Computer Architecture & Assembly Language Chapter 6

ASSEMBLY LANGUAGE PROGRAMMING

Thái Hùng Văn thvan@fit.hcmus.edu.vn

Instruction and Directive

• Consider the following statement:

Start: MOV CX,5; initialize counter

- * Instruction: The operation and operands MOV CX, 5
- * Directive: The label (Start:) and the comment
- Some important instructions: MOV, ADD, SUB, CMP, JMP, J<condition>, INT,..
- Some important directives except labels and comments:
 .MODEL, .STACK, .DATA, .CODE, PROC, ENDP, END,
 DB/DW/DD/..., ...

The most basic x86 Instructions

- MOV <Dest>, <Source> : copies content of <Source> to <Dest>
- ADD/SUB < Destination>, <Source> : add /subtrast the content of <Dest> with <Source> , then copy the result to <Dest>
- CMP <Source1>, <Source2>: compare <Source1> with <Source2>
- JMP/Jxxx <Label>: jump /jump_if<xxx> to <Label>
- INT <InterruptNo> : call pre-defined procedure <*Interrupt Number>*

Instruction Arguments

A typical instruction has 2 operands

- target operand (left)
- source operand (right)

3 kinds of operands exists

- immediate : value
- register : AX, EBX, DL, etc.
- memory location : variable or pointer

Examples:

! Note that x86 processor does not allow both operands be memory locations.

Move Instruction

mov reg8/mem8(16,32), reg8/imm8(16,32)

(copies content of register / immediate (source) to register / memory location)

mov reg8(16,32), reg8/mem8(16,32)

(copies content of register / memory location (source) to register (destination))

operands have to be of the same size

Examples:

Note that Asembler doesn't remember the types of variables you declare, and so you must explicitly code <u>mov word [var], 2.</u>

Basic Arithmetical Instructions

- <instruction> reg8/mem8(16,32),reg8/imm8(16,32)
 (source register / immediate, destination- register / memory location)
- <instruction> reg8(16,32),reg8/mem8(16,32)
 (source register / immediate, destination register / memory location)

ADD - add integers

Example:

add AX, BX; (AX gets a value of AX+BX)

SUB - subtract integers

Example:

sub AX, BX ;(AX gets a value of AX-BX)

ADC - add integers with carry

(value of Carry Flag)

Example:

adc AX, BX; (AX gets a value of AX+BX+CF)

SBB - subtract with borrow

(value of Carry Flag)

Example:

sbb AX, BX; (AX gets a value of AX-BX-CF)

Basic Arithmetical Instructions

<instruction> reg8/mem8(16,32)

(source / destination - register / memory location)

INC - increment integer

Example:

inc AX; (AX gets a value of AX+1)

DEC - increment integer

Example:

dec byte [buffer] ;([buffer] gets a value of [buffer] -1)

Basic Logical Instructions

<instruction> reg8/mem8(16,32)

(source / destination - register / memory location)

NOT – one's complement negation – inverts all the bits

Example:

```
mov al, 11111110<sub>b</sub>
```

```
not al; (AL gets a value of 00000001_b); (11111110_b + 00000001_b = 11111111_b)
```

NEG – two's complement negation - inverts all the bits, and adds 1

Example:

```
mov al, 11111110<sub>b</sub>
```

```
neg al ;(AL gets a value of not(111111110<sub>b</sub>)+1=00000001<sub>b</sub>+1=00000010<sub>b</sub>) ;(11111110<sub>b</sub> + 00000010<sub>b</sub> = 100000000<sub>b</sub> = 0)
```


Basic Logical Instructions

<instruction> reg8/mem8(16,32), reg8/imm8(16,32)

(source - register / immediate, destination- register / memory location)

<instruction> reg8(16,32),reg8/mem8(16,32)

(source - register / immediate, destination - register / memory location)

OR – bitwise or – bit at index i of the destination gets '1' if bit at index i of source or destination are '1'; otherwise '0'

Example:

mov al, 111111100_{b} mov bl, 00000010_{b} or AL, BL; (AL gets a value 11111110_{b})

AND— bitwise and — bit at index i of the destination gets '1' if bits at index i of both source and destination are '1'; otherwise '0'

