C as Implemented in Assembly Language

Overview

- We program in C for convenience
- There are no MCUs which execute C, only machine code
- So we compile the C to assembly code, a human-readable representation of machine code
- We need to know what the assembly code implementing the C looks like
 - To use the processor efficiently
 - To analyze the code with precision
 - To find performance and other problems
- An overview of what C gets compiled to
 - C start-up module, subroutines calls, stacks, data classes and layout, pointers, control flow, etc.

Programmer's World: The Land of Chocolate!

- As many functions and variables as you want!
- All the memory you could ask for!
- So many data types! Integers, floating point,
- So many data structures! Arrays, lists, trees, sets, dictionaries
- So many control structures! Subroutines, if/then/else, loops, etc.
- Iterators! Polymorphism!

Processor's World

- Data types
 - Integers
 - More if you're lucky!
- Instructions
 - Math: +, -, *
 - Logic: and, or
 - Shift, rotate
 - Move, swap
 - Compare
 - Jump, branch

23	251	151	П	3	I	I	I
213	6	234	2	u	ı	I	I
2	33	72	ı	a	ı	I	a
a	4	h	е	I	I	0	I
67	96	a	0	9	9	9	I
6	11	d	72	7	0	0	0
28	289	37	54	42	0	0	0
213	6	234	2	31	ı	I	I

Compiler Stages

- Parser
 - reads in C code,
 - checks for syntax errors,
 - forms intermediate code (tree representation)
- High-Level Optimizer
 - Modifies intermediate code (processor-independent)
- Code Generator
 - Creates assembly code step-by-step from each node of the intermediate code
 - Allocates variable uses to registers
- Low-Level Optimizer
 - Modifies assembly code (parts are processor-specific)
- Assembler
 - Creates object code (machine code)
- Linker/Loader
 - Creates executable image from object file

Examining Assembly Code before Debugger

- Compiler can generate assembly code listing for reference
- Select in project options

Examining Disassembled Program in Debugger

```
0x00000208 D2F9
1 #include "project.h"
 0x0000020A BD70
 {r4-r6,pc}
 2 #include "data.h"
 arrays(2, 4);
 r1,#0x04
 □ 0x0000020C 2104
 MOVS
4 int main (void)
 0x0000020E 2002
 r0,#0x02
5 - {
 0x00000210 F000F858 BL.W
 arrays (0x000002C4)
 arrays(2, 4);
 fun4(1,2000,3);
 fun4(1,2000,3);
 0x00000214 2203
 MOVS
 r2,#0x03
 static auto local();
 r1,#0x7D
 0x00000216 217D
 MOVS
 0x00000218 0109
 LSLS
 r1, r1, #4
 while (1)
 0x0000021A 2001
 MOVS
 r0,#0x01
11
 0x0000021C F000F88D BL.W
 fun4 (0x0000033A)
12
 static auto local();
13
 0x00000220 F000F802 BL.W
 static auto local (0x00000228)
 while (1)
 0x00000224 BF00
 NOP
 0x00000226 E7FE
 0x00000226
```


A Word on Code Optimizations

- Compiler and rest of tool-chain try to optimize code:
 - Simplifying operations
 - Removing "dead" code
 - Using registers
- These optimizations often get in way of understanding what the code does
 - Fundamental trade-off: Fast or comprehensible code?
 - Compiler optimization levels: Level 0 to Level 3
- Code examples here may use "volatile" data type modifier to reduce compiler optimizations and improve readability

Application Binary Interface

- Defines rules which allow separately developed functions to work together
- ARM Architecture Procedure Call Standard (AAPCS)
 - Which registers must be saved and restored
 - How to call procedures
 - How to return from procedures
- C Library ABI (CLIBABI)
 - C Library functions
- Run-Time ABI (RTABI)
 - Run-time helper functions: 32/32 integer division, memory copying, floating-point operations, data type conversions, etc.

