Assembly Language Programming

ECE 362 https://engineering.purdue.edu/ece362/

Reading you should have done

- Textbook, Chapter 7,"Structured Programming", pages 133 – 160.
 - Today's topic.
- Textbook, Chapter 8, "Subroutines", pages 161
 - -202.
 - Also today.

Upcoming reading

- Textbook, Chapter 10, "Mixing C and Assembly", pages 215 –
 236.
 - We'll talk about this soon.
- Textbook, Chapter 14, "General Purpose I/O (GPIO)", pages 341 372.
 - We'll talk about this in the next lecture module.
- Textbook, Chapter 11, "Interrupts", pages 237 268.
 - We'll talk about this later on.

Assembler Directives

- .cpu cortex-m0
- .fpu softvfp
- .syntax unified
- .thumb
- .data
- .text
- .equ name, replacement
- .byte n [, n, n, n, ...]
- .hword n [, n, n, n, ...]
- .word n [, n, n, n, ...]
- .space S
- .string "..."
- · .align B
 - .balign B
 - .b2align B
- .global symbol

- Limit instructions to those recognized by Cortex-M0.
- We don't have a floating-point hardware.
- Use unified syntax.
- Use 16- and 32-bit Thumb instruction set (not 32-bit ARM instructions).
- Put following items in read-write memory.
- Put following items in read-only memory.
- Replace *name* with *replacement*. (like #define)
- Reserve and initialize 1 byte of storage for each element in a list of 8-bit integers.
- Reserve and initialize 2 bytes of storage for each element in a list of 16-bit integers.
- Reserve and initialize 4 bytes of storage for each element in a list of 32-bit integers.
- Reserve S bytes of storage. Do not initialize.
- Reserve space for the characters plus a null byte terminator.
- One of either of the following:
 - Align the following item on a B-byte boundary.
 - Align the following item on a 2^B-byte boundary.
- Make the given symbol visible to outside modules.

Think in C. Code in Assembly.

- We're going to start writing major programs in assembly language.
- The easiest way to do that (that I know of) is to think about what you want in C, and then translate it into assembly language.
- C becomes the modeling language.
- There are three things we need to understand:
 - How to represent variables and arrays
 - How to represent control flow (if, while, do, for)
 - How to represent subroutines

C-to-Assembly Translation: Variable Update Via Register

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

C-to-Assembly Translation: Variable Update Via Register

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

```
ldr r0, lit pool// load addr of x
ldr r1, [r0]  // load value of x
adds r1, #1  // add one to value
str r1, [r0]  // store result to x
```

```
// load addr of alpha
x = alpha + beta * gamma;
 ldr r0, =alpha
 ldr r1, [r0]
 // load value of alpha
 ldr r0, =beta // load addr of beta
 ldr r2, [r0] // load value of beta
 ldr r0, =gamma // load addr of gamma
 ldr r3, [r0] // load value of gamma
 ldr r0, =x // load addr of x
 str r1, [r0]
 // store result to x
.data
.balign 4
 .balign 4 // literal pool added automatically
 alpha addr: .word alpha
alpha:
 .space 4
 beta addr: .word beta
beta:
 .space 4
 gamma addr: .word gamma
 .space 4
gamma:
 x addr: .word x
 .space 4
X:
```

```
x = alpha + beta * gamma;
```

Same as before but manual creation of the literal pool...

```
.data
.balign 4
alpha: .space 4
beta: .space 4
gamma: .space 4
x: .space 4
```

```
ldr r0, alpha addr // load addr of alpha
ldr r1, [r0] // load value of alpha
ldr r0, beta addr // load addr of beta
ldr r2, [r0]
 // load value of beta
ldr r0, gamma addr // load addr of gamma
ldr r3, [r0] // load value of gamma
ldr r0, x_addr // load addr of x
str r1, [r0] // store result to x
.balign 4
alpha addr: .word alpha
beta addr: .word beta
gamma addr: .word gamma
x addr: .word x
```

```
x = alpha + beta * gamma;
```

Same as before but manual creation of a single-entry literal pool when placement of all variables is known.

```
.data
.balign 4
alpha: .space 4
beta: .space 4
gamma: .space 4
x: .space 4
```

```
ldr r0, vars
 // load addr of alpha
 // load value of alpha
 ldr r1, [r0]
 ldr r2, [r0, #4] // load value of beta
 ldr r3, [r0, #8] // load value of gamma
 // r1 = r1 + r2
 adds r1,r1,r2
 str r1, [r0, #12] // store result to x
 .balign 4
 vars: .word alpha
```

```
x = alpha + beta * gamma;
```

Same as before but automatic creation of the literal pool when placement of all variables is known.

```
.data
.balign 4
alpha: .space 4
beta: .space 4
gamma: .space 4
x: .space 4
```

C-to-Assembly Translation: "if-then-else"

```
if (expr) {
 then_statements; ...
} else {
 else_statements; ...
}
```

