

Computer Organization and Design

Addressing Modes

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

Tuesday, Feb. 10, 2015

Lecture 6

Operands and Addressing Modes

2 / 27

- Where is the data?
- Addresses as data
- Names and Values
- Indirection

Reading: Ch. 2.3, 2.14

Pointers and Arrays in C

Operands in memory and their addresses

C vs. Java

* For our purposes C is almost identical to Java except:

- C has “functions”, JAVA has “methods”
 - function == method without “class”
 - i.e., a global method
- C has “pointers” explicitly
 - Java has them (called “references”) but hides them under the covers
 - JVM takes care of handling pointers, so the programmer doesn’t have to

* C++ is sort of in-between C and Java

→ In this class, we will see how pointers/references are implemented at the assembly language level

What is a “pointer” in C?

- * A pointer is an explicit memory address

* Example

- **int i**
 - **i** is an integer variable
 - located at, say, address 1056
 - **int *p**
 - **p** is a variable that “points to” an integer
 - **p** is located at, say, address 2004
 - **p = &i**
 - the **value in p** is now equal to the **address of variable i**
 - i.e., the value stored in Mem[2004] is 1056 (the location of **i**)

Referencing and Dereferencing

* Referencing an object means

- ... taking its address and assigning it to a pointer variable (e.g., `&i`)

* Dereferencing a pointer means

- ... going to the memory address pointed to by the pointer, and accessing the value there (e.g., `*p`)

* Example

```
int i; // i is an int variable
int *p; // p is a pointer to int
p = &i; // referencing i
 // p is assigned 1056
*p = 5; // dereference p
 // i assigned 5
```

Memory

Pointer expressions and arrays

* Dereferencing could be done to an expression

- So, not just `*p`, but can also write `* (p+400)`
 - accesses memory location that is 400th int after `i`

* Arrays in C are really pointers underneath!

- `int a[10]; // array of integers`
- `a` itself simply refers to the address of the start of the array
- `a` is the same as `&a[0]`
- `a` is a constant of type "`int *`"
- `a[0]` is the same as `*a`
- `a[1]` is the same as `* (a+1)`
- `a[k]` is the same as `* (a+k)`
- `a[j] = a[k];` is the same as
`* (a+j) = * (a+k);`

Pointer arithmetic and object size

8 / 27

* **IMPORTANT:** Pointer expressions automatically account for the size of object pointed to

- Example 1

- if `p` is of type “`int *`”
- and an `int` is 4 bytes long
- if `p` points to address 1056,
`(p=p+2)` will point to address 1064
- C compiler automatically does the multiply-by-4
- **BUT... in assembly, the programmer will have to explicitly do the multiply-by-4**

- Example 2

- `char *q;`
- `q++;` // really does add 1

Memory

Pointer examples

```
int i; // simple integer variable
int a[10]; // array of integers
int *p; // pointer to integer

p = &i; // & means address of
p = a; // a means &a[0]
p = &a[5]; // address of 6th element of a
*p // value at location pointed by p
*p = 3; // change value at that location
*(p+1) = 7; // change value at next location
p[1] = 7; // exactly the same as above
p++; // step pointer to the next element
```

Pointer pitfalls

```
int i; // simple integer variable  
int a[10]; // array of integers  
int *p; // pointer to integer(s)
```

So what happens when

`p = &i;`

What is value of `p[0]`?

What is value of `p[1]`?

→ Very easy to exceed bounds (C has no bounds checking)

Iterating through an array

* 2 ways to iterate through an array

- using array indices

```
void clear1(int array[], int size) {  
 for(int i=0; i<size; i++)  
 array[i] = 0;  
}
```

- using pointers

```
void clear2(int *array, int size) {  
 int* p;  
 for(p = &array[0]; p < &array[size]; p++)  
 *p = 0;  
}
```

- or, also using pointers, but more concise (more cryptic!)

```
void clear3(int *array, int size) {  
 int* arrayend; arrayend = array + size;  
 while(array < arrayend) {*array = 0; array=array+1 }  
}
```

Pointer summary

12 / 27

* In the “C” world and in the “machine” world:

- a pointer is just the address of an object in memory
- size of pointer itself is fixed regardless of size of object
- to get to the next object:
 - in machine code: increment pointer by the object’s size in bytes
 - in C: increment pointer by 1
- to get the ith object:
 - in machine code: add `i*sizeof(object)` to pointer
 - in C: add `i` to pointer

* Examples:

- `int R[5]; // 20 bytes storage`
- `R[i]` is same as `*(R+i)`
- `int *p = &R[3]` is same as `p = (R+3)`
(`p` points 12 bytes after start of `R`)

Addressing Modes

What are all the different ways to
specify an operand?

