Grupo ARCOS

uc3m | Universidad Carlos III de Madrid

Lesson 3 (I)

Fundamentals of assembler programming

Computer Structure

Bachelor in Computer Science and Engineering

Contents

- Basic concepts on assembly programming
- MIPS32 assembly language, memory model and data representation
- Instruction formats and addressing modes
- Procedure calls and stack convention

Types of information: instructions and data

Data representation...

Types of information: instructions and data

Binary data representation.

Types of information: instructions and data

What about the instructions?

Machine instruction

- Machine instruction: elementary operation that can be executed directly by the processor.
- ▶ Example of instruction in MIPS:
 - Sum of a register (s) with an immediate value (i) and the result of the sum is stored in register (t).

Properties of machine instructions

- Perform a single, simple task
- Operate on a fixed number of operands
- Include all the information necessary for its execution

Information contained in a machine instruction

- ▶ The operation to be performed.
- Where the operands are located:
 - In registers
 - In memory
 - In the instruction itself (immediate)
- Where to leave the results (as operand)
- A reference to the next instruction to be executed
 - Implicitly: the following instruction
 - A program is a consecutive sequence of machine instructions.
 - Explicitly in branching instructions (as operand)

Programming model of a computer

- ▶ A computer offers a programming model that consists of:
 - Instruction set (assembly language)
 - ▶ ISA: Instruction Set Architecture
 - An instruction includes:
 - □ Operation code
 - □ Other elements: registers, memory address, numbers
 - Storing elements
 - Registers
 - Memory
 - Registers of I/O controllers
 - Execution modes

Instruction sets

- Instruction Set Architecture (ISA)
 - Instruction set of a processor
 - Boundary between hardware and software

Examples:

- ▶ 80×86
- ARM
- MIPS
- RISC-V
- PowerPC
- Etc.

Characteristics of an instruction set

Operands:

Registers, memory, the instruction itself

Memory addressing:

- Most of them use byte addressing
- They provide instructions for accessing multi-byte elements from a given position

Addressing modes:

They specify where and how to access operands (register, memory or the instruction itself)

Type and size of operands:

- bytes: 8 bits
- integers: 16, 32, 64 bits
- floating-point numbers: single precision, double precision, etc.

Characteristics of an instruction set

Operations:

- Arithmetic, logic, transfer, control, control, etc.
- Flow control instructions:
 - Unconditional jumps
 - Conditional jumps
 - Procedure calls
- Format and coding of the instruction set:
 - Fixed or variable length instructions
 - ▶ 80x86: variable (from I up to I8 bytes)
 - MIPS, ARM: fixed

Definition of program

Program: Ordered sequence of machine instructions that are executed by default in order.

Steps to execute an instruction

- Fetch
 - MAR ← PC
 - Read
 - ▶ MBR ← Memory
 - ▶ PC ← PC + "I"
 - ► RI ← MBR
- Decoding
- Execution
- Jump to fetch

PC 000100
IR 001000000000101

Memory

Assembly language definition

▶ **Assembly language**: programmer-readable language that is the most direct representation of architecture-specific machine code.

Assembly language definition

- Assembly language: programmer-readable language that is the most direct representation of architecture-specific machine code.
 - Uses symbolic codes to represent instructions
 - ▶ add addition
 - ▶ lw Load a memory data
 - Uses symbolic codes for data and references
 - \$t0 − register
 - ▶ There is an assembly instruction per machine instruction
 - add \$t1, \$t2, \$t3

Languages levels


```
temp = v[k];
v[k] = v[k+1];
v[k+1] = temp;
 $t0, 0($2)
 $t1, 4($2)
 $t1, 0($2)
 $t0, 4($2)
0000 1001 1100 0110 1010 1111 0101 1000
1010 1111 0101 1000 0000 1001 1100 0110
1100 0110 1010 1111 0101 1000 0000 1001
0101 1000 0000 1001 1100 0110 1010 1111
```

Motivation to learn assembly

```
#include <stdio.h>
#define PI 3.1416
#define RADIUS 20
 int main ()
 register int I;
 I=2*PI*RADIUS;
 printf("long: %d\n",l);
 return (0);
```

- Understand how high level languages are executed
 - ▶ C, C++, Java, ...
- Analyze the execution time of high level instructions.
- Useful in specific domains:
 - Compilers
 - Operating Systems
 - Games
 - Embedded systems
 - Etc.

Goals

- Know how the elements of a highlevel assembly language are represented.:
 - Data types (int, char, ...)
 - ▶ Control structures (if, while, ...)
- Be able to write small programs in assembler

```
.data
PI: .word 3.14156
RADIO: .word 20

.text

li $a0 2
la $t0 PI
lw $t0 ($t0)
la $t1 RADIO
lw $t1 ($t1)
mul $a0 $a0 $t0
mul $a0 $a0 $t1


li $v0 1
syscall
```

Example assembler: MIPS 32

- RISC (Reduced Instruction Set Computer) Processor
- Examples of RISC processors:
 - MIPS, ARM, RISC-V

MIPS architecture

▶ MIPS 32

- > 32 bits processor
- RISC type
- CPU + auxiliary coprocessors

Coprocessor 0

exceptions, interrupts and virtual memory system

Coprocessor I

FPU (floating point unit)

Register File (integers)

Symbolic name	Number	Usage
zero	0	Constant 0
at	I	Reserved for assembler
v0, v1	2, 3	Results of functions
a0,, a3	4,, 7	Function arguments
t0,, t7	8,, 15	Temporary (NO preserved across calls)
s0,, s7	16,, 23	Saved temporary (preserved across calls)
t8, t9	24, 25	Temporary (NO preserved across calls)
k0, k1	26, 27	Reserved for operating system
gp	28	Pointer to global area
sp	29	Stack pointer
fp	30	Frame pointer
ra	31	Return address (used by function calls)

▶ There are 32 registers

- Size: 4 bytes (I word)
- Used a \$ at the beginning

Use convention

- Reserved
- Arguments
- Results
- Temporary
- Pointers

Types of instructions

- Data transfer
- Arithmetic
- Logical
- Shifting
- Rotation
- Comparison
- Branches
- Conversion
- Input/output
- System calls

Data transfer

Copy data:

- Between registers
- Between registers and memory (later)

Examples:

Store a value in a register. Immediate load

```
▶ li $t0 5
# $t0 ← 5
```

Register to register

```
▶ move $a0 $t0 # $a0 ← $t0
```


Arithmetic instructions

- Integer operations (ALU) or floating point operations (FPU)
- Examples (ALU):
 - Addition add \$t0,\$t1,\$t2 \$t0 ← \$t1 + \$t2 Addition with overflow addi \$t0,\$t1,5 \$t0 ← \$t1 + 5 Addition with overflow addu \$t0,\$t1,\$t2 \$t0 ← \$t1 + \$t2 Addition without overflow
 - Subtraction sub \$t0 \$t1 1
 - