alignment")

char (8 bitar) kan finnas på såväl udda som jämn adress

```
LDR R0, symbol @ R0 ← M(symbol)
```

översätts av assemblatorn till den verkliga instruktionen:

```
LDR R0, [PC, offset]
```

offset = (PC-symboladress) << 2, dvs. antal "Words"

....

```
.ALIGN
```

```
symbol: .WORD symbolvärde
```

```
.ALIGN 1 @ align to half (2 byte)
.ALIGN 2 @ align to word (4 byte)
.ALIGN @ default, align to word
```

Assemblerdirektiv:

```
.ALIGN 1 @ LC = (LC + 1) & ~1)
```

dvs. "avrundar" uppåt till jämn adress

```
.ALIGN 2 @ LC = (LC + 3) & ~3)
```

"avrundar" till address delbar med 4

...på motsvarande sätt översätts

```
LDR R0, =symbol
```

till den verkliga instruktionen

```
ADD R0, PC, #offset
```

så att *adressen* till `symbol` hamnar i R0

Declarations

```

char c; /* 8-bitars datatyp, storlek byte */
short s; /* 16-bitars datatyp, storlek halfword */
long l; /* 32-bitars datatyp, storlek word */
int i; /* 32-bitars datatyp, storlek word */
  
```


Instructions for assignment

Instruktion	Betydelse	Datatyp
LDRB	Load byte	unsigned char
LDRSB	Load signed byte	signed char
LDRH	Load halfword	unsigned short
LDRSH	Load signed halfword	signed short
LDR	Load word	unsigned/signed int
MOV	Move	(0..0xFF) liten konstant
STRB	Store byte	char
STRH	Store halfword	short
STR	Store word	int

ARM är en så kallad "load/store"-arkitektur vilket innebär att endast load/store instruktioner läser/skriver i minnet.

Övriga instruktioner opererar direkt på register.

Registers and addressing methods

Namn	Syntax	Exempel	RTN
Register direct	Rx	MOV R0,R1	R0←R1
Direct	Symbol	LDR R0,symbol	R0←M(symbol)
Immediate	#const	MOV R0,#0x15	R0←0x15
Register indirect	[Rx]	LDR R0,[R1]	R0←M(R1)
.. with offset	[Rx,#offset]	LDR R0,[R1,#4]	R0←M(R1+4)
.. with register offset	[Rx,Ri]	LDR R0,[R1,R2]	R0←M(R1+R2)

Exempel:

Med deklARATIONEN: `int i;`

`LDR R3,=i` @ R3←i

`LDR R3,[R3]` @ R3←M(i)

samma sak som...

`LDR R3,i` @ R3← M(i)

Assignments

Om det är en liten konstant (8 bitar) kan vi använda MOV-instruktionen

Assignments : `a = b;`

Tilldelningar görs alltid via något register, grundregel, load/store-operationer anpassade efter datatyp....

Exempel:

Följande deklarerationer är gjorda på global nivå, visa hur deklarerationerna uttrycks i assemblerspråk.

```
char c1, c2;  
short s1, s2;  
int i1, i2;
```

visa också hur följande tilldelningssatser kan kodas i ARM-v6 assemblerspråk:

```
c1 = c2;  
s1 = s2;  
i1 = i2;
```

Vi löser på tavlan...

Data types with different sizes

Olika datatyper i höger/vänsterled kan kräva typkonvertering

Exempel:

```
char c;
```

```
int i;
```

större till mindre typ ger trunkering:

```
c = i; dvs. c = (char) i;
```

mindre till större typ kräver teckenutvidgning

```
i = c; dvs. i = (int) c;
```

Decimalt	char	short	int
-128	0x80	0xFF80	0xFFFFFFFF80
127	0x7F	0x7F	0x7F

Dvs. vid teckenutvidgning kopieras teckenbiten till alla bitar med högre signifikans

Instructions for sign extension

 SXTB R_x, R_y

?	?	?	0xxxxxxx
00000000	00000000	00000000	0xxxxxxx
?	?	?	1xxxxxxx
11111111	11111111	11111111	1xxxxxxx

