

Computer Organization and Design

Assembly & Simulation

Henry Fuchs

Slides adapted from Montek Singh, who adapted them
from Leonard McMillan and from Gary Bishop
Back to McMillan & Chris Terman, MIT 6.004 1999

Thursday, Feb. 19, 2015

Lecture 7

Today

* Assembly programming

- structure of an assembly program
- assembler directives
- data and text segments
- allocating space for data

* MIPS assembler: MARS

- development environment

* A few coding examples

- self-study

What is an Assembler?

* A program for writing programs

* Machine Language:

- 1's and 0's loaded into memory.
(Did anybody ever really do that?)

* Assembly Language:

```
.globl main
main:
 subu $sp, $sp, 24
 sw $ra, 16($sp)
 li $a0, 18
 li $a1, 12
 li $a2, 6
 jal tak
 move $a0, $v0
```

Symbolic
SOURCE
text file

ASSEMBLER
Translator
program

```
01101101
11000110
00101111
10110001
....
```

Binary
Machine
Language

*STREAM of
bits to be
loaded into memory*

Assembler:

1. A Symbolic LANGUAGE for representing strings of bits
2. A PROGRAM for translating Assembly Source to binary

Front panel of a classic PDP8e. The toggle switches were used to enter machine language.

Assembly Source Language

An Assembly SOURCE FILE contains, in symbolic text, values of successive bytes to be loaded into memory... e.g.

.data 0x10000000	Specifies “current” address, i.e., start of data
.byte 1, 2, 3, 4	Four byte values
.byte 5, 6, 7, 8	Another four byte values
.word 1, 2, 3, 4	Four word values (each is 4 bytes)
.asciiz "Comp 411"	A zero-terminated ASCII string
.align 2	Align to next multiple of 2^2
.word 0xfeedbeef	A hex-encoded word value

Resulting memory dump:

[0x10000000]	0x04030201	0x08070605	0x00000001	0x00000002
[0x10000010]	0x00000003	0x00000004	0x706d6f43	0x31313420
[0x10000020]	0x00000000	0xfeedbeef	0x00000000	0x00000000

Notice the byte ordering. This MIPS is “little-endian” (The least significant byte of a word or half-word has the lowest address)

Assembler Syntax

* Assembler DIRECTIVES = Keywords prefixed with `.'

- Control the placement and interpretation of bytes in memory

.data <addr>
.text <addr>
.align N

Subsequent items are considered data
Subsequent items are considered instructions
Skip to next address multiple of 2^N

- Allocate Storage

.byte b₁, b₂, ..., b_n
.half h₁, h₂, ..., h_n
.word w₁, w₂, ..., w_n
.ascii "string"
.asciiz "string"
.space n

Store a sequence of bytes (8-bits)
Store a sequence of half-words (16-bits)
Store a sequence of words (32-bits)
Stores a sequence of ASCII encoded bytes
Stores a zero-terminated string
Allocates n successive bytes

- Define scope

.globl sym
.extern sym size

Declares symbol to be visible to other files
Sets size of symbol defined in another file
(Also makes it directly addressable)

More Assembler Syntax

* Assembler COMMENTS

- All text following a ‘#’ (sharp) to the end of the line is ignored

* Assembler LABELS

- Labels are symbols that represent memory addresses
 - labels take on the values of the address where they are declared
 - labels can be for data as well as for instructions
- Syntax: <start_of_line><label><colon>

.data 0x80000000

i: .word 1 # a data word

.text 0x00010000

start: add \$3, \$4, \$2 # an instruction label
 sll \$3, \$3, 8
 andi \$3, \$3, 0xff
 beq ..., ..., start

Even More Assembler Syntax

* Assembler PREDEFINED SYMBOLS

- Register names and aliases

\$0-\$31, \$zero, \$v0-\$v1, \$a0-\$a3, \$t0-\$t9, \$s0-\$s7,
\$at, \$k0-\$k1, \$gp, \$sp, \$fp, \$ra

* Assembler MNEMONICS

- Symbolic representations of individual instructions

add, addu, addi, addiu, sub, subu, and, andi, or, ori, xor,
xori, nor, lui, sll, sllv, sra, srav, srl, sriv, div, divu,
mult, multu, mfhi, mflo, mthi, mtlo, slt, sltu, slti, sltiu,
beq, bgez, bgezal, bgtz, blez, bltzal, bltz, bne, j, jal, jalr,
jr, lb, lbu, lh, lhu, lw, lwl, lwr, sb, sh, sw, swl, swr, rfe

