Inf2C - Computer Systems Lectures 3-4 Assembly Language

Boris Grot

School of Informatics
University of Edinburgh

Announcements: Labs

- Purpose:
 - prep for courseworks by getting familiar with the tools
 - reinforce class concepts
- Regular schedule (starting next week):
 - Mon: 2-3pm, 5-6pm in FH 3.D02
 - Wed: 3-4pm in FH 3.D01
 - Thr: 11am-12pm in FH 1.B31
- Extras (whenever coursework is out)
 - Tue: 11am-12pm in FH 3.D01
 - Wed: 2-3pm in FH 3.D01
 - Fri: 1-2pm in FH 3.D01
- Drop-in format
 - You may attend any & all lab sessions!
 - Demonstrator (Kuba or Arpit) on-hand to answer questions

Announcements: Other

- Tutorial 1 running next week
 - Attempt the problems ahead of time
 - Come in with specific questions
 - You'll get out what you put in
- Online discussion forum: ASK
 - URL to be confirmed

Previous lecture

- Representing numbers
 - Binary encoding
 - Negative numbers
 - Floating point numbers
 - Characters & strings
- Other things
 - Binary addition
 - Shifting
 - Hex

Lectures 3-4: MIPS instructions

- Motivation: Learn how a processor's 'native' language looks like
- We will examine the MIPS ISA
 - MIPS: Microprocessor without Interlocked Pipeline Stages – a real-world ISA used by many different processors since the 80s.
 - Regular and representative → great for learning!
- ISA reference can be downloaded from:
 - http://www.cs.wisc.edu/~larus/HP_AppA.pdf

Outline

- Instruction set
- Basic arithmetic & logic instructions
- Processor registers
- Getting data from the memory
- Control-flow instructions
- Method calls

Processor instructions

- Instruction set architecture (ISA): the interface between the software and the hardware
 - Collection of all machine instructions recognized by a particular processor
 - Also, privilege levels, memory management, etc.
- The ISA abstracts away the hardware details from the programmer
 - Similar to how an object hides its implementation details from its users
 - Enables multiple implementations (called microarchitectures) of the same ISA.

Assembly language

- Instructions are represented internally as binary numbers
 - Example: 0000001111010010000001000001011
 - For a human, very hard to make out which instruction is which (sequence of 32-64 bits!)
- Assembly language: symbolic representation of machine instructions

MIPS assembly: a simple example

High-level language (HLL): a[0]=b[0]+10

MIPS assembly language:

Things to notice:

- Separate instructions to access data (in memory) & operate on it
 - Cannot operate on memory directly
- All instructions have similar format

MIPS arithmetic & logical operations

- Data processing instructions look like: operation destination, 1st operand, 2nd operand add a,b,c a = b+c sub a,b,c a = b-c
- Bit-wise logical instructions: and, or, xor
- Shift instructions:

sll a,b,shamt
$$a = b \le shamt$$

srl a,b,shamt $a = b >> shamt (logical)$

sra a,b,shamt a = b >>shamt (arithmetic)

Registers

- ISA places restrictions on instruction operands
 - How many operands and where they come from
- MIPS processors operate on registers only
 - Registers are storage locations inside the processor that hold program variables
- Registers are sized to contain machine's word
 - 32 or 64 bits common today
- Processors have relatively few registers
 - MIPS has 32

– x86 has 8-16

MIPS instruction example

Assembly:

Binary (R-format – used for arithmetic instructions):

6	5	5	5	5	6	number of bits
op	rs	rt	rd	shamt	func	
main opcode		2nd operance	I CO OFFIC	shift	sub-fun opcode	ction

0	18	19	17	0	32 ₁₀
0	18	9	8	0	34 ₁₀

Each and every assembly instructions translates to exactly 1 machine instruction (no choice or ambiguity)

More on MIPS registers

- Most registers are available for any use
 - with a few important exceptions
- Program (C/Java) variables held in regs \$s0-\$s7
- Temporary variables: \$t0-\$t9
- Registers with special roles
 - Register 0 (\$zero) is hardwired to 0
 - Program Counter (PC) holds address of next instruction to be executed (it is <u>not</u> a general purpose registers)

Other special-purpose registers exist

Immediate operands

- What if we need to operate on a constant?
 - Common in arithmetic operations, loop index updates (e.g., i++), or even character manipulations (e.g., changing the case of an ASCII character)
- MIPS has dedicated instructions with one constant (immediate) operand
 - e.g. addi \$r1, \$r1, 1 # r1=r1+1
- General form: opi \$r1, \$r2, n

Loading a constant operand

- Load a (small) constant into a register:
 - Constant is 16 bits and is signed

```
addi \$s0,\$zero,n # \$s0=n (\$s0_{31-16}=sign ext; \$s0_{15-0}=n)
```

- What if need a larger/smaller constant?
- Assembler pseudo-instruction li reg, constant
 - Translated into 1 instruction for immediates < 16bits and into more instructions for more complicated cases (e.g. 2 instructions for a 32-bit immediate)

```
lui $$1,n1  # $$1_{31-16}=n1; $$1_{15-0}=0
ori $$1,$$1,n2  # $$1_{31-16}=n1; $$1_{15-0}=n2
```