 Sign Extend Byte
8 till 32 bitar

 UXTB R_x, R_y

?	?	?	0xxxxxxx
00000000	00000000	00000000	0xxxxxxx
?	?	?	1xxxxxxx
00000000	00000000	00000000	1xxxxxxx

 Unsigned Extend Byte
8 till 32 bitar

 SXTH R_x, R_y

?	?	0xxxxxxx	xxxxxxxx
00000000	00000000	0xxxxxxx	xxxxxxxx
?	?	1xxxxxxx	xxxxxxxx
11111111	11111111	1xxxxxxx	xxxxxxxx

 Sign Extend
Halfword
16 till 32 bitar

 UXTH R_x, R_y

?	?	0xxxxxxx	xxxxxxxx
00000000	00000000	0xxxxxxx	xxxxxxxx
?	?	0xxxxxxx	xxxxxxxx
00000000	00000000	0xxxxxxx	xxxxxxxx

 Unsigned Extend
Halfword
16 till 32 bitar

Load instructions with character extension

Teckenutvidgningen sker direkt

	?	?	?	0XXXXXXXX
Unsigned Extend Byte	00000000	00000000	00000000	0XXXXXXXX
LDRB Rx, [Ry, #k]	?	?	?	1XXXXXXXX
	00000000	00000000	00000000	1XXXXXXXX
	?	?	?	0XXXXXXXX
Signed Extend Byte	00000000	00000000	00000000	0XXXXXXXX
LDRSB Rx, [Ry, Rz]	?	?	?	1XXXXXXXX
	11111111	11111111	11111111	1XXXXXXXX

Dvs. antingen:

LDRB Rx, [Ry, #k]

SXTB Rx, Rx

eller

MOV Rz, #k

LDRSB Rx, [Ry, Rz]

På samma sätt med LDRH och LDRSH

Type conversion assignments

Exempel:

typkonvertering

signed char c

short s

int i

visa också hur följ

assemblerspråk:

a) c = s;

b) s = c;

c) s = i;

```

c = s;
LDR R3,=s @ adress (&s) till R3
LDRH R3,[R3] @ (s) till R3, bit 15-31 nollställs
LDR R2,=c @ adress (&c) till R2
STRB R3,[R2] @ R3 (byte) till (c)

s = c;
LDR R3,=c @ adress (&c) till R3
LDRB R3,[R3] @ (c) till R3, bit 8-31 nollställs
SXTB R3,R3 @ teckenutvidgning BYTE->WORD, R3
LDR R2,=s @ adress (&s) till R2
STRH R3,[R2] @ R3 (halfword) till (s)

s = i;
LDR R3,=i @ adress (&i) till R3
LDR R3,[R3] @ (i) till R3
LDR R2,=s @ adress (&s) till R2
STRH R3,[R2] @ R3 (halfword) till (s)
  
```

Anm: typen char kan enligt C-standard vara unsigned eller signed beroende på kompilatorn. För GCC-ARM gäller att char = (unsigned char)

Function calls and "goto"

C-operator	Betydelse	Operation	Instruktion	RTN
f ()	funktionsanrop	Branch and link	BL <label>	LR←PC, PC←label
return		Branch and exchange	BX Rx	PC←Rx
goto	ovillkorlig	Branch	B <label>	PC←label


```

C:
...
 sub ();
...
  
```

Exempel:

```

 BL sub
@ returadress -> LR
 ...

sub:
 ...
 BX LR
  
```

*Returadressen sparas i register. Snabbt, men klarar **ej rekursion***

Return value from functions

Konvention: Returvärde i R0 för char, short och int

Exempel:

```
char f1( void );
short f2( void );
int f3(void)
```

*Alla dessa funktioner
lämnar returvärdet i R0.*

Exempel:

Utgå från deklaration

```
char c;
short s;
int i;
koda tilldelningarna
c = f1();
s = f2();
i = f3();
```

BL	f1	@ returvärdet från f1 nu i R0
LDR	R3,=c	@ adress (&c) till R3
STRB	R0,[R3]	@ R0 (byte) till (c)
BL	f2	@ returvärdet från f2 nu i R0
LDR	R3,=s	@ adress (&s) till R3
STRH	R0,[R3]	@ R0 (halfword) till (s)
BL	f3	@ returvärdet från f3 nu i R0
LDR	R3,=i	@ adress (&i) till R3
STR	R0,[R3]	@ R0 (word) till (s)