USING REGISTERS

AAPCS Register Use Conventions

- Make it easier to create modular, isolated and integrated code
- Scratch registers are not expected to be preserved upon returning from a called subroutine
 - r0-r3
- Preserved ("variable") registers are expected to have their original values upon returning from a called subroutine
 - r4-r8, r10-r11

AAPCS Core Register Use

Register	Synonym	S pecial	Role in the procedure call standard
rl5		PC	The Program Counter.
rl4		LR	The Link Register.
rl3		SP	The Stack Pointer.
rl2		IP	The Intra-Procedure-call scratch register.
rll	v8		Variable-register 8.
rI0	v7		Variable-register 7.
r9		v6,SB,TR	Platform register. The meaning of this register is defined by the platform standard.
r8	v5		Variable-register 5.
r7	v4		Variable register 4.
r6	v3		Variable register 3.
r5	v2		Variable register 2.
r4	٧l		Variable register 1.
r3	a4		Argument / scratch register 4.
r2	a3		Argument / scratch register 3.
rl	a2		Argument / result / scratch register 2.
r0	al		Argument / result / scratch register 1.

Must be saved, restored by callee-procedure it may modify them.

Must be saved, restored by callee-procedure it may modify them.

Calling subroutine expects these to retain their value.

Don't need to be saved. May be used for arguments, results, or temporary values.

MEMORY REQUIREMENTS

What Memory Does a Program Need?

```
int a, b;
const char c=123;
int d=31;
void main(void) {
 int e;
 char f[32];
 e = d + 7;
 a = e + 29999;
 strcpy(f, "Hello!");
}
```

- Five possible types
 - Code
 - Read-only static data
 - Writable static data
 - Initialized
 - Zero-initialized
 - Uninitialized
 - Heap
 - Stack
- What goes where?
 - Code is obvious
 - And the others?

What Memory Does a Program Need?

```
int a, b;
const char c=123;
int d=31;
void main(void) {
 int e;
 char f[32];
 e = d + 7;
 a = e + 29999;
 strcpy(f, "Hello!");
}
```

- Can the information change?
 - No? Put it in read-only, nonvolatile memory
 - Instructions
 - Constant strings
 - Constant operands
 - Initialization values
 - Yes? Put it in read/write memory
 - Variables
 - Intermediate computations
 - Return address
 - Other housekeeping data

What Memory Does a Program Need?

```
int a, b;
const char c=123;
int d=31;
void main(void) {
 int e;
 char f[32];
 e = d + 7;
 a = e + 29999;
 strcpy(f, "Hello!");
}
```

- How long does the data need to exist? Reuse memory if possible.
 - Statically allocated
 - Exists from program start to end
 - Each variable has its own fixed location
 - Space is not reused
 - Automatically allocated
 - Exists from function start to end
 - Space can be reused
 - Dynamically allocated
 - Exists from explicit allocation to explicit deallocation
 - Space can be reused

Program Memory Use

Activation Record

- Activation records are located on the stack
 - Calling a function creates an activation record
 - Returning from a function deletes the activation record
- Automatic variables and housekeeping information are stored in a function's activation record

Lower address

Higher address

	(Free stack space)	
Activation record for	Local storage	
current function	Return address	
current function	Arguments	
Activation record for	Local storage	
	Return address	
caller function	Arguments	
Activation record for	Local storage	
caller's caller function	Return address	
caller's caller function	Arguments	
Activation record for	Local storage	
caller's caller's caller	Return address	
function	Arguments	

<- Stack ptr

Not all fields (LS, RA, Arg) may be present for each activation record

Type and Class Qualifiers

- Const
 - Never written by program, can be put in ROM to save RAM
- Volatile
 - Can be changed outside of normal program flow: ISR, hardware register
 - Compiler must be careful with optimizations
- Static
 - Declared within function, retains value between function invocations
 - Scope is limited to function

Linker Map File

- Contains extensive information on functions and variables
 - Value, type, size, object
- Cross references between sections
- Memory map of image
- Sizes of image components
- Summary of memory requirements

C Run-Time Start-Up Module

- After reset, MCU must...
- Initialize hardware
 - Peripherals, etc.
 - Set up stack pointer
- Initialize C or C++ run-time environment
 - Set up heap memory
 - Initialize variables

