

M2 – Instruction Set Architecture

Module Outline

- Addressing modes. Instruction classes.
- MIPS-I ISA.
- Translating and starting a program.
- High level languages, Assembly languages and object code.
- Subroutine and subroutine call. Use of stack for handling subroutine call and return.

hello.c

Step	Output	FileType	Remarks
C Preprocessor	hello.i	C source text	#include, #define,
C Compiler	hello.s	Assembler source text	Individual modules. Labels.
Assembler	hello.o	Object code	Undefined global references.
Linkage Editor	a.out	Executable	Global references resolved

Memory Layout of a Program in Execution

Memory Layout of a Program in Execution

Program to Memory Layout

Object File Format (hello.o)

Header Info

Machine Code

Initialized Data

Symbol Table

Relocation Info


```
.text
 .align
 .globl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
loop:
 $t6, 28($sp)
 l w
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 l w
 addu
 $t9, 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 ble
 $t0, 100, loop
 $a0. str
 $a1, 24($sp)
 jal
 printf
 move
 $ra, 20($sp)
 1 w
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from 0
```


```
.text
 .align
 .alobl
 main
main:
 subu
 $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 SW
 $0.
 28($sp)
 $0.
 SW
100p:
 $t6, 28($sp)
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 1 w
 $t9, $t8, $t7
 addu
 24($sp)
 SW
 addu
 $t6,
 28($sp)
 SW
 ble
 100. loop
 24($sp)
 ٦w
 ja .
 move
 $v0. $0
 $ra, 20($sp)
 1 w
 $sp, $sp. 32
 addu
 jr
 $ra
 .data
 .align
str:
 .asciiz
 "The sum
 from
```


```
.text
 .align
.globl
 2
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
loop:
 $t6, 28($sp)
 l w
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 l w
 addu
 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 ble
 $t0, 100, loop
 l a
 $a0. str
 $a1, 24($sp)
 jal
 printf
 move
 $ra, 20($sp)
 1 w
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from O
```

```
.text
 .align
 .gloĎl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
 Assembler Directives
100p:
 $t6, 28($sp)
 l w
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 l w
 $t9, $t8, $t7
 addu
 $t9. 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 ble
 $t0. 100. loop
 $a0. str
 $a1, 24($sp)
 jal
 printf
 move
 $ra. 20($sp)
 1 w
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from O
```


```
.text
 .align
 .globl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 $a0, 32($sp)
 sd
 24($sp)
 SW
 $0.
 28($sp)
 $0.
 SW
loop:
 $t6, 28($sp)
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 l w
 addu
 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 ble
 $t0, 100, loop
 $a0. str
 $a1, 24($sp)
 .jal
 printf
 move
 $ra, 20($sp)
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from O
```

```
.text
 .align
 .gloĎl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
 Labels
loop:
 $t6, 28($sp)
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 1 w
 $t9, $t8, $t7
 addu
 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 ble
 $t0, 100, loop
 $a0. str
 $a1, 24($sp)
 .jal
 printf
 move
 $ra, 20($sp)
 1 w
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from 0
```

```
.text
 .align
 .gloĎl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
 Labels
loop:
 $t6, 28($sp)
 l w
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 1 w
 $t9, $t8, $t7
 addu
 24($sp)
 SW
 addu
 SW
 ble
 100, loop
 $a1. 24($sp)
 .jal
 move
 $ra, 20($sp)
 1 w
 $sp, $sp, 32
 addu
 jr
 $ra
 .data
 .align
str:
 asciiz
 "The sum from 0
```

```
ble $t0, 100, loop
la $a0, str
```

- How to encode?
- What information is required?

```
ble $t0, 100, 100p
la $a0, str
```

- How to encode?
- Information required:
 - Where to branch? Where is "loop"?
 - Where is "str"?

 Labels – main, loop, str are names for memory locations.

- Labels main, loop, str are names for memory locations.
 - main: first instruction in the text segment
 - loop: 6th instruction in the text segment
 - str: starts from the first byte in the data segment
 - printf: undefined

- Labels main, loop, str are names for memory locations.
 - main: first instruction in the text segment
 - loop: 6th instruction in the text segment
 - str: starts from the first byte in the data segment
 - printf: undefined

main	0
loop	20
str	800
printf	??

