

Computer Organization and Architecture Designing for Performance

11th Edition

Chapter 15

Assembly Language and Related Topics

Assembler

A program that translates assembly language into machine code.

Assembly Language

A symbolic representation of the machine language of a specific processor, augmented by additional types of statements that facilitate program writing and that provide instructions to the assembler.

Compiler

A program that converts another program from some source language (or programming language) to machine language (object code). Some compilers output assembly language which is then converted to machine language by a separate assembler. A compiler is distinguished from an assembler by the fact that each input statement does not, in general, correspond to a single machine instruction or fixed sequence of instructions. A compiler may support such features as automatic allocation of variables, arbitrary arithmetic expressions, control structures such as FOR and WHILE loops, variable scope, input/output operations, higher-order functions and portability of source code.

Executable Code

The machine code generated by a source code language processor such as an assembler or compiler.

This is software in a form that can be run in the computer.

Instruction Set

The collection of all possible instructions for a particular computer; that is, the collection of machine language instructions that a particular processor understands.

Linker

A utility program that combines one or more files containing object code from separately compiled program modules into a single file containing loadable or executable code.

Loader

A program routine that copies an executable program into memory for execution.

Machine Language, or Machine Code

The binary representation of a computer program which is actually read and interpreted by the computer. A program in machine code consists of a sequence of machine instructions (possibly interspersed with data). Instructions are binary strings which may be either all the same size (e.g., one 32-bit word for many modern RISC microprocessors) or of different sizes.

Object Code

The machine language representation of programming source code. Object code is created by a compiler or assembler and is then turned into executable code by the linker.

Table 15.1

Key Terms For This Chapter

(Table can be found on page 508 in the textbook.)

Figure 15.1 Programming the Statement n = i + j + k

Address	Contents				
	Opcode		Ope	rand	
101	0010	0010	1100	1001	
102	0001	0010	1100	1010	
103	0001	0001 0010		1011	
104	0011	0011 0010		1100	
201	0000	0000	0000	0010	
202	0000	0000	0000	0011	
203	0000	0000	0000	0100	
204	0000	0000	0000	0000	

Address	Contents		
101	22C9		
102	12CA		
103	12CB		
104	32CC		
201	0002		
202	0003		
203	0004		
204	0000		

(a) Binary program

(b) Hexadecimal program

Address	Instruction		
101	LDA	201	
102	ADD	202	
103	ADD	203	
104	STA	204	
201	DAT	0002	
-			
202	DAT	0003	
203	DAT	0004	
204	DAT	0000	

Label	Operation	Operand
FORMUL	LDA	I
	ADD	J
	ADD	K
	STA	N
I	DATA	2
J	DATA	3
K	DATA	4
N	DATA	0

(c) Symbolic program

(d) Assembly program

Motivation for Assembly Language Programming

- Assembly language is a programming language that is one step away from machine language
- Typically each assembly language instruction is translated into one machine instruction by the assembler
- Assembly language is hardware dependent, with a different assembly language for each type of processor
- Assembly language instructions can make reference to specific registers in the processor, include all of the opcodes of the processor, and reflect the bit length of the various registers of the processor and operands of the machine language
 - Therefore, an assembly language programmer must understand the computer's architecture

Assembly Language Programming (1 of 2)

Disadvantages

- The disadvantages of using an assembly language rather than an HLL include:
 - Development time
 - Reliability and security
 - Debugging and verifying
 - Maintainability
 - Portability
 - System code can use intrinsic functions instead of assembly
 - Application code can use intrinsic functions or vector classes instead of assembly
 - Compilers have been improved a lot in recent years

Assembly Language Programming (2 of 2)

Advantages

- Advantages to the occasional use of assembly language include:
 - Debugging and verifying
 - Making compilers
 - Embedded systems
 - Hardware drivers and system code
 - Accessing instructions that are not accessible from high-level language
 - Self-modifying code
 - Optimizing code for size
 - Optimizing code for speed
 - Function libraries
 - Making function libraries compatible with multiple compilers and operating systems

Assembly Language vs. Machine Language

 The terms assembly language and machine language are sometimes, erroneously, used synonymously

Machine language:

- Consists of instructions directly executable by the processor
- Each machine language instruction is a binary string containing an opcode, operand references, and perhaps other bits related to execution, such as flags
- For convenience, instead of writing an instruction as a bit string, it can be written symbolically, with names for opcodes and registers

Assembly language:

- Makes much greater use of symbolic names, including assigning names to specific main memory locations and specific instruction locations
- Also includes statements that are not directly executable but serve as instructions to the assembler that produces machine code from an assembly language program

Figure 15.2 Assembly-Language Statement Structure

label:

optional

mnemonic

opcode name or directive name or

macro name

operand(s)

zero or more

;comment

optional

Statements (1 of 3)

Label

- If a label is present, the assembler defines the label as equivalent to the address into which the first byte of the object code generated for that instruction will be loaded
- The programmer may subsequently use the label as an address or as data in another instruction's address field
- The assembler replaces the label with the assigned value when creating an object program
- Labels are most frequently used in branch instructions
- Reasons for using a label:
 - Makes a program location easier to find and remember
 - Can easily be moved to correct a program
 - Programmer does not have to calculate relative or absolute memory addresses, but just uses labels as needed

Statements (2 of 3)

Mnemonic

- The mnemonic is the name of the operation or function of the assembly language statement
- In the case of a machine instruction, a mnemonic is the symbolic name associated with a particular opcode

Statements (3 of 3)

Operands

- An assembly language statement includes zero or more operands
- Each operand identifies an immediate value, a register value, or a memory location
- Typically the assembly language provides conventions for distinguishing among the three types of operand references, as well as conventions for indicating addressing mode

Figure 15.3 Intel x86 Program Execution Registers

31	Generall-Pur	pose Register	°S 0	16-bit	32-bit
		AH	AL	AX	EAX (000)
		ВН	BL	BX	EBX (011)
		СН	CL	CX	ECX (001)
		DH	DL	DX	EDX (010)
					ESI (110)
					EDI (111)
					EBP (101)
					ESP (100)

Statements (1 of 2)

Comment

- All assembly languages allow the placement of comments in the program
- A comment can either occur at the right-hand end of an assembly statement or can occupy and entire test line
- The comment begins with a special character that signals to the assembler that the rest of the line is a comment and is to be ignored by the assembler
- Typically, assembly languages for the x86 architecture use a semicolon (;) for the special character

Statements (2 of 2)

Pseudo-instructions

- Pseudo-instructions are statements which, though not real x86 machine instructions, are used in the instruction field anyway because that's the most convenient place to put them
- Pseudo-instructions are not directly translated into machine language instructions
- Instead, directives are instructions to the assembler to perform specified actions during the assembly process
- Examples include:
 - Define constants
 - Designate areas of memory for data storage
 - Initialize areas of memory
 - Place tables or other fixed data in memory
 - Allow references to other programs

Table 15.2

Some NASM Assembly-Language Directives

(a) Letters for RESx and Dx Directives

Unit	Letter
byte	В
word (2 bytes)	W
double word (4 bytes)	D
quad word (8 bytes)	Q
ten bytes	Т

(b) Directives

Name	Description	Example			
DB, DW, DD, DQ, DT	Initialize locations	L6 DD 1A92H;doubleword at L6 initialized to 1A92H			
RESB, RESW, RESD, RESQ, REST	Reserve uninitialized locations	BUFFER RESB 64; reserve 64 bytes starting at BUFFER			
INCBIN	Include binary file in output	INCBIN "file.dat" ; include this file			
EQU	Define a symbol to a given constant value	MSGLEN EQU 25; the constant MSGLEN equals decimal 25			
TIMES	Repeat instruction multiple times	ZEROBUF TIMES 64 DB 0; initialize 64-byte buffer to all zeros			

Macro Definitions (1 of 2)