ACCESSING DATA IN MEMORY

Accessing Data

- What does it take to get at a variable in memory?
 - Depends on location, which depends on storage type (static, automatic, dynamic)

```
int siA;
void static_auto_local() {
 int aiB:
 static int siC=3;
 int * apD;
 int ai E=4, ai F=5, ai G=6;
 siA = 2;
 aiB = siC + siA;
 apD = \& ai B;
 (*apD)++;
 apD = \&siC;
 (*apD) += 9;
 apD = \&siA;
 apD = &ai E;
 apD = &ai F;
 apD = &ai G;
 (*apD)++;
 ai E+=7:
 *apD = aiE + aiF;
}
```


Static Variables

- Static var can be located anywhere in 32-bit memory space, so need a 32-bit pointer
- Can't fit a 32-bit pointer into a 16-bit instruction (or a 32-bit instruction), so save the pointer separate from instruction, but nearby so we can access it with a short PCrelative offset
- Load the pointer into a register (r0)
- Can now load variable's value into a register
 (r1) from memory using that pointer in r0
- Similarly can store a new value to the variable in memory

Static Variables

- Key
 - variable's value
 - variable's address
 - address of copy of variable's address
- Addresses of siA and siC are stored as literals to be loaded into pointers
- Variables siC and siA are located in .data section with initial values

```
AREA | | text | CODE, READONLY, ALIGN=2
; ; ; 20
 siA = 2;
00000e 2102 MOVS
 r1, #2
 ; r1 = 2
 r2, |L1.240|; r2 = &siA
000010 4a37
 LDR
000012
 6011
 STR
 r1, [r2, #0] ; *r2 = r1
 aiB = siC + siA:
;;;21
000014 4937
 LDR
 r1, |L1.244|; r1 = &siC
000016
 6809 LDR
 r1, [r1, #0] ; r1 = *r1
000018
 6812 LDR
 r2, [r2, #0] ; r2 = *r2
 1889 ADDS
 r1, r1, r2 ; r1 = r1 + r2
00001a
. . .
|L1. 240|
 DCD
 ||si A||
|L1. 244|
 DCD
 ||siC||
 AREA ||. data||, DATA, ALIGN=2
||si C||
 DCD
 0x0000003
||si A||
 DCD
 0x0000000
```


Automatic Variables Stored on Stack

- Automatic variables are stored in a function's activation record (unless optimized and promoted to register)
- Activation records are located on the stack
- Calling a function creates an activation record, allocating space on stack
- Returning from a function deletes the activation record, freeing up space on stack
- Variables in C are implicitly automatic, there is no need to specify the keyword

```
int main(void) {
 auto vars:
 a();
void a(void) {
 auto vars;
 b();
void b(void) {
 auto vars;
 c();
void c(void) {
 auto vars;
```


Automatic Variables

```
int main(void) {
 auto vars;
 a();
}
void a(void) {
 auto vars;
}
void b(void) {
 auto vars;
 c();
}
void c(void) {
 auto vars;
```

Lower address

Higher address

	(Free stack
	space)
Activation record for	Local storage
	Saved regs
current function C	Arguments
	(optional)
Activation record for	Local storage
caller	Saved regs
	Arguments
function B	(optional)
Activation record for	Local storage
caller's caller	Saved regs
	Arguments
function A	(optional)
Activation record for	Local storage
caller's caller's caller	Saved regs
	Arguments
function main	(optional)

<- Stack pointer while executing C

<- Stack pointer while executing B

<- Stack pointer while executing A

<- Stack pointer while executing main

Addressing Automatic Variables

- Program must allocate space on stack for variables
- Stack addressing uses an offset from the stack pointer: [sp, #offset]
- Items on the stack are word aligned
 - In instructions, one byte used for offset, which is multiplied by four
 - Possible offsets: 0, 4, 8, ..., 1020
 - Maximum range addressable this way is 1024 bytes

Address	Contents
SP	
SP+0x4	
SP+0x8	
SP+0xC	
SP+0x10	
SP+0x14	
SP+0x18	
SP+0x1C	
SP+0x20	