Getting at the data

Programming statement:

$$g = h + A[1]$$

where

- h is in register \$s1
- A[0] is the first element of
 array A and is pointed to by \$s2

add
$$$t2,$s1, $t1 # $t2 = h + $t1$$

32 bits **\$**s2 $2^{32} - 4$

Data-transfer instructions

Load Word:

| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad Word:
| Toad

- Store Word:
 sw r1,n(r2) # memory[n+r2]=r1
- Load Byte: $1b r1, n(r2) # r1_{7-0} = memory[n+r2]$ $r1_{31-8} = sign extension$
- Store Byte:
 sb r1,n(r2) # memory[n+r2]=r1₇₋₀
 no sign extension

Memory addressing

 Memory is byte addressable, but it is organised so that a whole word can be accessed directly

- Where can a word be stored?
 - Option 1: anywhere (unaligned)
 - Option 2: at an address that is a multiple of the word size (aligned)
 - Both options in use today: MIPS requires alignment, x86 doesn't
 - What are the trade-offs?

Memory addressing: Endianness

Given a memory address, Endianness tells us where to find the starting byte of a word

Image source: http://en.wikipedia.org/wiki/Endianness

Instruction formats

- Instruction representation composed of bit-fields
- Similar instructions have the same format
- MIPS instruction formats:
 - R-format (add, sub, ...)

- I-format (addi, lw, sw, ...)

MIPS instructions – part 2

- Last time:
 - Data processing instructions: add, sub, and, ...
 - Registers only and immediate types
 - Data transfer instructions: lw, sw, lb, sb
 - Instruction encoding
- Today:
 - Control transfer instructions

A simple program to swap array elements

```
int main(void) {
 int size = 6:
 int v[] = \{1, 10, 2, 20, 3, 30\}; // array w/ 6 elements
 for (int i=0; i < size; i+=2)
 swap(v, i); // pass array (by reference) and index i
  void swap(int v[], int idx) {
10
 int temp;
11
  temp = v[idx];
 v[idx] = v[idx+1];
12
13
 v[idx+1] = temp;
14 }
```


Swap () in MIPS

```
swap:
 # inputs: $a0 - array base, $a1 - index
 # Compute the address into the array
3
 add $t1, $a0, $t1 # reg $t1 = v + (idx*4)
5
 # $t1 holds the addr of v[idx]
6
 # Load the two values to be swapped
8
 1w $t0, 0($t1) # reg $t0 = v[idx]
 1w $t2, 4($t1) # reg $t2 = v[idx+1]
10
11
 # Store the swapped values back to memory
12
 sw $t2, 0($t1) # v[idx] = $t2
13
 sw $t0, 4($t1) # v[idx+1] = $t0
14
```

Control transfers: If structures

```
Java/C: if (i!=j) "if case"

stmnt1

else

stmnt2

stmnt3

"follow through"
```

MIPS: "branch if equal" beq \$\$1,\$\$2,label

- compare value in \$s1 with value in \$s2
- if equal, branch to instruction marked label

```
beq $s1,$s2,label2
stmnt1
j label3 # skip stmnt2
sel2: stmnt2
```

label2: stmnt2
label3: stmnt3

Control transfer instructions

Conditional branches, I-format: beq r1,r2,label
 4 r1 r2 offset

- In assembly code label is usually a string
- In machine code, label is obtained from immediateoperand as: branch target = PC + 4 * offset
- Similarly: bne r1,r2,label # if r1!=r2 go to label
- Unconditional jump, J-format: j label

6	26
2	target

Loops in assembly language

end:

Idea Java/C: while (count!=0) stmnt
MIPS: loop:
 beq \$s1,\$zero,end # \$s1 holds count
 stmnt
 j loop # branch back to loop

Loops in assembly language

Comparisons

- "Set if less than" (R-format): slt r1,r2,r3
 set r1 to 1 if r2<r3, otherwise set r1 to 0
- Java/C: while (i > j) stmnt
- MIPS example:
 - assume that \$s1 contains i and \$s2 contains j

```
loop:
 slt $t0,$s2,$s1  # $t0 = (j < i)
 beq $t0,$zero,end # branch if i <= j
 stmnt
 j loop # jump back to loop
end: ...</pre>
```


MIPS Instruction Format Summary

- R-type (register to register)
 - three register operands
 - most arithmetic, logical and shift instructions
- I-type (register with immediate)
 - instructions which use two registers and a constant
 - arithmetic/logical with immediate operand
 - load and store
 - branch instructions with relative branch distance
- J-type (jump)
 - jump instructions with a 26 bit address

Practice problem:

What C code does the following piece of MIPS assembly code correspond to?

```
slt $t0, $s1, $s2
 beq $t0, $zero, 11
 and $s3, $s1, $s2
 j 12
11: or $s3, $s2, $s1
12:
(a) if (s1 < s2) s3 = s2 | s1; else s3 = s1 & s2;
(b) if (s1 \le s2) s3 = s2 | s1; else s3 = s1 & s2;
(c) if (s1 < s2) s1 = s3 | s2; else s2 = s3 & s1;
(d) if (s1 \le s2) s2 = s3 & s1; else s1 = s3 | s2;
 (e) if (s1 < s2) s3 = s1 & s2; else s3 = s2 | s1;
```