- Labels main, loop, str are names for memory locations.
 - main: first instruction in the text segment
 - loop: 6th instruction in the text segment
 - str: starts from the first byte in the data segment
 - printf: undefined
- Symbol Table

main	0
loop	20
str	800
printf	??

```
.text
 .align
 .globl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
loop:
 $t6, 28($sp)
 l w
 $t7, $t6, $t6
 mu1
 $t8, 24($sp)
 l w
 addu
 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 ble
 $t0. 100. loop
 l a
 $a0. str
 24($sp)
 ja'
 move
 $v0. $0
 $ra, 20($sp)
 1 w
 $sp, $sp. 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from 0
 asciiz
```

```
.text
 .align
 .alobl
 main
main:
 subu
 $sp, $sp, 32
 $ra, 20($sp)
 SW
 $a0, 32($sp)
 sd
 24($sp)
 $0.
 SW
 28($sp)
 $0.
 SW
 Library Function Call
100p:
 $t6, 28($sp)
 l w
 mu1
 $t7, $t6, $t6
 $t8, 24($sp)
 l w
 addu
 $t9. $t8. $t7
 24($sp)
 SW
 addu
 $t0, 28($sp)
 SW
 100. loop
 ble
 l a
 $a0. str
 24($sp)
 ja'
 move
 $v0. $0
 $ra, 20($sp)
 1 w
 $sp, $sp. 32
 addu
 jr
 $ra
 .data
 .align
str:
 "The sum from 0
 .. 100 is
 asciiz
```

Unresolved references

- Defined in other object files
 - Library functions, external calls to other modules

Unresolved references

- Defined in other object files
 - Library functions, external calls to other modules
- Will exist in the symbol table entries of those obj files

Unresolved references

- Defined in other object files
 - Library functions, external calls to other modules
- Will exist in the symbol table entries of those obj files
- Make a list of unresolved references in the present object file
 - Relocation information

Unresolved references

- Defined in other object files
 - Library functions, external calls to other modules
- Will exist in the symbol table entries of those obj files
- Make a list of unresolved references in the present object file
 - Relocation information

Header Info

Machine Code

Initialized Data

Symbol Table

Relocation Info

Н	ea	d	e	r	l	n	fo	0
		•	•					_

Machine Code

Initialized Data

Symbol Table

Relocation Info

800	Machine code size
28	Initialized data size
0	Size of uninitialized data size
36	Size of the Symbol Table
16	Size of the Relocation Info

Н	ea	d	e	r	l	n	fo	0
		•	•					_

Machine Code

Initialized Data

Symbol Table

Relocation Info

800	Machine code size
28	Initialized data size
0	Size of uninitialized data size
36	Size of the Symbol Table
16	Size of the Relocation Info

```
$sp, $sp, 32
subu
 $ra, 20($sp)
SW
 $a0, 32($sp)
sd
 $0, 24($sp)
 $0. 28(\$sp)
SW
٦w
 $t6, 28($sp)
 $t7. $t6. $t6
mu1
 $t8, 24($sp)
 $t9, $t8, $t7
addu
 $t9. 24($sp)
 $t0. $t6. 1
addu
 $t0, 28($sp)
SW
ble
 $t0, 100, loop
 $a0, str
 $a1, 24($sp)
jal
 printf
 $v0. $0
move
 $ra, 20($sp)
1 w
addu
 $sp, $sp, 32
 $ra
```

Header Info Machine Code "The sum from 0 .. 100 is %d\n" ▮ **Initialized Data** Symbol Table **Relocation Info**

Assembler

Assembler

 Pass 1: Finds instructions with labels. Records their memory locations and labels so that the relationship between symbolic names and addresses is known when instructions are translated.

Assembler

- Pass 1: Finds instructions with labels. Records their memory locations and labels so that the relationship between symbolic names and addresses is known when instructions are translated.
- Pass 2: Translate each assembly statement by combining the numeric equivalents of opcodes, register specifiers, and labels into a legal instruction.

Memory Layout of a.out

Link modules procedureA and procedureB

```
procedureA:
...
la $gp, X
lw $a0, 0($gp)
jal B
...
.data
.word X
```

```
procedureB:
...
la $gp, Y
sw $a0, 0($gp)
jal A
...
.data
.word Y
```

Object file header			
Text segment	Address	Instruction	
	0	lw \$a0, <mark>0</mark> (\$gp)	
	4	jal O	
Data segment			
Relocation information			
Symbol table			
		<u> </u>	

Object file header			
Text segment	Address	Instruction	
	0	lw \$a0, 0(\$gp)	
	4	jal O	
Data segment	0	(X)	
Relocation information		1	
Symbol table			