What if
i = f1()

Expression evaluation

DEST = (type of DEST) (uttryck); "värdeuttryck"

Exempel:

```
int a, b, c;  
a = b+c;
```

(uttryck); "sanningsuttryck", dvs ==0 eller != 0

Exempel:

```
(a+1); /* falskt om a==-1 */  
(a <= b); /* falskt om a>b */
```

Instructions for unary operations

C-operator	Betydelse	Datotyp	Instruktion
~	bitvis not	signed/unsigned	MVN
-	negation	signed/unsigned	NEG (RSB)

DEST = *operation* (type of DEST) OPERAND;

Exempel: Antag följande deklARATIONER på "toppnivå":

```
signed char a, b;
```

Koda följande tilldelningsSATSER i assembler:

```
a = ~b;
```

```
a = -b;
```

ch1 = 32 ch2 = -33
ch1 = 32 ch2 = -32

Vi löser på tavlan...

Instructions for binary operations

C-operator	Betydelse	Datotyp	Instruktion
+	addition	signed/unsigned	ADD Rd, Rs1, Rs2
-	subtraktion	signed/unsigned	SUB Rd, Rs1, Rs2
*	multiplikation	signed/unsigned	MUL Rd, Rs1, Rs2
/	division	unsigned	finns ej som instruktion, mjukvaruimplementerat
%	modulus		
&	bitoperation AND	signed/unsigned	AND Rd, Rs1, Rs2
	bitoperation OR	signed/unsigned	ORR Rd, Rs1, Rs2
^	bitoperation EOR	signed/unsigned	EOR Rd, Rs1, Rs2
<<	rotation vänster	signed/unsigned	LSL Rd, Rs1, Rs2
>>	rotation höger	signed unsigned	ASR Rd, Rs1, Rs2 LSR Rd, Rs1, Rs2

Observera att alla operationer utförs på 32-bitars tal i register

Code generation, binary operations

DEST = (type of DEST) OPERAND1 *operation* (type of DEST) OPERAND2;

```
LDRx R1, OPERAND1
 (ev. teckenutvidga)
LDRx R2, OPERAND2
 (ev. teckenutvidga)
operation R0, R1, R2
LDR R7, =DEST
STRx R0, [R7]
```

Anm: LDRB och LDRH teckenutvidgar alltid som unsigned

Example: Addition of 16-bit values

Eftersom alla instruktioner opererar på 32-bitar måste ingående operander först anpassas:

```
short int sa, sb, sc;  
...  
sa = sb + sc;
```

```
unsigned short int usa, usb, usc;  
...  
usa = usb + usc;
```

```
sa: .SPACE 2  
sb: .SPACE 2  
sc: .SPACE 2  
...  
LDR R0, =sb  
LDRH R0, [R0]  
SXTH  R0, R0  
LDR R1, =sc  
LDRH R1, [R1]  
SXTH  R1, R1  
ADD R0, R0, R1  
LDR R1, =sa  
STRH R0, [R1]
```

```
usa: .SPACE 2  
usb: .SPACE 2  
usc: .SPACE 2  
...  
LDR R0, =usb  
LDRH R0, [R0]  
@ UXTH  R0, R0 @ teckenutvidga  
LDR R1, =usc  
LDRH R1, [R1]  
@ UXTH  R1, R1 @ teckenutvidga  
ADD R0, R0, R1  
LDR R1, =usa  
STRH R0, [R1]
```

Example: Expression evaluation

Exempel:

Utgå från att följande deklARATIONER är gjorda på global nivå.

```
char f(void);
```

```
int a, b;
```

Visa en kodsekvens, i ARM assemblerspråk, som evaluerar följande uttrycks värde till register R0.

```
f() + a * ~( b & 4 );
```

Vi löser på tavlan...

Suggestion for self-study

Övningsuppgifter:

Arbetsbok:

t.o.m. uppgift 2.8

Exempelsamling:

Avsnitt 1.1, 1.2 och 1.3

Summary

This lecture:

- Word length and types
- Variable declarations
- Assignment
- Function call
- Expression evaluation