Example:

or AL, BL; (with same values of AL and BL as in previous example, AL gets a value 0)

Compare Instruction

CMP – Compare Instruction – compares integers

CMP performs a 'mental' subtraction - **affects the flags** as if the subtraction had taken place, but does not store the result of the subtraction.

cmp reg8/mem8(16,32),reg8/imm8(16,32)

(source - register / immediate, destination- register / memory location)

cmp reg8(16,32),reg8/mem8(16,32)

(source - register / immediate, destination - register / memory location)

Examples:

mov al, 111111100_b mov bl, 00000010_b cmp al, bl;(ZF (zero flag) gets a value 0) $mov~al,~111111100_b$ $mov~bl,~111111100_b$ cmp~al,~bl~; (ZF~(zero~flag)~gets~a~value~1)

UnConditional Jump Instruction

JMP <Label>

JMP tells the processor that the next instruction to be executed is located at the label that is given as part of jmp instruction.

```
Example:

mov eax, 1

inc_again:

inc eax

jmp inc_again

mov ebx, eax

this is infinite loop!

this instruction is never
reached from this code
```


Conditional Jump Instructions

jmp inc_again ; go back to loop

J<Condition> <Label>

- execution is transferred to the target instruction only if the specified condition is satisfied
- usually, the condition being tested is the result of the last arithmetic or logic operation

Example:

```
mov eax, 1
inc_again:
 inc eax
 inc eax
 cmp eax, 10
 jne inc_again ; if e
 cmp eax, 10
 je end_of_loop ; if eax = = 10, jump to end_of_loop
```

end_of_loop:

```
mov eax, 1
inc_again:
inc eax
cmp eax, 10
jne inc_again ; if eax ! = 10, go back to loop
```


Conditional Jump Instructions

Instruction	Description	Flags
JO	Jump if overflow	OF = 1
JNO	Jump if not overflow	OF = 0
JS	Jump if sign	SF = 1
JNS	Jump if not sign	SF = 0
JE /JZ	Jump if equal / Jump if zero	ZF = 1
JNE/JNZ	Jump if not equal / Jump if not zero	ZF = 0
JB/JNAE/JC	Jump if below / Jump if not above or equal / Jump if carry	CF = 1
JNB/JAE/JNC	Jump if not below /Jump if above or equal /Jump if not carry	CF = 0
JBE / JNA	Jump if below or equal / Jump if not above	CF = 1 or ZF = 1
JA / JNBE	Jump if above / Jump if not below or equal	CF = 0 and ZF = 0
JL / JNGE	Jump if less / Jump if not greater or equal	SF <> OF
JGE / JNL	Jump if greater or equal / Jump if not less	SF = OF
JLE / JNG	Jump if less or equal / Jump if not greater	ZF = 1 or SF <> OF
JG / JNLE	Jump if greater / Jump if not less or equal	ZF = 0 and SF = OF
JP / JPE	Jump if parity / Jump if parity even	PF = 1
JNP / JPO	Jump if not parity / Jump if parity odd	PF = 0
JCXZ / JECXZ	Jump if CX register is 0 / Jump if ECX register is 0	CX=0 / ECX=0

4.0

Declare Initialized Data

D <size> [InitialVal</size>	Pseudo-instruction	<size> filed</size>	<size> value</size>
	DB	byte	1 byte
	DW	word	2 bytes
	DD	double word	4 bytes
	DQ	quad word	8 bytes
	DT	ten byte	10 bytes
	DDQ	double quadword	16 bytes
Fxamples:	DO	octoword	16 bytes

Examples.

```
var: db
 0x55
 ; define a variable 'var' of size byte, initialized by 0x55
var: db
 0x55,0x56,0x57; three bytes in succession
var: db
 ; character constant 0x61 (ascii code of 'a')
var: db
 'hello',13,10,'$'; string constant
var: dw
 0x1234
 : 0x34 0x12
 Ά'
 ; 0x41 0x00 – complete to word
var: dw
 ΆB'
var: dw
 ; 0x41 0x42
 'ABC'
var: dw
 ; 0x41 0x42 0x43 0x00 – complete to word
 0x12345678
var: dd
```