Automatic Variables

Address	Contents	
SP	aiG	;;;14 void static_auto_local(void) {
SP+4	aiF	000000 b50f PUSH {r0-r3,lr}
SP+8	aiE	;;;15 int aiB;
SP+0xC	aiB	;;;16 static int siC=3;
SP+0x10	r0	;;;17 int * apD;
SP+0x14	r1	·
SP+0x18	r2	;;;18 int ai $E=4$, ai $F=5$, ai $G=6$;
SP+0x1C	r3	000002 2104 MOVS r1,#4
SP+0x20	lr	000004 9102 STR r1, [sp, #8]
		000006 2105 MOVS r1, #5
		000008 9101 STR r1, [sp, #4]
Initialize aiEInitialize aiF		00000a 2106 MOVS r1, #6
		>> 00000c 9100 STR r1, [sp, #0]
Initialize aiG		;;;21 $aiB = siC + siA$;
Store value for aiB		 00001c 9103 STR r1, [sp, #0xc]

USING POINTERS

Using Pointers to Automatics

- C Pointer: a variable which holds the data's address
- aiB is on stack at SP+0xc
- Compute r0 with variable's address from stack pointer and offset (0xc)
- Load r1 with variable's value from memory
- Operate on r1, save back to variable's address

Using Pointers to Statics

- Load r0 with variable's address from address of copy of variable's address
- Load r1 with variable's value from memory
- Operate on rl, save back to variable's ||si C||
 address

```
apD = \&siC;
; ; ; 24
 4833 LDR r0, |L1. 244|
000026
 (*apD) += 9;
; ; ; 25
 6801 LDR r1, [r0, #0]
000028
00002a
 3109 ADDS r1, r1, #9
 6001 STR r1, [r0, #0]
00002c
L1. 244
 DCD ||siC||
 AREA ||. data||, DATA, ALIGN=2
 DCD
 0x0000003
```


ARRAY ACCESS

Array Access

- What does it take to get at an array element in memory?
 - Depends on how many dimensions
 - Depends on element size and row width
 - Depends on location, which depends on storage type (static, automatic, dynamic)

```
uint8 buff2[3];
uint16 buff3[5][7];

uint32 arrays(uint8 n, uint8 j) {
  volatile uint32 i;
  i = buff2[0] + buff2[n];
  i += buff3[n][j];
  return i;
}
```


Accessing I-D Array Elements

- Need to calculate element address: sum of...
 - array start address
 - offset: index * element size
- buff2 is array of unsigned characters
- Move n (argument) from r0 into r2
- Load r3 with pointer to buff2
- Load (byte) r3 with first element of buff2
- Load r4 with pointer to buff2
- Load (byte) r4 with element at address buff2+r2
 - r2 holds argument n
- Add r3 and r4 to form sum

Address	Contents	
buff2	buff2[0]	
buff2 + 1	buff2[1]	
buff2 + 2	buff2[2]	

```
00009e 4602 MOV
 r2, r0
; ; ; 76 i = buff2[0] + buff2[n];
 4b1b LDR r3, |L1.272|
0000a0
 781b LDRB r3, [r3, #0]; buff2
0000a2
 r4, |L1. 272|
0000a4
 4c1a LDR
0000a6
 5ca4 LDRB r4, [r4, r2]
0000a8
 1918 ADDS r0, r3, r4
|L1. 272|
 buff2
 DCD
```


Accessing 2-D Array Elements

uint16 buff3[5][7]

Address	Contents		
buff3	buff3[0][0]		
buff3+1			
buff3+2	buff3[0][1]		
buff3+3			
(e·	tc.)		
buff3+10	buff3[0][5]		
buff3+11			
buff3+12	buff3[0][6]		
buff3+13			
buff3+14	buff3[1][0]		
buff3+15			
buff3+16	buff3[1][1]		
buff3+17			
(etc.)			
buff3+68	buff3[4][6]		
buff3+69			

- var[rows][columns]
- Sizes
 - Element: 2 bytes
 - Row: 7*2 bytes = 14 bytes (0xe)
- Offset based on row index and column index
 - column offset = column index * element size
 - row offset = row index * row size

Code to Access 2-D Array

Instruc	tion	r0	rl	r2	r3	r4	Description
;;; i += t	ouff3[n][j];	i	j	n	-	-	
MOVS	r3,#0xe	-	-	-	0xe	-	Load row size
MULS	r3,r2,r3	-	-	n	n*0xe	-	Multiply by row number
LDR	r4, L1.276	-	-	-	-	&buff3	Load address of buff3
ADDS	r3,r3,r4	-	-	-	&buff3+n*0xe	-	Add buff3 address to row offset
LSLS	r4,r1,#1	-	j	-	-	j<<	Multiply column number by 2 (buff3 is uint16 array)
LDRH	r3,[r3,r4]	-	-	-	*(uint16)(&buff3+n*0xe+j<<1) = buff3[n][j]	j<<1	Load halfword r3 with element at r3+r4 (buff3 + row offset + col offset)
ADDS	r0,r3,r0	i+buff3[n][j]	-	-	buff3[n][j]		Add r3 to r0 (i)