➤ not all implemented in all MIPS versions

- Pseudo-instructions (mnemonics that are not instructions)

➤ abs, mul, mulo, mulou, neg, negu, not, rem, remu, rol, ror,
li, seq, sge, sgeu, sgt, sgtu, sle, sleu, sne, b, beqz, bge,
bgeu, bgt, bgtu, ble, bleu, blt, bltu, bnez, la, ld, ulh,
ulhu, ulw, sd, ush, usw, move, syscall, break, nop

➤ not real MIPS instructions; broken down by assembler into real ones

A Simple Programming Task

* Add the numbers 0 to 4 ...

- $10 = 0 + 1 + 2 + 3 + 4$

* Program in "C":

```
int i, sum;  
  
main() {  
 sum = 0;  
 for (i=0; i<5; i++)  
 sum = sum + i;  
}
```

* Now let's code it in ASSEMBLY

First Step: Variable Allocation

* Two integer variables (by default 32 bits in MIPS)

```
.data 0x80000000
.globl sum
.globl i
sum: .space 4
i: .space 4
```

* Thing to note:

- “.data” assembler directive places the following words into the data segment
- “.globl” directives make the “sum” and “i” variables visible to all other assembly modules (in other files)
 - could skip in single-file assembly programs
- “.space” directives allocate 4 bytes for each variable
 - in contrast to “.word”, “.space” does not initialize the variables

Actual “Code”

* Next we write ASSEMBLY code using instr mnemonics

```
.text 0x10000000
.globl main
main:
 add $8,$0,$0 # sum = 0
 add $9,$0,$0 # for (i = 0; ...
loop:
 addu $8,$8,$9 # sum = sum + i;
 addi $9,$9,1 # for (...; ...; i++
 slti $10,$9,5 # for (...; i<5;
 bne $10,$0,loop
```

```
end: ...
```

A common convention, which originated with the ‘C’ programming language, is for the entry point (starting location) of a program to named “main”.

Bookkeeping:

- 1) Register \$8 is allocated as the “sum” variable
- 2) Register \$9 is allocated as the “i” variable

We will talk about how to exit a program later

* MIPS Assembler and Runtime Simulator (MARS)

- Java application
- Runs on all platforms
- Links on class website
- Download it now!

The screenshot shows the MARS 3.5 simulator interface. The top menu bar includes File, Edit, Run, Settings, Tools, and Help. The toolbar contains various icons for file operations and simulation controls. The main window is divided into several panes:

- Text Segment:** A table showing assembly code with columns for Bkpt, Address, Code, and Basic. The code is for a Fibonacci sequence calculation.
- Data Segment:** A table showing memory values at addresses from 0x10010000 to 0x10010140.
- Registers:** A table showing register values for \$zero through \$t7, \$s0 through \$s7, \$t8 through \$t9, \$k0 through \$k1, \$gp, \$sp, \$fp, \$ra, pc, hi, and lo.
- Mars Messages:** A pane displaying assembly messages: "Assemble: assembling D:\Home\montek\Downloads\Fibonacci1.asm" and "Assemble: operation completed successfully."

A Slightly More Challenging Program

12 / 18

* Add 5 numbers from a list ...

- $\text{sum} = n_0 + n_1 + n_2 + n_3 + n_4$

* In "C":

```
int i, sum;  
int a[5] = {7,8,9,10,8};  
  
main() {  
 sum = 0;  
 for (i=0; i<5; i++)  
 sum = sum + a[i];  
}
```


* Once more... let's code it in assembly

Variable Allocation

* Variables will be allocated to memory locations...

- ... rather than registers

* This time we add the contents of an array

```
.data 0x0
sum: .space 4
i: .space 4
a: .word 7,8,9,10,8
```

Arrays have to
be in memory.
Why?