: 0x78 0x56 0x34 0x12

Arrays

 Any consecutive storage locations of the same size can be called an array

```
X DW 40CH,10B,-13,0; Components of X are at X, X+2, X+4, X+6
Y DB 'This is an array'; Components of Y are at Y, Y+1, ..., Y+15
Z DD -2019, FFFFFh, 100b; Components of Z are at Z, Z+4, Z+8
```

- **DUP** allows a sequence of storage locations to be defined
- Only used as an operand of a define directive

```
DB 40 DUP (?) ; 40 Bytes, uninitialized
Table1 DW 10 DUP (?) ; 10 Words, uninitialized
Mes DB 3 DUP ('ole') ; 9 Bytes, initialized as oleoleole
a DB 30 DUP ('?') ; 30 Bytes, each initialized to ?
DD 9 DUP (0) ; 9 DWords, initialized as 0
Matrix DW 3 DUP (5 DUP (?)) ; defines a 3x5 matrix
```


Segment Directives

There are 5 most Directives: .Model, .Code, .Data, .Stack, End .MODEL □ .Model statement followed by the size of the memory system designates the Memory Model. .CODE ☐ Designates the beginning of the CODE segment in the program. **END** ☐ Designates the ending of the CODE segment in the program. .DATA Designates the beginning of the DATA segment in the program .STACK ☐ Defines STACK segment in the program. □ Syntax : .STACK [memory-size] ;memory-size is optional ☐ Default memory size for stack segment is 1KB.

☐ Initializes Stack Segment(SS), Stack Pointer(SP) and Base Pointer(BP).

Memory Models

- .Model memory_model
 - tiny: code+data <= 64K (.com program)
 - small: code<=64K, data<=64K, one of each
 - medium: data<=64K, one data segment
 - compact: code<=64K, one code segment
 - large: multiple code and data segments
 - huge: allows individual arrays to exceed 64K
 - flat: no segments, 32-bit addresses, protected mode only (80386 and higher)

Memory Organization

• The assembler uses two basic formats for developing software:

1. Using Memory Models:

- ➤ Memory models are unique to the MASM assembler program.
- ➤ The TASM assembler also uses memory models, but they differ somewhat from the MASM models.
- ➤ The models are easier to use for simple tasks.

2. Using full-segment definitions:

- ➤ The full-segment definitions are common to most assemblers, including the Intel assembler, and are often used for software development.
- ➤ The full-segment definitions offer better control over the assembly language task and are recommended for complex programs.

Some form of Assembly Program

```
.Model Small ; Select a memory model
.Stack 100h ; Define the stack size
. Code
 ;code
 .Model Small
 .Stack 100h
End
 .Data
 ; Declare variables
 . Code
 Main proc
 ; code
 Main endp
 ;other procs
 End Main
```


Standard I/O

- DOS function calls are used for Standard Input /Output in Assembly language (8086).
- To use a DOS function call in a DOS program,
 - 1. Place the function number in AH (8 bit register) and other data that might be necessary in other registers.
 - 2. Once everything is loaded, execute the INT 21h instruction to perform the task.
- After execution of a DOS function, it may return results in some specific registers.

E.g: MOV AH,01H INT 21H ;load DOS function number in AH ;access DOS ;returns with AL = ASCII key code

Standard I/O

INT 21h

• AH=1 # Int 21h: Read the Keyboard **☐** This function waits until a character is input from the keyboard. □ Returns ASCII key code of character in AL register. • AH=2 # Int 21h : Write to Standard Output device **☐** This function displays single character on the video display. □ASCII code of the character to be displayed must be loaded in DL register ;load ASCII key code of Character 'A' in DL $\mathbf{E}.\mathbf{g}$ MOV DL, 'A' MOV AH, 2 ;load DOS function number in AH INT 21h ;access DOS Interrupt 21h procedure • AH=2 # Int 21h: Display a character String ☐ This function displays a character string on the video display. □ The character string must end with '\$' 24H). The string can be of any length and may contain control characters such as CR and LF. **DX** must contain address of the character string. E.g Buf DB "Hello World\$" ;define character string MOV DX, offset Buf ;load address of the string in DX MOVAH, 9