C-to-Assembly Translation: "if-then-else" example

```
if (x > 100) {
 x = x - 1;
} else {
 x = x + 1;
```

```
if1:
 ldr r0, =x
 ldr r1, [r0]
 cmp r1, #100
 ble else1
then1:
 ldr r0, =x
 ldr r1, [r0]
 subs r1, #1
 str r1, [r0]
 b endif1
else1:
 ldr r0, =x
 ldr r1, [r0]
 adds r1, #1
 str r1, [r0]
 13
endif1:
```

C-to-Assembly Translation: "do-while"

```
do {
 do_body_stmts; ...
} while (expr);

while1:
 expr
 branch_if_yes do1
enddo1:
```

C-to-Assembly Translation: "do-while" example

```
do {
 x = x >> 1;
} while (x > 2);

while (x > 2);

do 1:
 ldr r0, =x
 ldr r1, [r0]
 asrs r1, r1, #1
 str r1, [r0]

while1:
 ldr r0, =x
 ldr r1, [r0]
 cmp r1, #2
 bgt do1
enddo1:
```

C-to-Assembly Translation: "while"

```
while (expr) {
 while_body_stmts; ...
}
```

C-to-Assembly Translation: "while" example

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

```
while1:
 ldr r0, =x
 ldr r1, [r0]
 ldr r0, =v
 ldr r2, [r0]
 cmp r1, r2
 ble endwhile1
do1:
 ldr r0, =y
 ldr r1, [r0]
 adds r1, #1
 str r1, [r0]
 b while1
endwhile1:
```

C-to-Assembly Translation: "for"

```
for (init; check; next_stmt) {
 for body stmts; ...
init:
while (check) {
 for body stmts; ...
 next stmt;
```

C-to-Assembly Translation: "for" example

b forcond1

```
for1:
 ldr r0, =q
for (q=0; n>=d; q++) {
 movs r1, #0
 n = n - d;
 str r1, [r0]
 forcond1:
 ldr r0, =n
r = n;
 ldr r1, [r0]
 ldr r0, =d
 ldr r2, [r0]
 стр г1, г2
 blt fordone1
 forbody1:
 ldr r0, =n
 ldr r1, [r0]
 ldr r0, =d
 ldr r2, [r0]
 subs r1, r1, r2
 ldr r0, =n
 str r1, [r0]
 fornext1:
 ldr r0, =q;
 ldr r1, [r0]
 adds r1, #1
 str r1, [r0]
```

fordone1: ldr r0, =n ldr r1, [r0] ldr r0, =r str r1, [r0]

Simple Division

- The ARM Cortex-M0 has no divide instruction.
 - You should feel lucky that it has a multiply.
- Simple way to divide one number by another:
 - Initialize the quotient to be zero.
 - While numerator >= denominator,
 - Subtract the divisor (denom.) from the numerator
 - Increment the quotient
 - The dividend (numerator) is now the remainder.

```
for (q=0; n>=d; q++) {
 n = n - d;
}
r = n;
```

Division Example:

```
• 90 / 12: quotient = 0
```

- 42 / 12: quotient = 4
- 30 / 12: quotient = 5
- 18 / 12: quotient = 6
- 6 / 12: quotient = 7
- Done. Quotient = 7, Remainder = 6
 "Can't we do this any faster?"
 Yes.

```
2^{\frac{1}{2}} + 1 = 641 \cdot 6700417  avg(x, y) - (x \& y) + ((x \otimes y) - \frac{1}{2})
 Hacker's Delight
III SECOND EDITION -- 001010101
 rjust(x) = x + (x & -x), x \neq 0
 HENRY S. WARREN, JR.
```

Consider a simple program:

- Let's use subroutines this time.
 - How do we even do this?

```
int x;
int main(void) {
 x = x + 1;
 empty_subroutine();
 x = x - 2;
 ...
}

void empty_subroutine(void) {
}
```

The Stack: Subroutines

- The Cortex-M0 has a stack pointer (SP), but no JSR instruction.
 - Recall that JSR on the simple computer:
 - Decremented (subtracted one from) SP
 - Wrote PC of next instruction to [SP]
 - Jumped to immediate argument.
 - Cannot have all that complexity in a RISC CPU.
 - To invoke a subroutine with a Cortex-M0 CPU, we:
 - save pointer to next instruction in Link Register (LR)
 - branch to the destination address
 - Instruction is BL (Branch with Link)
 - It is the callee's responsibility to save the LR

BL: (branch with link)

"Put the current PC into the LR register and branch to the given label."

Example of BL

```
ldr
 r0.=x
ldr
 r1,[r0]
adds
 r1, r1, #1
 r1.[r0]
str
bl
 empty subroutine
ldr
 r0,=x
ldr
 r1,[r0]
subs
 r1,r1,#2
 r1,[r0]
str
bkpt
```

"Wait, you didn't even use the stack there."

True. This is the smallest example possible.

Example 0 on lecture notes page

```
empty_subroutine:*
bx lr
```

```
.data x: .word 1
```

BX: Branch and Exchange

"Put the contents of the specified register into the PC."

Saving LR on the Stack

- Cortex-M0 has PUSH and POP instructions:
 - PUSH:
 - Decrement SP (multiple times).