Revisiting Operands

14 / 27

* Operands = the variables needed to perform an instruction's operation

* Three types in the MIPS ISA:

- Register:

add \$2, \$3, \$4 # operands are the “contents” of a register

- Immediate:

addi \$2,\$2,1 # 2nd source operand is part of the instruction

- Register-Indirect:

lw \$2, 12(\$28) # source operand is in memory

sw \$2, 12(\$28) # destination operand is memory

* Simple enough, but is it enough?

Common “Addressing Modes”

15 / 27

MIPS can do these with appropriate choices for Ra and const

Absolute (Direct): `lw $8, 0x1000($0)`

- Value = Mem[constant]
- Use: accessing static data

Indirect: `lw $8, 0($9)`

- Value = Mem[Reg[x]]
- Use: pointer accesses

Displacement: `lw $8, 16($9)`

- Value = Mem[Reg[x] + constant]
- Use: access to local variables

Indexed:

- Value = Mem[Reg[x] + Reg[y]]
- Use: array accesses (base+index)

Memory indirect:

- Value = Mem[Mem[Reg[x]]]
- Use: access thru pointer in mem

Autoincrement:

- Value = Mem[Reg[x]]; Reg[x]++
- Use: sequential pointer accesses, such as looping thru an array

Autodecrement:

- Value = Reg[X]--; Mem[Reg[x]]
- Use: stack operations
- (Decrements first to match autoincrement)

Scaled:

- Value = Mem[Reg[x] + c + d*Reg[y]]
- Use: array accesses (base+index) and 2D arrays

Pentium & some others have more of these addressing modes
Is the complexity worth the cost? Need a cost/benefit analysis.

Relative Popularity of Addressing Modes

16 / 27

Common "Addressing Modes"

15 / 27

MIPS can do these with appropriate choices for Ra and const

Absolute (Direct): `lw $8, 0x1000($0)`

- Value = $\text{Mem}[\text{constant}]$
- Use: accessing static data

Indirect: `lw $8, 0($9)`

- Value = $\text{Mem}[\text{Reg}[x]]$
- Use: pointer accesses

Displacement: `lw $8, 16($9)`

- Value = $\text{Mem}[\text{Reg}[x] + \text{constant}]$
- Use: access to local variables

Indexed:

- Value = $\text{Mem}[\text{Reg}[x] + \text{Reg}[y]]$
- Use: array accesses (base+index)

Memory indirect:

- Value = $\text{Mem}[\text{Mem}[\text{Reg}[x]]]$
- Use: access thru pointer in mem

Autoincrement:

- Value = $\text{Mem}[\text{Reg}[x]]; \text{Reg}[x]++$
- Use: sequential pointer accesses, such as looping thru an array

Autodecrement:

- Value = $\text{Reg}[X]--; \text{Mem}[\text{Reg}[x]]$
- Use: stack operations
- (Decrements first to match autoincrement)

Scaled:

- Value = $\text{Mem}[\text{Reg}[x] + c + d * \text{Reg}[y]]$
- Use: array accesses (base+index) and 2D arrays

From Hennessy & Patterson

© 2003 Elsevier Science (USA). All rights reserved.

Absolute (Direct) Addressing

* What we want:

- Contents of a specific memory location, i.e. at a given address

* Example:

“C”

```
int x = 10;

main() {
 x = x + 1;
}
```

“MIPS Assembly”

```
.data
.global x
x: .word 10

.text
.global main
main:
 lw $2,x($0)
 addi $2,$2,1
 sw $2,x($0)
```

Allocates space
for a single
integer (4-
bytes) and
initializes its
value to 10

* Caveats

- In practice \$gp is used instead of \$0
- Can only address the first and last 32K of memory this way
- Sometimes generates a two instruction sequence:

```
lui  $1,xhighbits
lw $2,xlowbits($1)
```

“C”

```
int x = 10;
```

```
main() {
```

```
 x = x + 1;
```

```
}
```

“MIPS Assembly”

```
.data  
.global x  
x: .word 10
```

```
.text  
.global main  
main:
```

```
lw $2,x($0)  
addi $2,$2,1  
sw $2,x($0)
```

“After Compilation”

```
.data 0x0100  
.global x  
x: .word 10
```

```
.text  
.global main  
main:
```

```
lw $2,0x100($0)  
addi $2,$2,1  
sw $2,0x100($0)
```

* Assembler replaces “x” by its address

- e.g., here the data part of the code (.data) starts at 0x100
- x is the first variable, so starts at 0x100

Indirect Addressing

* What we want:

- The contents at a memory address held in a register

“la” is not a real instruction, It’s a convenient *pseudoinstruction* that constructs a constant via either a 1 instruction or 2 instruction sequence

* Examples:

C

```
int x = 10;

main() {
 int *y = &x;
 *y = 2;
}
```


Store 2 in adr that
y is pointing to

MIPS Assembly

```
.data
.global x
x: .word 10

.text
.global main
main:
 la $2, x
 addi $3, $0, 2
 sw $3, 0($2)

ori $2,$0,x
lui $2,xhighbits
ori $2,$2,xlowbits
```