MIPS

MIPS (RISC) Design Principles

- Simplicity favors regularity
 - fixed size instructions 32-bits
 - small number of instruction formats
 - opcode always the first 6 bits
- Good design demands good compromises
 - three instruction formats
- Smaller is faster
 - limited instruction set
 - compromise on number of registers in register file
 - limited number of addressing modes
- Make the common case fast
 - arithmetic operands from the register file (load-store machine)
 - allow instructions to contain immediate operands

MIPS Organization

MIPS R3000 Instruction Set Architecture (ISA)

- Instruction Categories
 - Computational
 - Load/Store
 - Jump and Branch
 - Floating Point
 - coprocessor
 - Memory Management
 - Special

3 Instruction Formats: all 32 bits wide

ОР	rs	rt	rd	sa	funct	R format
ОР	rs	rt	imme	ediate		I format
OP jump target						J format

MIPS Addressing Modes

MIPS Register Convention

Name	Register Number	Usage	Preserve on call?
\$zero	0	constant 0 (hardware)	n.a.
\$at	1	reserved for assembler	n.a.
\$v0 - \$v1	2-3	returned values	no
\$a0 - \$a3	4-7	arguments	yes
\$t0 - \$t7	8-15	temporaries	no
\$s0 - \$s7	16-23	saved values	yes
\$t8 - \$t9	24-25	temporaries	no
\$gp	28	global pointer	yes
\$sp	29	stack pointer	yes
\$fp	30	frame pointer	yes
\$ra	31	return addr (hardware)	yes

A MIPS Sample Program

C program

#include <stdio.h>

MIPS Assembly Program

```
.text
 .align
 .qlobl
 main
main:
 $sp, $sp, 32
 subu
 $ra, 20($sp)
 SW
 sd
 $a0, 32($sp)
 $0, 24($sp)
 SW
 $0, 28($sp)
loop:
 $t6, 28($sp)
 l w
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 1 w
 $t9, $t8, $t7
 addu
 $t9, 24($sp)
 SW
 $t0. $t6. 1
 addu
 $t0, 28($sp)
 SW
 b1e
 $t0, 100, loop
 1a
 $a0. str
 $a1, 24($sp)
 1 w
 jal
 printf
 $v0, $0
 move
 1 w
 $ra, 20($sp)
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
 0
str:
 .asciiz
 "The sum from 0 .. 100 is %d\n"
```

```
int
main (int argc, char *argv[])
{
 int i;
 int sum = 0;

 for (i = 0; i <= 100; i = i + 1) sum = sum + i * i;
 printf ("The sum from 0 .. 100 is %d\n", sum);
}</pre>
```

Machine code Memory Dump

Reverse Engineered Code

```
$29, $29, -32
addiu
 $31, 20($29)
 32($29)
 36($29)
 24($29)
 28($29)
 $14, 28($29)
 $24, 24($29)
multu
 $14. $14
addiu
 $8, $14, 1
slti
 $8, 101
 $8,
 28($29)
mflo
 $15
addu
 $25, $24, $15
bne
 $1, $0, -9
 $25, 24($29)
 $4. 4096
lui
1w
 $5, 24($29)
 1048812
ia1
addiu
 $4, $4, 1072
 $31, 20($29)
1w
addiu
 $29, $29, 32
jr
 $31
 $2, $0
move
```

Supporting Procedures

Process:

- Place parameters where procedure can access them
- Transfer control to the procedure
- Acquire storage resources for the procedure
- Perform the task
- Place result where calling program can access it
- Return control to calling program

Support structure:

- \$a0-\$a3 argument passing registers
- \$v0-\$v1 return value registers
- \$ra return address register

Procedure Call Convention

First the caller must:

- Pass arguments. By convention, the first four arguments are passed in registers \$a0-\$a3. Any remaining arguments are pushed on the stack and appear at the beginning of the called procedure's stack frame.
- Save caller-saved registers. The called procedure can use these registers (\$a0-\$a3 and \$t0-\$t9) without first saving their value. If the caller expects to use one of these registers after a call, it must save its value before the call.
- Execute a jal instruction (see Section 2.7 of Chapter 2), which jumps to the callee's first instruction and saves the return address in register \$ra.

