

PSI3441 – Arquitetura de Sistemas Embarcados

- Instruções de Desvio

Escola Politécnica da Universidade de São Paulo

Prof. Gustavo Rehder – grehder@lme.usp.br

Branch (B) – Desvio incondicional

- B <Rótulo>
 - Executa um desvio do fluxo sequencial das instruções
 - Rótulo aponta para um endereço a partir do qual o programa continuará, isto é, o endereço do rótulo é copiado no Program Counter (PC)
 - O endereço do desvio deve estar próximo (± 2 kb)

Branch (B) – Desvio incondicional

Exemplo:

```
 MOV R0, #0 ; coloca 0 em R0
MAIN: ; Rótulo MAIN
 SUB SP, SP,#4 ; Decrementa Stack Pointer
 STR R0, [SP] ; Armazena R0 no Stack
 B FUNC ; Desvio para função FUNC. PC →Endereço de FUNC
 MOV R1, #3 ; coloca 3 em R1

FUNC: ; Rótulo FUNC
 ADD R0, R0, #1  ; Soma 1 ao valor de R0 e armazena em R0
 B MAIN ; Desvio para MAIN
```

O que acontece com esse código? Qual o valor de R1?

Stack Overflow !!
R1?

Branch and Link (BL) – Desvio incondicional com link de retorno

- BL <Rótulo>
 - Executa um desvio do fluxo sequencial das instruções
 - Rótulo aponta para um endereço a partir do qual o programa continuará, isto é, o endereço do rótulo é copiado no Program Counter (PC)
 - Antes do desvio, o endereço do PC é copiado para o Link Register (LR)
 - O endereço do desvio deve estar próximo (± 16 Mb)

Branch and Exchange (Bx) – Desvio incondicional

- Bx Rn
 - Executa um desvio do fluxo sequencial das instruções
 - O registrador Rn aponta para um endereço a partir do qual o programa continuará, isto é, o endereço do Rn é copiado no Program Counter (PC)

Exemplo: BL e Bx

Exemplo:

MOV R0, #0 ; coloca 0 em R0

MAIN: ; Rótulo MAIN

SUB SP, SP,#4 ; Decrementa Stack Pointer

STR R0, [SP] ; Armazena R0 no Stack

BL FUNC ; LR =PC e PC →Endereço de FUNC

MOV R1, #3 ; coloca 3 em R1

FUNC: ; Rótulo FUNC

ADD R0, R0, #1 ; Soma 1 ao valor de R0 e armazena em R0

Bx LR ; Desvio para MAIN **Erro – Falta de instrução!!**

R1=3

O que acontece com esse código? Qual o valor de R1?

Exemplo: BL e Bx

Exemplo:

```
 MOV R0, #0 ; coloca 0 em R0
MAIN: ; Rótulo MAIN
 SUB SP, SP,#4 ; Decrementa Stack Pointer
 STR R0, [SP] ; Armazena R0 no Stack
 BL FUNC ; LR =PC e PC →Endereço de FUNC
 MOV R1, #3 ; coloca 3 em R1
LOOP: ; Rótulo LOOP
 B LOOP ; Loop infinito
FUNC: ; Rótulo FUNC
 ADD R0, R0, #1  ; Soma 1 ao valor de R0 e armazena em R0
 Bx RL ; Desvio para MAIN
```


Instruções Push e Pop

- push {R1}

```
STR R1,[R13]  
SUB R13,R13,#4
```

- pop {R1}

```
ADD R13,R13,#4  
LDR R1, [R13]
```


;armazena R1 no stack,
;e decrementa Stack Pointer (R13) em 4 bytes

; incrementa SP

;e carrega o valor do topo do stack para R1

Exercício

- Comente cada linha do código e mostre como mudam os registradores e o stack ao executar este programa. Otimize o programa usando PUSH e POP.

```
LDR R13,=0xFF8
LDR R0,=0x125
LDR R1,=0x144
MOV R2,#0x56
BL FUNC
ADD R3,R0,R1
ADD R3,R3,R2
LOOP:
 B LOOP
FUNC:
 STR R0,[R13]
 SUB R13,R13,#4
 STR R1,[R13]
 SUB R13,R13,#4
 STR R2,[R13]
 SUB R13,R13,#4
 MOV R0,#0
 MOV R1,#0
 MOV R2,#0
 ADD R13,R13,#4
 LDR R2,[R13]
 ADD R13,R13,#4
 LDR R1,[R13]
 ADD R13,R13,#4
 LDR R0,[R13]
 BX LR
```


Auxílio

- R13 → Stack Pointer (SP)
- R14 → Link Register (LR)
- BL → Program Counter (PC) = LR antes do desvio
- Bx Rn → Copia o valor de Rn para PC
- push {R1} equivalente a:
STR R1,[R13]
SUB R13,R13,#4
- pop {R1} equivalente a:
ADD R13,R13,#4
LDR R1, [R13]

Push e Pop realmente otimizam o código?

- Quando ciclo de máquina cada instrução usa?
- <http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.set.cortexm/index.html>