FUNCTION PROLOG AND EPILOG

Prolog and Epilog

- A function's P&E are responsible for creating and destroying its activation record
- Remember AAPCS
 - Scratch registers r0-r3 are not expected to be preserved upon returning from a called subroutine, can be overwritten
 - Preserved ("variable") registers r4-r8, r10-r11 must have their original values upon returning from a called subroutine
 - Prolog must save preserved registers on stack
 - Epilog must restore preserved registers from stack
- Prolog also may
 - Handle function arguments
 - Allocate temporary storage space on stack (subtract from SP)
- Epilog
 - May deallocate stack space (add to SP)
 - Returns control to calling function

Return Address

- Return address stored in LR by bl, blx instructions
- Consider case where a() calls b() which calls c()
 - On entry to b(), LR holds return address in a()
 - When b() calls c(), LR will be overwritten with return address in b()
 - After c() returns, b() will have lost its return address
- Does this function call a subroutine?
 - Yes: must save and restore LR on stack just like other preserved registers, but LR value is popped into PC rather than LR
 - No: don't need to save or restore LR, as it will not be modified

Function Prolog and Epilog

- Save r4 (preserved register) and link register (return address)
- Allocate 32 (0x20) bytes on stack for array x by subtracting from SP
- Compute return value, placing in return register r0
- Deallocate 32 bytes from stack
- Pop r4 (preserved register) and PC (return address)

```
fun4 PROC
;;;102 int fun4(char a, int b, char c)
; ; ; 103
 volatile int x[8];
00010a
 b510 PUSH {r4, lr}
00010c
 b088 SUB
 sp, sp, #0x20
; ; ; 106
 return a+b+c:
00011c
 1858 ADDS r0, r3, r1
00011e
 1880 ADDS r0, r0, r2
; ; ; 107
 }
 b008 ADD
000120
 sp, sp, #0x20
 bd10 POP
 {r4, pc}
000122
```

ENDP

Activation Record Creation by Prolog

Smal	ler
addr	ess

space for x[0]	
space for x[1]	
space for x[2]	
space for x[3]	Array x
space for x[4]	
space for x[5]	
space for x[6]	
space for x[7]	
Ir	Return address
r4	Preserved register
	Caller's stack frame

<- 3. SP after sub sp,sp,#0x20

<- 2. SP after push {r4,lr}

<- I.SP on entry to function, before push {r4,lr}

Larger address

Activation Record Destruction by Epilog

Smal	ler
addr	ess

space for x[0]		
space for x[1]		
space for x[2]		
space for x[3]	Array x	
space for x[4]		
space for x[5]		
space for x[6]		
space for x[7]		
Ir	Return address	
r4	Preserved register	
	Caller's stack frame	

<- I. SP before add sp,sp,#0x20

<- 2. SP after add sp,sp,#20

<- I. SP after pop {r4,pc}

Larger address

CALLING FUNCTIONS

AAPCS Core Register Use

Register	Synonym	S pecial	Role in the procedure call standard
rl5		PC	The Program Counter.
rl4		LR	The Link Register.
rl3		SP	The Stack Pointer.
rl2		IP	The Intra-Procedure-call scratch register.
rH	v8		Variable-register 8.
rI0	v7		Variable-register 7.
r9		v6,SB,TR	Platform register. The meaning of this register is defined by the platform standard.
r8	v5		Variable-register 5.
r7	v4		Variable register 4.
r6	v3		Variable register 3.
r5	v2		Variable register 2.
r4	٧l		Variable register 1.
r3	a4		Argument / scratch register 4.
r2	a3		Argument / scratch register 3.
rl	a2		Argument / result / scratch register 2.
r0	al		Argument / result / scratch register 1.