Before a called routine starts running, it must take the following steps to set up its stack frame:

- Allocate memory for the frame by subtracting the frame's size from the stack pointer.
- 2. Save callee-saved registers in the frame. A callee must save the values in these registers (\$s0-\$s7, \$fp, and \$ra) before altering them since the caller expects to find these registers unchanged after the call. Register \$fp is saved by every procedure that allocates a new stack frame. However, register \$ra only needs to be saved if the callee itself makes a call. The other callee-saved registers that are used also must be saved.
- Establish the frame pointer by adding the stack frame's size minus 4 to \$sp and storing the sum in register \$fp.

Finally, the callee returns to the caller by executing the following steps:

- If the callee is a function that returns a value, place the returned value in register \$v0.
- Restore all callee-saved registers that were saved upon procedure entry.
- 3. Pop the stack frame by adding the frame size to \$sp.
- 4. Return by jumping to the address in register \$ ra.

MIPS 32 Context Frames

Calling Procedure: Spilling Registers

- What if the callee needs more registers? What if the procedure is recursive?
 - uses a stack a last-in-first-out queue in memory for passing additional values or saving (recursive) return address(es)

\$sp, is used to address the stack (which "grows" from high address to low address)

add data onto the stack – push

$$$sp = $sp - 4$$
 data on stack at new \$sp

remove data from the stack – pop

MIPS Arithmetic Instructions

MIPS assembly language arithmetic statement

- Each arithmetic instruction performs only one operation
- □ Each arithmetic instruction fits in 32 bits and specifies exactly three operands

destination ← source1 (op) source2

- Operand order is fixed (destination first)
- □ Those operands are all contained in the datapath's register file (\$t0,\$s1,\$s2) indicated by \$

Machine Language - Add Instruction

- Instructions, like registers and words of data, are 32 bits long
- Arithmetic Instruction Format (R format):


```
op 6-bits opcode that specifies the operation
rs 5-bits register file address of the first source operand
rt 5-bits register file address of the second source operand
rd 5-bits register file address of the result's destination
shamt 5-bits shift amount (for shift instructions)
funct 6-bits function code augmenting the opcode
```


MIPS Immediate Instructions

- Small constants are used often in typical code
- Possible approaches?
 - put "typical constants" in memory and load them
 - create hard-wired registers (like \$zero) for constants like 1
 - have special instructions that contain constants!

addi \$sp, \$sp, 4
$$#$sp = $sp + 4$$

slti \$t0, \$s2, 15 $#$t0 = 1 if $s2<15$

Machine format (I format):

			461313	I format
ор	rs	rt	16 bit immediate	lionnat

- The constant is kept inside the instruction itself!
 - □ Immediate format limits values to the range +2¹⁵—1 to -2¹⁵

How About Larger Constants?

- We'd also like to be able to load a 32 bit constant into a register, for this we must use two instructions
- a new "load upper immediate" instruction

```
lui $t0, 1010101010101010
```

16	0	8	10101010101010	
----	---	---	----------------	--

• Then must get the lower order bits right, use

```
ori $t0, $t0, 10101010101010
```

1010101010101010	00000000	00000000
000000000000000	10101010	010101010

MIPS Memory Access Instructions

MIPS has two basic data transfer instructions for accessing memory


```
lw $t0, 4($s3) #load word from memory
sw $t0, 8($s3) #store word to memory
```


- The data is loaded into (lw) or stored from (sw) a register in the register file – a 5 bit address
- The memory address a 32 bit address is formed by adding the contents of the base address register to the offset value
 - A 16-bit field meaning access is limited to memory locations within a region of $\pm 2^{13}$ or 8,192 words ($\pm 2^{15}$ or 32,768 bytes) of the address in the base register
 - Note that the offset can be positive or negative

Machine Language - Load Instruction

Load/Store Instruction Format (I format):