- A macro definition is similar to a subroutine in several ways
 - A subroutine is a section of a program that is written once, and can be used multiple times by calling the subroutine from any point in the program
 - When a program is compiled or assembled, the subroutine is loaded only once
 - A call to the subroutine transfers control to the subroutine and a return instruction in the subroutine returns control to the point of the call
- Similarly, a macro definition is a section of code that the programmer writes once, and then can use many times
 - The main difference is that when the assembler encounters a macro call, it replaces the macro call with the macro itself
 - This process is call macro expansion
- Macros are handled by the assembler at assembly time
- Macros provide the same advantage as subroutines in terms of modular programming, but without the runtime overhead of a subroutine call and return
 - The tradeoff is that the macro approach uses more space in the object code

Macro Definitions (2 of 2)

Directives

- A directive is a command embedded in the assembly source code that is recognized and acted upon by the assembler
- NASM includes the following directives:

BITS

 Specifies whether NASM should generate code designed to run on a processor operating in 16-bit mode, 32-bit mode, or 64bit mode

DEFAULT

 Can change some assembler defaults, such as whether to use relative or absolute addressing

SECTION or SEGMENT

 Changes that section of the output file the source code will be assembled into

EXTERN

 Used to declare a symbol which is not defined anywhere in the module being assembled, but is assumed to be defined in some other module and needs to be referred to by this one

GLOBAL

 Is the other end of EXTERN: if one module declares a symbol as EXTERN and refers to it, then in order to prevent linker errors, some other module must actually define the symbol and declare it as GLOBAL

COMMON

Used to declare common variables

CPU

 Restricts assembly to those instructions that are available on the specified CPU

FLOAT

 Allows the programmer to change some of the default settings to options other than those used in IEEE 754

[WARNING]

 Used to enable or disable classes of warnings

System Calls

- The assembler makes use of the x86 INT instruction to make system calls
- There are six registers that store the arguments of the system call used
 - EBX
 - ECX
 - EDX
 - ESI
 - EDI
 - EDP
- These registers take the consecutive arguments, starting with the EBX register
- If there are more than six arguments, then the memory location of the first argument is stored in the EBX register

Assembly Programs – "Hello World"

```
;nasm 2.13.02
global start
 ; tells the linker entry point
section .data
  txt: db 'Hello world!', 10; initialize a 'Hello world!' and a
 ; newline character "10" in address `txt`
  txt len: equ $ - txt; $ means the current address
 ; txt is the length of the 'Hello world!' string
section .text
start:
  mov eax, 4 ; The system call for write (sys write)
  mov ebx, 1 ; File descriptor 1 - standard output
  mov ecx, txt ; pointer of the string in ecx
  mov edx, txt len; txt len is the length of the string
  int 0 \times 80
 ; interrupt code 80 for system calls
  mov eax, 1 ; The system call for exit (sys exit)
 ; Exit with return code of 0 (no error)
  mov ebx, 0
  int 0x80;
```


Assembly Programs – Sum of [1 – 6]

```
;nasm 2.13.02
global start
 ; tells the linker entry point
section .text
start:
  mov ebx, 0 ; initialize ebx with zero
  mov ecx, 6 ; the last number to add in the sequence
  add ebx, ecx ; ebx = ebx + ecx
  dec ecx ; ecx -= 1
  cmp ecx, 0 ; compare ecx \& 0
 ; jump back to L, if ecx > 0
  jg L
  mov eax, 1 ; The system call for exit (sys exit)
 0x80
  int
 ; interrupt with ebx exit status = result
```


Figure 15.4 Assembly Programs for Greatest Common Divisor

gcd:	mov	ebx,eax	gcd:	neg	eax	
	mov	eax,edx		je	L3	
	test	ebx,ebx	L1:	neg	eax	
	jne	L1		xchg	eax,edx	
	test	edx,edx	L2:	sub	eax,edx	
	jne	L1		jg	L2	
	mov	eax,1		jne	L1	
	ret		L3:	add	eax,edx	
L1:	test	eax,eax		jne	L4	
	jne	L2		inc	eax	
	mov	eax,ebx	L4:	ret		
	ret					
L2:	test	ebx,ebx				
	jе	L5				
L3;	_	ebx,eax				
	jе	L5				
	jae	L4				
	sub	eax,ebx				
	jmp	L3				
L4:	sub	ebx,eax				
	jmp	L3				
L5:	ret					

(a) Compiled program

(b) Written directly in assembly language

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructions in teaching their courses and assessing student learning. dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.