Object file header			
Toxt cogmont	Address	Instruction	
Text segment	Address	mstruction	
	0	lw \$a0, <mark>0</mark> (\$gp)	
	4	jal <mark>O</mark>	
Data segment	0	(X)	
Relocation information			
Symbol table	Label	Address	
	X	_	
	В	_	

Object file header			
		•	
			1
Text segment	Address	Instruction	
	0	lw \$a0, <mark>0</mark> (\$gp)	
	4	jal O	
Data segment	0	(X)	
Relocation information	Address	Instruction type	Dependency
	0	1 w	X
	4	jal	В
Symbol table	Label	Address	
	Х	_	
	В	_	

Object file header			
	Name	Procedure A	
	Text size	100 _{hex}	
	Data size	20 _{hex}	
Text segment	Address	Instruction	
	0	lw \$a0, <mark>0</mark> (\$gp)	
	4	jal O	
Data segment	0	(X)	
Relocation information	Address	Instruction type	Dependency
	0	1 w	X
	4	jal	В
Symbol table	Label	Address	
	Х	_	
	В	_	

Object file header			
		1	
		HGA	-
Text segment	Address	Instruction	
	0	sw \$a1, 0(\$gp)	
	4	jal O	
Data segment			
Relocation information	Address	Instruction type	Dependency
	0	SW	Υ
	4	jal	Α
Symbol table			
	-		

Object file header			
			'
		I IIGA	_
Text segment	Address	Instruction	
	0	sw \$a1, 0(\$gp)	
	4	jal O	
Data segment	0	(Y)	
Relocation information	Address	Instruction type	Dependency
	0	SW	Υ
	4	jal	Α
Symbol table	Label	Address	
	Υ	_	
	А	_	

Object file header			
	Name	Procedure B	
	Text size	200 _{hex}	
	Data size	30 _{hex}	
Text segment	Address	Instruction	
	0	sw \$a1, <mark>0</mark> (\$gp)	
	4	jal 0	
Data segment	0	(Y)	
Relocation information	Address	Instruction type	Dependency
	0	SW	Υ
	4	jal	A
Symbol table	Label	Address	
	Υ	_	
	A	_	

- Address of Procedure A?
- Address of Procedure B?

- Procedure A starts at 0x400000
- Procedure B starts at 0x400100

- Value of \$gp?
- Addresses of X & Y?

- Value of \$gp?
- Addresses of X & Y?

- Value of p = 0x10008000
- X = 0x10000000
- Y = 0x10000020

Linking Example – a.out

Executable file header			
	Text size	300 _{hex}	
	Data size	50 _{hex}	
Text segment	Address	Instruction	
	0040 0000 _{hex}	lw \$a0, 8000 _{hex} (\$gp)	
	0040 0004 _{hex}	jal 40 0100 _{hex}	
		•••	
	0040 0100 _{hex}	sw \$a1, 8020 _{hex} (\$gp)	
	0040 0104 _{hex}	jal 40 0000 _{hex}	
		•••	
Data segment	Address		
	1000 0000 _{hex}	(X)	
		•••	
	1000 0020 _{hex}	(Y)	

Module Outline

- Addressing modes. Instruction classes.
- MIPS-I ISA.
- Translating and starting a program.
- High level languages, Assembly languages and object code.
- Subroutine and subroutine call. Use of stack for handling subroutine call and return.

Backup

The a.out executable

- What does the a.out file contain?
 - Program "code" (machine instructions)
 - Data values (values, size of arrays)
- Other information that is needed for
 - execution
 - debugging
 - Debugging: The stage in program development where mistakes ("bugs") in the program are identified

Stack Frame - Recall

Saved Registers

Registers 16 – 23 are saved across function calls

Name	Register number	Usage	Preserved on call?
\$zero	0	The constant value 0	n.a.
\$v0-\$v1	2–3	Values for results and expression evaluation	no
\$a0-\$a3	4–7	Arguments	no
\$t0-\$t7	8–15	Temporaries	no
\$s0 - \$s7	16–23	Saved	yes
\$t8-\$t9	24–25	More temporaries	no
\$gp	28	Global pointer	yes
\$sp	29	Stack pointer	yes
\$fp	30	Frame pointer	yes
\$ra	31	Return address	yes

Saved Registers

- Registers 16 23 are saved across function calls
- Save registers \$s0 \$s7 if used by the callee
- Example: \$s0, \$s1 are saved

Stack Frame

 Local variables are allocated on the stack after the saved registers

Stack Frame

