

Computation structures Tutorial: β -assembly (part 1)

Programming a computer

Programming a computer

How to program the β -machine ?

• Instruction of the β -machine:


```
e.g.: ADD(R1, R2, R3) -> 0x80611000
LD(R1, 16, R2) -> 0x60410010
```

- Programming the machine = writing a sequence of such instructions
- How to avoid writing instructions directly?
- We need an assembler to convert symbolic notations into instructions!

Let us define the β -assembler

A first program in β -assembly

- The input of the assembler is a sequence of constant expressions
- The output is a sequence of bytes

```
Input: 0x25 0x35 0x16+0x2
```

3>>2 3+1 35>>2

0x2500

Output: 0x25 0x35 0x18

0x01 0x04 0x12

00x0

Still too low level so need higher level mechanisms

Identifiers

- An identifier can be seen as a variable
- It can be assigned a value or used in expressions
- Special identifier « . » is the position of the next byte to be added to the sequence

Labels

A position can be assigned an identifier

```
Input: r = . 0x25 0x33 r
```

• Or equivalently as a label:

```
Input: r: 0x25 0x33 r
```

Output: 0x25 0x33 0x00

Macros

- A macro is a parametrized program fragment
- Macro definition:

```
.macro macro_name(p1, ..., pn) body
.macro macro_name(p1, ..., pn) {
 body
}
```

Macro invocation:

```
macro_name(v1, ..., vn)
```

Example:

```
Input : .macro F(x) x+1 x+2 x*4
 .macro G(x) { F(x) F(x+2) }
 G(1) F(0)
```

```
Output: 0x02 0x03 0x04 0x04 0x04 0x05 0x0C 0x01 0x02 0x00
```

That's all folks!

- That is all the language constructs we need for writing programs
- However, a question remains:

How to generate machine code for the β -machine using such constructs ?

That's all folks!

- That is all the language constructs we need for writing programs
- However, a question remains:

How to generate machine code for the β -machine using such constructs ?

We have to define the micro-assembly!

$oldsymbol{eta}$ -assembly, micro-assembly for the $oldsymbol{eta}$ -machine

- Let us define the β -assembly (see beta.uasm)
- That is: a set of macro making easy writing instructions for the machine
- Note: always start to write least significant byte

```
.macro WORD(x) x%0x100 (x>>8)%0x100
.macro LONG(x) WORD(x) WORD(x >> 16)

.macro ENC_NOLIT(OP,RA,RB,RC) LONG((OP<<26)+((RC%0x20)<<21)+((RA%0x20)<<16)+((RB%0x20)<<11))
.macro ENC_LIT(OP,RA,CC,RC) LONG((OP<<26)+((RC%0x20)<<21)+((RA%0x20)<<16)+(CC%0x10000))
.macro ENC_ADRLIT(OP,RA,RC,label) ENC_LIT(OP, RA, RC, (label - (. + 4)) >> 2)
```

31

26 25 21 20 16 15 11 10

Defining addresses of registers as identifiers

```
Registers
r0 = 0b0
r1 = 0b1
r31 = 0b11111
bp = 27
 frame pointer (points to base of frame)
1p = 28
 linkage register (holds return adr)
 stack pointer (points to 1st free locn)
sp = 29
 interrupt return pointer (lp for interrupts)
xp = 30
R0 = r0
R1 = r1
R31 = r31
BP = bp
lp = LP
```

β -assembly – actual instructions

```
Without a literal
 With a literal
Opcode
 Opcode name
 name
0x20
 ADD
 0x30
 ADDC
 SUB
 SUBC
0x21
 0x31
 MUL
 MULC
0x22
 0x32
0x23
 DIV
 0x33
 DIVC
```

```
|; ADD(Ra, Rb, Rc) Reg[Rc] <- Reg[Ra] + Reg[Rb]
.macro ADD(Ra,Rb,Rc) ENC_NOLIT(0x20,Ra,Rb,Rc)</pre>
```

```
egin{array}{c|c} \mathsf{Opcode} & \mathsf{name} \\ 0x1D & \mathsf{BEQ/BF} \\ 0x1E & \mathsf{BNE/BT} \\ \hline \end{array}
```

```
|; BEQ(Ra, label, Rc) Reg[Rc] <- PC; if Reg[Ra] == 0 then PC <- Mem[PC + CC]
.macro BEQ(Ra, label, Rc) ENC_ADRLIT(0x1D, Ra, Rc, label)
|; MOVE(Ra, Rb) Reg[Rb] <- Reg[Ra]</pre>
```

ADD(Ra,R31,Rb)

.macro MOVE(Ra,Rb)

β -assembly – Writing a program

As simple as defining identifiers and invoking macros:

β -assembly – Functions

For supporting function/procedure calls we need:

Allowing procedure to return a value

Passing arguments to the procedures

Allowing a procedure to call other procedures, including itself

Making it possible for a procedure to use local variables

Use R0 to store returned value

Use a stack!

β -assembly – Stack

Special registers:

- **BP (r27):** base of frame pointer
- SP (r28): stack pointer
- LP (r29): linkage pointer

The **frame** is the stack area used by a procedure.

LP contains the address of the instruction to branch to when the execution of a procedure is over.

SP contains the address of the first free element on top of the stack

β -assembly – How to call a procedure

In the calling procedure:

- 1. Push the parameters on the stack
- 2. Branch to the procedure

4. Load arguments (if any)

In the called procedure:

- 5. Reserve space for local variables (if any)
- 6.
- 7. Free local variable space (if any)
- 8. Restore saved registers
- 9. Restore BP and LP
- 10. Jump to LP

In the calling procedure:

1. Remove the parameters from the stack

Useful macros

```
Stack
Branching
 PUSH(Ra) -> ADDC(SP,4,SP) ST(Ra,-4,SP)
BR(label, Rc) -> BEQ(R31, label, Rc)
 POP(Ra)
 -> LD(SP,-4,Ra) SUBC(SP, 4, SP)
BR(label) -> BEQ(R31, label, R31)
BT(Ra, label) -> BNE(Ra, label, R31)
 ALLOCATE(N)
 -> ADDC(SP, 4*N, SP)
 DEALLOCATE(N)
 -> SUBC(SP, 4*N, SP)
BF(Ra, label) -> BEQ(Ra, label, R31)
Procedure
 Assignment
RTN() -> JMP(LP, R31)
 MOVE(Ra, Rb)
 -> ADD(R31, Ra, Rb)
CALL(label) -> BEQ(R31, label, LP) CMOVE(N, Ra) -> ADCC(R31, N, Ra)
CALL(label, n) -> BEQ(R31, label, LP)
 DEALLOCATE(n)
Comparison
CMP{LT|EQ|LE}[C] -> only {<, ==, <=} with or without constant !!</pre>
/!\ False friends !
LD(Ra, Rb, Rc) does not exist (if you want such operation you should define a new
macro yourself) !
CMPGE/CMPGEC do not exist neither!
```