

TOY1 Assembly Programming

Professor Kin K. Leung

kin.leung@imperial.ac.uk

www.commsp.ee.ic.ac.uk/~kkleung/

Heavily based on materials by Dr. Naranker Dulay

TOY1 Instruction Set

Opcode	Assembly Instruction		Action
0000	STOP		Stop Program Execution
0001	LOAD	Rn, [Addr]	Rn = Memory [Addr]
0010	STORE	Rn, [Addr]	Memory [Addr] = Rn
0011	ADD	Rn, [Addr]	Rn = Rn + Memory [Addr]
0100	SUB	Rn, [Addr]	Rn = Rn - Memory [Addr]
0101	GOTO	Addr	PC = Addr
0110	IFZER	Rn, Addr	IF Rn == 0 THEN PC = Addr
0111	IFNEG	Rn, Addr	IF Rn < 0 THEN PC = Addr

Example 1 - Multiplication

> Compute

$$A = B * C$$

$$B * C = \sum_{N=1}^{C} B$$

> Examples

$$12 * 3 = 12 + 12 + 12$$

$$12 * 0 = 0$$

A Solution

```
A, B, C
; Given:
 C >= 0
; Pre:
 A = B * C
; Post:
 ; accumulate result in sum
sum = 0
 ; indicates how many additions remain
n = C
loop
  exit when n <= 0
 ; no more additions remain
 ; add another B
  sum = sum + B
  n = n - 1
 ; one less addition to do
end loop
```

A = sum

Variables

> We'll allocate variables to main memory as follows:

```
A to Memory [ 100H ]
B to Memory [ 101H ]
C to Memory [ 102H ]
sum to R1
n to R2
```

sum = 0

- ➤ We need to perform R1 = 0 but the closest instruction we have is LOAD Rn, [Addr]
- So we'll pre-set a memory location (e.g. memory word 200H) to 0.

 \rightarrow Now sum = 0 simply translates to

```
LOAD R1, [200H] ; sum = 0
```

Memory Contents

➤ We'll fill main memory as follows:

Address Contents

```
> 100H A
101H B
102H C
```

≥ 200H

080H 1st Instruction of program
 081H 2nd Instruction of program
 Etc.

n = C

- ➤ This is easy to translate LOAD R2, [102H]
- We now have

exitloop when n <= 0

Let's consider a simpler statement exitloop when n = 0

```
Statement

loop
exit when n = 0
instructions
end loop

LO
IFZER R2, LY

GOTO L0

LY

...
```

exit when $n \le 0$


```
Statement Address Instructions

loop
 exit when n <= 0
 IFZER R2, LY
 IFNEG R2, LY
 instructions
end loop

Ly

IFZER R2, LY

IFNEG R2, LY

...

GOTO L0
```

Memory Contents

```
LOAD R1, [200H]; sum = 0
H080
 LOAD R2, [102H]; n = C
081H
 IFZER R2, LY ; loop exit when n \le 0
082H
 IFNEG R2, LY
083H
 GOTO 082H
 ; end loop
100H
 ; holds A
 ; holds B
101H
 ; holds C
102H
 ; constant 0
200H
```

sum = sum + B

> This simply translates to

ADD R1, [101H]

$$n = n - 1$$

➤ This is easy to translate if we pre-set another location (memory word 201H) with the constant 1

SUB R2, [201H]

Final Program

```
LOAD R1, [200H] ; sum = 0
080H
081H
 R2, [102H]
 ; n = C
 LOAD
082H
 IFZER R2, 087H
 ; loop exit when n \le 0
083H
 IFNEG R2, 087H
084H
 R1, [101H]
 ADD
 ; sum = sum + B
 R2, [201H]
085H
 SUB
 ; n = n - 1
 ; end loop
086H
 GOTO 082H
 STORE R1, [100H]
087H
 A = sum
088H
 STOP
 ; That's all folks!
 ; holds A
100H
 ; holds B
101H
 B
 ; holds C
102H
200H
 ; constant 0
 ; constant 1
201H
```

Example 2 - Vector Sum

Sum = Memory [200H] + ... + Memory [200H + 99] ; accumulates result sum = 0n = 100; no. of elements to add : address of 1st element addr = 200Hloop exit when $n \le 0$; elements remaining sum = sum + **Memory** [addr] ; add next element addr = addr + 1: advance to next element ; one less element to add n = n - 1end loop

TOY1 Instruction Set Continued

Opcode	Assembly Instruction	Action	
1000	spare		
1001	LOAD Rn, [Rm]	Rn = Memory [Rm]	
1010	STORE Rn, [Rm]	Memory [Rm] = Rn	
1011	ADD Rn, [Rm]	Rn = Rn + Memory [Rm]	
1100	SUB Rn, [Rm]	Rn = Rn - Memory [Rm]	
1101	spare		
1110	spare		
1111	spare		

Instruction Format 2

OPCODE	REGn	REGm	UNUSED
4-bit	2-bit	2-bit	8-bit

> Example: Disassemble the instruction CEAB H

Memory Allocation

> We'll allocate variables to memories as follows:

	Vector	to	Memory [200H] Memory [200H+99]
>	sum n addr	to to to	R0 R1 R2
Constants at Program at		_	Memory [000H] onwards Memory [00FH] onwards

TOY1 Vector Sum Program

```
; accumulates result
sum = 0
 OFH LOAD R0, [00H]
 00H
 0
 01H
 ; no. of elements to add
n = 100
 10H
 LOAD R1, [02H]
 02H
 100
addr = 200H
 ; address of 1st element
 11H
 LOAD R2, [03H]
 200H
 03H
```

TOY1 Vector Sum Program Contd.

```
loop exit when n <= 0; elements remaining
 12H IFZER R1, 18H
 13H IFNEG R1, 18H
  sum = sum + Memory [addr]; add next element
 14H ADD R0, [R2]
  addr = addr + 1 % addr of next element
 15H ADD R2, 01H
  n = n - 1
 % one less element to add
 16H SUB R1, 01H
end loop
 GOTO 12H
 18H
```

Think About

- Translating High-level Language statements to Assembly Language instructions (Compilation)
- Allocating Variables to Registers and Main Memory
- Branching and Looping
- Indirect Addressing