* Note: ".word" also works for an array of words

- allows us to initialize a list of sequential words in memory
- label represents the address of the first word in the list, or the name of the array

The New Code

14 / 18

* Note the small changes:

```
.text 0x3000
.globl main
main:
 sw $0,sum
 sw $0,i
 lw $9,i
 lw $8,sum
loop:
 sll $10,$9,2
 lw $10,a($10)
 addu $8,$8,$10
 sw $8,sum
 addi $9,$9,1
 sw $9,i
 slti $10,$9,5
 bne $10,$0,loop
end:  ...
```


Two different
uses of
register 10

```
.data 0x0
sum: .space 4
i: .space 4
a: .word 7,8,9,10,8
# sum = 0;
# for (i = 0;
# allocate register for i
# allocate register for sum
# covert "i" to word offset
# load a[i]
# sum = sum + a[i];
# update variable in memory
# for (...; ...; i++)
# update memory
# for (...; i<5;
# code for exit here
```

A Little "Weirdness"

15 / 18

File Edit Run Settings Tools Help

Run speed at max (no interaction)

Edit Execute

Te

Bkpt	Address	Code	Basic	Source
	0x00400000	0x3c011001	lui \$1,4097	12: sw \$0,sum # sum = 0;
	0x00400004	0xac200000	sw \$0,0(\$1)	
	0x00400008	0x3c011001	lui \$1,4097	13: sw \$0,i # for (i = 0;
	0x0040000c	0xac200004	sw \$0,4(\$1)	
	0x00400010	0x3c011001	lui \$1,4097	14: lw \$9,i # allocate regis
	0x00400014	0x8c290004	lw \$9,4(\$1)	
	0x00400018	0x3c011001	lui \$1,4097	15: lw \$8,sum # allocate regis
	0x0040001c	0x8c280000	lw \$8,0(\$1)	
	0x00400020	0x00095080	sll \$10,\$9,2	17: sll \$10,\$9,2 # covert "i" to
	0x00400024	0x3c011001	lui \$1,4097	18: lw \$10,a(\$10) # load a[i]
	0x00400028	0x002a0821	addu \$1,\$1,\$10	
	0x0040002c	0x8c2a0008	lw \$10,8(\$1)	
	0x00400030	0x010a4021	addu \$8,\$8,\$10	19: addu \$8,\$8,\$10 # sum = sum + a[
	0x00400034	0x3c011001	lui \$1,4097	20: sw \$8,sum # update variabl
	0x00400038	0xac280000	sw \$8,0(\$1)	
	0x0040003c	0x21290001	addi \$9,\$9,1	21: addi \$9,\$9,1 # for (...; ...;
	0x00400040	0x3c011001	lui \$1,4097	22: sw \$9,i # update memory
	0x00400044	0xac290004	sw \$9,4(\$1)	

The Assembler
rewrote one of
our
instructions.
What's going
on?

Da

Address	Value (+0)	Value (+4)	Value (+8)	Value (+c)
0x10010000	0	0	7	
0x10010020	0	0	0	

Na...
\$ze...
\$at
\$v0
\$v1
\$a0
\$a1
\$a2
\$a3
\$t0
\$t1
\$t2
\$t3
\$t4
\$t5
\$t6
\$t7
\$s0
\$s1
\$s2
\$s3
\$s4
\$s5
\$s6
\$s7
\$t8
\$t9
\$k0

A Coding Challenge

16 / 18

* What is the largest Fibonacci number less than 100?

- Fibonacci numbers:

$$F_{i+1} = F_i + F_{i-1}$$

$$F_0 = 0$$

$$F_1 = 1$$

- 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

* In “C”:

```
int x, y;  
  
main() {  
 x = 0;  
 y = 1;  
 while (y < 100) {  
 int t = x;  
 x = y;  
 y = t + y;  
 }  
}
```


<http://www.mathsisfun.com/numbers/fibonacci-sequence.html>

* In assembly

```
.data 0x0
x: .space 4
y: .space 4

.text 0x3000
.globl main
main:
 sw $0,x # x = 0;
 addi $9,$0,1 # y = 1;
 sw $9,y
 lw $8,x
while: # while (y < 100) {
 slti $10,$9,100
 beq  $10,$0,endw
 add  $10,$0,$8 # int t = x;
 add  $8,$0,$9 # x = y;
 sw $8,x
 add  $9,$10,$9 # y = t + y;
 sw $9,y
 j while # }

endw: # code for exit here
 # answer is in x
```

* Parameterized Programs

* Procedures

* Stacks

* MIPS procedure linkage conventions