Note that “load adr” does not reference memory

* Caveats

- You must make sure that the register contains a valid address (double, word, or short aligned as required)

Note on la pseudoinstruction

20 / 27

* la is a pseudoinstruction: la \$r, x

- stands for “load the address of” variable x into register r
- not an actual MIPS instruction
- but broken down by the assembler into actual instructions
 - if address of x is small (fits within 16 bits), then a single ori
 - if address of x is larger, use the lui + ori combo

“MIPS Assembly”

```
.data 0x0100 0x80000010
.global x
x: .word 10

.text
.global main
main:
 la $2,x
 addi $3,$0,2
 sw $3,0($2)
```

```
ori  $2,$0,0x100
lui  $2,0x8000
ori  $2,$2,0x0010
```

Displacement Addressing

* What we want:

- contents of a memory location at an offset relative to a register
 - the address that is the sum of a constant and a register value

* Examples:

“C”


```
int a[5];

main() {
 int i = 3;
 a[i] = 2;
}
```

“MIPS Assembly”

```
.data 0x0100
.global a
a: .space 20

.text
.global main
main:
 addi $2,$0,3 // i in $2
 addi $3,$0,2
 sll $1,$2,2 // i*4 in $1
 sw $3,a($1)
```


Allocates space
for a 5 uninitialized
integers (20-bytes)

* Caveats

- Must multiply (shift) the “index” to be properly aligned

Displacement Addressing: 2nd example

22 / 27

* What we want:

- The contents of a memory location relative to a register

* Examples:

“C” structures


```
struct p {  
 int x, y; }  
  
main() {  
 p.x = 3;  
 p.y = 2;  
}
```

“MIPS Assembly”

```
.data  
.global p  
p: .space 8  
  
.text  
.global main  
main:  
 la $1,p  
 addi $2,$0,3  
 sw $2,0($1)  
 addi $2,$0,2  
 sw $2,4($1)
```


Allocates space
for 2 uninitialized
integers (8-bytes)

Offset by 0 of
value of register
storing p's adr.

Offset by 4 bytes
of value of register
storing p's adr.

* Note

- offsets to the various fields within a structure are constants known to the assembler/compiler

Assembly Coding Templates

For common C program fragments

Conditionals: if-else

C code:

```
if (expr) {
 STUFF
}
```

C code:

```
if (expr) {
 STUFF1
} else {
 STUFF2
}
```

MIPS assembly:

(compute *expr* in \$rx)
`beq $rx, $0, Lendif`
 (compile *STUFF*)

`Lendif:`

MIPS assembly:

(compute *expr* in \$rx)
`beq $rx, $0, Lelse`
 (compile *STUFF1*)
`beq $0, $0, Lendif`
`Lelse:`
 (compile *STUFF2*)
`Lendif:`

There are little tricks that come into play when compiling conditional code blocks. For instance, the statement:

```
if (y > 32) {
 x = x + 1;
}
```

compiles to:

```
lw $24, y
ori  $15, $0, 32
slt  $1, $15, $24
beq $1, $0, Lendif
lw $24, x
addi $24, $24, 1
sw $24, x
Lendif:
```

Loops: while

25 / 27

C code:

```
while (expr)
{
 STUFF
}
```

MIPS assembly:

Lwhile:

(compute expr in \$rx)

beq \$rx,\$0,Lendw

(compile STUFF)

beq \$0,\$0,Lwhile

Lendw:

Alternate MIPS assembly:

beq \$0,\$0,Ltest

Lwhile:

(compile STUFF)

Ltest:

(compute expr in \$rx)

bne \$rx,\$0,Lwhile

Lendw:

Compilers spend a lot of time optimizing in and around loops

- moving all possible computations outside of loops
- unrolling loops to reduce branching overhead
- simplifying expressions that depend on “loop variables”

Loops: for

- * Most high-level languages provide loop constructs that establish and update an iteration variable, which is used to control the loop's behavior

C code:

```
int sum = 0;  
  
int data[10] =  
  
{1,2,3,4,5,6,7,8,9,10};  
  
  
int i;  
  
for (i=0; i<10; i++) {  
 sum += data[i]  
}
```

MIPS assembly:

```
sum:  
 .word 0x0  
  
data:  
 .word 0x1, 0x2, 0x3, 0x4, 0x5  
 .word 0x6, 0x7, 0x8, 0x9, 0xa  
  
 add $30,$0,$0  
  
Lfor:  
 lw $24,sum($0)  
 sll $15,$30,2  
 lw $15,data($15)  
 addu $24,$24,$15  
 sw $24,sum  
 add $30,$30,1  
 slt $24,$30,10  
 bne $24,$0,Lfor  
  
Lendfor:
```

Next Class

27 / 27

- We'll write some real assembly code
- Play with a simulator
- Bring your laptop computers!

