CS201- Lecture 7 IA32 Data Access and Operations Part II

RAOUL RIVAS

PORTLAND STATE UNIVERSITY

Announcements

Address Computation Examples

%rdx	0xf000
%rcx	0x0100

- movq 8(%rdx),%rax
- movq (%rdx,%rcx),%rax
- movq (%rdx,%rcx,4),%rax

Expression	Address Computation	Address
0x8(%rdx)	0xf000 + 0x8	0xf008
(%rdx,%rcx)	0xf000 + 0x100	0xf100
(%rdx,%rcx,4)	0xf000 + 4*0x100	0xf400
0x80(,%rdx,2)	2*0xf000 + 0x80	0x1e080

Compute Effective Address

leaq Src, Dst

- Src is address mode expression
- Set Dst to address denoted by expression

Uses

- Computing addresses without a memory reference
 - E.g., translation of p = &x[i];
- Computing arithmetic expressions of the form x + k*y
 - k = 1, 2, 4, or 8

Example

```
long m12(long x)
{
 return x*12;
}
```

Converted to ASM by compiler:

```
leaq (%rdi,%rdi,2), %rax # t <- x+x*2
salq $2, %rax # return t<<2</pre>
```

Basic Arithmetic Operations

Two Operand Instructions:

Format	Computat	tion	
addq	Src,Dest	Dest = Dest + Src	
subq	Src,Dest	Dest = Dest - Src	
imulq	Src,Dest	Dest = Dest * Src	
salq	Src,Dest	Dest = Dest << Src	Also called shiq
sarq	Src,Dest	Dest = Dest >> Src	Arithmetic
shrq	Src,Dest	Dest = Dest >> Src	Logical
xorq	Src,Dest	Dest = Dest ^ Src	
andq	Src,Dest	Dest = Dest & Src	
orq	Src,Dest	Dest = Dest Src	

- Watch out for argument order!
- Notice the accumulator format
 - What's the C equivalent of this accumulator operators?

Unary Operators

One Operand Instructions

incq	Dest	Dest = Dest + 1
decq	Dest	Dest = Dest – 1
negq	Dest	Dest = - Dest
notq	Dest	Dest = ~Dest

Translating from C

```
long easyOp(long x, long y)
{
  long rval;

  x = x + 2;
  y = y * x;
  rval = y;
  return rval;
}
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y

Translating from C

```
long easyOp(long x, long y)
{
  long rval;

  x = x + 2;
  y = y * x;
  rval = y;
  return rval;
}
```

```
easyOp:
  addq $2, %rdi
  imulq %rdi, %rsi
  movq %rsi, %rax
  ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	rval

If you find accumulator arithmetic tricky try writing some C programs in this way

Accumulators

- Can we do the same in Accumulator and in Non-Accumulator architectures?
 - Yes. They are Turing Equivalent
 - Computer P can simulate computer Q and computer Q can simulate computer P
 - Any program that runs on P can be rewritten to run in Q

IBM 701 38 bit single accumulator register

Arithmetic Expression Example

```
long arith
(long x, long y, long z)
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z

arith:	
movq	%rdi, %rax
addq	%rsi, %rax
addq	%rdx, %rax
movq	%rdi, %rcx
addq	\$4, %rcx
imulq	\$48, %rsi
addq	%rsi,%rcx
imulq	%rcx, %rax
ret	

Arithmetic Expression Optimization

```
long arith
(long x, long y, long z)
{
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
}
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z

```
arith:
  leaq (%rdi,%rsi), %rax
  addq %rdx, %rax
  leaq (%rsi,%rsi,2), %rdx
  salq $4, %rdx
  leaq 4(%rdi,%rdx), %rcx
  imulq %rcx, %rax
  ret
```

Interesting Instructions

- leaq: address computation
- salq: shift
- imulq: multiplication
 - But, only used once

Arithmetic Expression Optimization

```
long arith
(long x, long y, long z)
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
```

arith:

```
leaq (%rdi,%rsi), %rax # t1
addq %rdx, %rax # t2
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx # t4
leaq 4(%rdi,%rdx), %rcx # t5
imulq %rcx, %rax # rval
ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z
%rax	t1, t2, rval
%rdx	t4
%rcx	t5

Arithmetic tricks

- Shift to replace multiplication
 - salq \$4, %rdx
- Use of LEA to replace complex arithmetic
 - leaq (%rsi,%rsi,2), %rdx
- XOR to replace initialization to zero
 - vorq %rax, %rax

What's Next?

- At this point we can write some simple Assembly functions
 - Read and Write from Memory
 - Variables, Pointers, Arrays, Structures
 - Logic and Arithmetic Operations
- What's missing?
 - Comparisons
 - Control Statements
 - If/Else, While, Do/While
 - Function Calls

Summary

- LEA instruction is used to compute addresses without a memory reference
- LEA is also used to optimize certain patterns of arithmetic computations
- Arithmetic Operations use an accumulator based notation