- See ARMv6-M Architecture Reference Manual Section A6.7.50
- Write multiple registers into memory pointed to by SP.
 - One of those registers can be LR.
- POP:
 - Read multiple registers from memory pointed to by SP.
 - One of those registers can be PC.
 - Increment SP (multiple times).

See ARMv6-M Architecture Reference Manual Section A6.7.49

A Real Subroutine

```
.syntax unified
.cpu cortex-m0
.thumb
.global main
main:
 r0, #25
 // initialize r0 with 25
 movs
 bl
 incr0
 // "call" incr0. LR is next instruction.
 // What is value of r0 when we get here?
 bkpt
incr0:
 {lr}
 // Save the LR "on the stack"
 push
 // Add 1 to r0
 adds
 r0, #1
 // Pop one word "from the stack" to PC.
 {pc}
 pop
```

More Complex Functions

- Consider this C program:
 - main calls first

By the way, what's the final value of x?

- first calls second
- first calls second again
- main calls first again
 - first calls second
 - first calls second again

```
int x = 0;
int main() {
 first();
 first();
void first() {
 second();
 second();
void second() {
 x += 1;
```

• first and second must know where to return to!

Don't always need to save LR

```
.data
x: .word 0
.text
.global main
main:
 bl
 first
 bl
 first
 bkpt
first:
 push {lr}
 bl
 second
 bl
 second
 {pc}
 pop
second:
 ldr
 г0, =x
 r1, [r0]
 ldr
 adds r1, #1
 str r1, [r0]
 bx lr
```

Example 1 on lecture notes page

first() must save LR before calling second()

first() returns with pop {pc}

second() is a "leaf function". It calls no other functions, so LR will not be overwritten. No need to push it.

```
int x = 0;
int main() {
 first();
 first();
 . . .
void first() {
 second();
 second();
void second() {
 x += 1;
```

We can save more registers with PUSH/POP than just LR/PC

```
.syntax unified
.cpu cortex-m0
 Example 2 (or something similar) on
.thumb
 lecture notes page
.global main
main:
 // initialize r0 with 25
 r0, #25
 movs
 // "call" incr0. LR is next instruction.
 bl
 incr0
 nop
 // What is value of r0 when we get here?
 bkpt
incr0:
 \{r1-r4,r6,lr\} // Save lots of registers to the stack
 push
 r0, #1 // Add 1 to r0
 adds
 {r1-r4,r6,pc} // Pop several words from stack
 pop
```

Be Careful With Stack Memory

- Your development board has 32K (32768) bytes of SRAM (static random-access memory).
 - $0 \times 200000000 0 \times 20007fff$
- SP is initialized to 0x20008000.
 - (It is decremented by 4 before writing a word to memory.)
- Things like variables in the data segment start at 0x20000000.
- It's really all the same memory.
- If you keep pushing things onto the stack, you will eventually overwrite variables.

0x20008000 (pushed) (variable) 0x20000000

Consider a recursive subroutine:

```
int total = 0:
int sum(int x) {
 if (x > 0) {
 total += x;
 sum(x-1);
int main() {
 sum(3);
```

```
push {lr}
sum:
if1:
 CMD r0,#0
 <u>ldr</u> r1,=total
 ldr r2,[r1]
 adds r2.r0
 str r2,[r1]
 subs r0,#1
 bl sum
endif1: nop
 {pc}
 pop
.global main
main:
 movs r0, #3
 bl
 sum
 wfi
.data
total
 .word 0
```

```
// save link register
 // \times > 0
ble endif1 // no? goto endif1
 get addr of total
 // load from total
 // total = total + \times
 // store total
 x - 1
 // sum(x - 1)
 // return
 Example 3 on
 lecture notes page
```

Application Binary Interface

- Every platform defines an ABI for functions and subroutines.
- Ours looks like this:
 - The caller passes the first four parameters in R0-R3.
 - · Any more parameters go on the stack.
 - The callee is allowed to modify R0-R3 and R12.
 - If any other registers are changed, they must first be saved to the stack.
 - The return value from a function is in R0.
- These are the rules if you want your assembly language functions to get along with C functions.
 - We can do anything we want if we're writing our own code in assembly language, but a C compiler maintains certain expectations. When we *link in* C code, we have to play by the rules.

Why have an ABI?

Clearly defines who needs to save registers and when.

- As long as everyone adheres to the ABI, you know that fn() will not mess with R4 – R11.
- calc() saves and restores R4 so that any caller can trust it not to modify R4.

```
int calc(int x) {
 return x + fn(3);
calc:
 push {r4,lr}
 movs r4,r0
 movs r0, #3
 bl fn
 adds r0,r4
 pop {r4,pc}
```

Consequences of the ABI

- You almost never want to save and restore R0.
 - Don't push or pop that.
- You almost never need to save and restore R1 – R3 or R12.
- Generally, if you need to use R4 R11, save them at the beginning of your subroutine and restore them at subroutine exit.

Check the "Bonus Lectures"

- There are many nuances of subroutines that are difficult for students to understand.
- The course textbook has good coverage of these topics.
- Otherwise, go through the bonus lectures on subroutines and recursive flow control.