Common MIPS Arithmetic & Logical Operators

Integer Arithmetic

- + add
- sub
- * mul
- / div
- % rem

Bit-wise logic

or

& and

^ xor

~ not

Shifts

>> (signed)

shift-right-arithmetic

>> (unsigned)

shift-right-logical

<<

shift-left-logical

Boolean

 $| \ | \ (src1 != 0 \text{ or } src2 != 0)$

&& (src1 != 0 and src2 != 0)

Common MIPS Relational Operators

Relational

< slt, sltu

<= sle, sleu

> sgt, sgtu

>= sge, sgeu

== seq

!= sne

C operator	Comparison	Reverse	Branch
==	seq	0	bne
!=	seq	0	beq
<	slt, sltu	0	bne
>=	slt, sltu	0	beq
>	slt, sltu	1	bne
<=	slt, sltu	1	beq

Method calls

- Method calls are essential even for a small program
- Most processors provide support for method calls
- Java/C:

```
call to foo at line L1

foo();

call to foo at line L2

foo();
```


MIPS support for method calls

- Jumping into the method: jal label
 - "jump and link":
 - set \$ra to PC+4
 - set PC to label
 - Another J-format instruction
- Returning: jr r1
 - "jump register": set PC to value in register r1

MIPS register convention on method calls

- Method parameters: \$a0 \$a4
- Return values: \$v0, \$v1
- Regs preserved across call boundaries: \$s0 \$s7
- Regs **not** preserved across call boundaries: \$t0 \$t9

What about nested method calls?

Using a stack for method calls

Nested calls ⇒ must save return address & \$t registers to prevent overwriting. Solution: use a stack in memory

Using a stack for method calls

Nested calls ⇒ must save return address & \$t registers to prevent overwriting. Solution: use a stack in memory

to push a word:

```
addi $sp,$sp,-4 # move sp down
sw $ra,0($sp) # save r1 on top of stack
```


to pop a word:

Other uses of the stack

- Stack used to save caller's registers, so that they can be used by the callee
 - "caller save" or "callee save" convention
- Stack can also be used to pass and return parameters
 - Gets around the limited number of parameter and return value registers

Main() in MIPS

```
main:
 # Initialize variable
 la $s0, array # $s0: base addr of the array
 addi $s1, $zero, 0 # $s1: index into the array
 addi $s2, $zero, 6 # $s1: array size
5
6
 loop:
 move \$a0, \$s0 # \$a0 = \$s0 (array base pointer)
8
 move $a1, $s1
 # $a1 = $s1 (index)
 jal swap
10
 # call swap
11
12
 addi $s1, $s1, 2 # increment the index
13
 bne $s1, $s2, loop
```


Swap (): what's missing?

```
swap:
 # Compute the address into the array
 add $t1, $a0, $t1 # reg $t1 = v + (idx*4)
 # $t1 holds the addr of v[idx]
5
 # Load the two values to be swapped
 lw $t0, 0($t1) # reg $t0 = v[idx]
8
 lw $t2, 4($t1) # reg $t2 = v[idx+1]
10
 # Store the swapped values back to memory
11
 sw $t2, 0($t1) # v[idx] = $t2
12
 sw $t0, 4($t1)  #v[idx+1] = $t0
13
```


Swap (): complete version

```
swap:
 # Compute the address into the array
 add $t1, $a0, $t1 # reg $t1 = v + (idx*4)
 # $t1 holds the addr of v[idx]
5
 # Load the two values to be swapped
 lw $t0, 0($t1) # reg $t0 = v[idx]
8
 lw $t2, 4($t1) # reg $t2 = v[idx+1]
10
 # Store the swapped values back to memory
11
 sw $t2, 0($t1) # v[idx] = $t2
12
 sw $t0, 4($t1)  #v[idx+1] = $t0
13
14
 jr $ra
 # return to main
15
```

Should an ISA be simple or complex?

- ISAs range in complexity
- MIPS is a relatively simple ISA.
 - But is that the right design choice?
- Consider the earlier example:

```
High-level language (HLL): a=b+10
```

Assembly language:

```
- MIPS: lw r4,0(r2) # r4=memory[r2+0]
 add r5,r4,10 # r5=r4+10
 sw r5,0(r3) # memory[r3+0]=r5
```


- x86: ADDW3 (R5), (R2), 10

CISC vs RISC ISAs

- Complex Instruction Set (CISC)
 - Appeared in early computers, including x86
 - Computers programmed in assembly → high-level language features as instructions
 - Very few registers → operands can be in memory
 - Very little memory → variable length instructions to minimize code size
- Reduced Instruction Set (RISC)
 - Appeared in the 80s. Used today in ARM, MIPS, and SPARC ISAs.
 - Compilers → Simple instructions
 - More registers → load-store architecture
 - More memory & faster clock frequency → fixed length, fixed format instructions for easy, fast decoding logic