Function Arguments and Return Values

First, pass the arguments

- How to pass them?
 - Much faster to use registers than stack
 - But quantity of registers is limited
- Basic rules
 - Process arguments in order they appear in source code
 - Round size up to be a multiple of 4 bytes
 - Copy arguments into core registers (r0-r3), aligning doubles to even registers
 - Copy remaining arguments onto stack, aligning doubles to even addresses
 - Specific rules in AAPCS, Section 5.5

Second, call the function

- Usually as subroutine with branch link (bl) or branch link and exchange instruction (blx)
- Exceptions in AAPCS

Return Values

- Callee passes Return Value in register(s) or stack
- Registers
- Stack
 - Caller function allocates space for return value, then passes pointer to space as an argument to callee
 - Callee stores result at location indicated by pointer

Return value size	Registers used for passing		
	Fundamental	Composite Data	
	Data Type	Туре	
1-4 bytes	r0	r0	
8 bytes	r0-r1	stack	
16 bytes	r0-r3	stack	
Indeterminate size	n/a	stack	

Call Example

```
fun2 PROC
int fun2(int arg2_1, int arg2_2) {
 ; ; ; 85
 int fun2(int arg2_1, int
  int i:
 arg2_2) {
  arg2_2 += fun3(arg2_1, 4, 5, 6);
 0000e0 2306 MOVS r3, #6
 0000e2 2205 MOVS r2, #5
Argument 4 into r3
 0000e4 2104 MOVS r1, #4
 r0, r6
 0000e6 4630 MOV
Argument 3 into r2
Argument 2 into r1
Argument 0 into r0
 0000e8
 f7fffffe
 BI
 fun3
Call fun3 with BL instruction
 0000ec
 1904 ADDS r4, r0, r4
Result was returned in r0, so add to
  r4 (arg2_2 += result)
```


Call and Return Example

- Save r4 and Link Register on stack
- $r0 = arg3_I*arg3_2$
- r0 *= arg3_3
- r0 *= arg3_4
- Restore r4 and return from subroutine
- Return value is in r0

```
fun3 PROC
;;;81 int fun3(int arg3_1, int arg3_2, int arg3_3, int arg3_4) {

0000ba b510 PUSH {r4, Ir}

0000c0 4348 MULS r0, r1, r0

0000c2 4350 MULS r0, r2, r0

0000c4 4358 MULS r0, r3, r0

0000c6 bd10 POP {r4, pc}
```


CONTROL FLOW

Control Flow: Conditionals and Loops

• How does the compiler implement conditionals and loops?


```
if (x) {
 y++;
 y += 3;
 break;
}

case 1:
 y += 3;
 break;
 case 31:
 y -= 5;
 break;
 defaul t:
 y--;
 break;
```

```
for (i = 0; i < 10; i++){
 x += i;
}
while (x<10) {
 x = x + 1;
}
do {
 x += 2;
} while (x < 20);</pre>
```


Control Flow: If/Else

Control Flow: Switch

CMP

r1, #0x1f

```
; ; ; 48
 break;
00006c e003
 В
 |L1. 118|
|L1. 110|
; ; ; 49
 case 31:
;;;50
 y = 5;
 SUBS
00006e
 1f52
 r2, r2, #5
; ; ; 51
 break;
000070
 В
 |L1. 118|
 e001
|L1. 114|
; ; ; 52
 defaul t:
; ; ; 53
 y--;
 1e52
 r2, r2, #1
000072
 SUBS
;;;54
 break;
000074
 bf00
 NOP
|L1. 118|
000076 bf00
 NOP
```

000066

860000

; ; ; 46

;;;47 00006a

; ; ; 55

d104

e001

1cd2

|L1. 106|

BNE

В

y += 3;

ADDS

case 1:

|L1. 114|

|L1.110|

r2, r2, #3

000064

291f

Iteration: While

Iteration: For


```
for (i = 0; i < 10; i++){
; ; ; 61
000080 2300 MOVS r3,#0
 e001 B |L1.136|
000082
 |L1. 132|
 X += i;
; ; ; 62
000084 18c9 ADDS r1, r1, r3
000086
 1c5b ADDS r3, r3, #1
; 61
 |L1. 136|
880000
 2b0a CMP r3, #0xa
; 61
00008a d3fb BCC |L1.132|
; ; ; 63
```


Iteration: Do/While