0x00000018 + 0x12004094

0x120040ac

Byte Addresses

- Since 8-bit bytes are so useful, most architectures address individual bytes in memory
 - The memory address of a word must be a multiple of 4 (alignment restriction)
- Big Endian: leftmost byte is word address IBM 360/370, Motorola 68k, MIPS, Sparc, HP PA
- Little Endian: rightmost byte is word address
 Intel x86 /x64, DEC Vax, DEC Alpha (Windows NT)

big endian byte 0

Loading and Storing Bytes

MIPS provides special instructions to move bytes

op rs rt	16 bit offset
----------	---------------

- What 8 bits get loaded and stored?
 - load byte places the byte from memory in the rightmost 8 bits of the destination register
 - what happens to the other bits in the register?
 - store byte takes the byte from the rightmost 8 bits of a register and writes it to a byte in memory
 - what happens to the other bits in the memory word?

MIPS Control Flow Instructions

MIPS conditional branch instructions:

```
bne $s0, $s1, Lbl #go to Lbl if
$s0≠$s1
beq $s0, $s1, Lbl #go to Lbl if
$s0=$s1
• Ex: if (i==j) h = i + j;
bne $s0, $s1, Lbl1
add $s3, $s0, $s1
Lbl1: ...
```

Instruction Format (I format):

op rs rt	16 bit offset
----------	---------------

How is the branch destination address specified?

Specifying Branch Destinations

- Use a register (like in lw and sw) added to the 16-bit offset
 - which register? Instruction Address Register (the PC)
 - its use is automatically implied by instruction
 - PC gets updated (PC+4) during the fetch cycle so that it holds the address of the next instruction
 - limits the branch distance to -2¹⁵ to +2¹⁵-1 instructions from the (instruction after the) branch instruction, but most branches are local anyway

from the low order 16 bits of the branch instruction

Other Control Flow Instructions

MIPS also has an unconditional branch instruction or jump instruction:

Instruction Format (J Format):

l OD I Zb-Dil address		qo	26-bit address
-----------------------	--	----	----------------

from the low order 26 bits of the jump instruction

Branching Far Away

 What if the branch destination is further away than can be captured in 16 bits?

The assembler comes to the rescue – it inserts an unconditional jump to the branch target and inverts the condition

```
beq $s0, $s1, L1
```

becomes

```
bne $s0, $s1, L2
j L1
L2:
```


Instructions for Accessing Procedures

MIPS procedure call instruction:

```
jal ProcedureAddress #jump and link
```

- Saves PC+4 in register \$ra to have a link to the next instruction for the procedure return
- Machine format (J format):

qo	26 bit address

Then can do procedure return with a

Instruction format (R format):

ор	rs		funct	

MIPS ISA – First look

Category	Instr	Op Code	Example	Meaning
Arithmetic	add	0 and 32	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3
(R & I format)	subtract	0 and 34	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3
	add immediate	8	addi \$s1, \$s2, 6	\$s1 = \$s2 + 6
	or immediate	13	ori \$s1, \$s2, 6	\$s1 = \$s2 v 6
Data Transfer	load word	35	lw \$s1, 24(\$s2)	\$s1 = Memory(\$s2+24)
	store word	43	sw \$s1, 24(\$s2)	Memory(\$s2+24) = \$s1
(I format)	load byte	32	lb \$s1, 25(\$s2)	\$s1 = Memory(\$s2+25)
	store byte	40	sb \$s1, 25(\$s2)	Memory(\$s2+25) = \$s1
	load upper imm	15	lui \$s1, 6	\$s1 = 6 * 2 ¹⁶
Cond. Branch (I & R format)	br on equal	4	beq \$s1, \$s2, L	if (\$s1==\$s2) go to L
	br on not equal	5	bne \$s1, \$s2, L	if (\$s1 !=\$s2) go to L
	set on less than	0 and 42	slt \$s1, \$s2, \$s3	if (\$s2<\$s3) \$s1=1 else \$s1=0
	set on less than immediate	10	slti \$s1, \$s2, 6	if (\$s2<6) \$s1=1 else \$s1=0
Uncond. Jump (J & R format)	jump	2	j 2500	go to 10000
	jump register	0 and 8	jr \$t1	go to \$t1
	jump and link	3	jal 2500	go to 10000; \$ra=PC+4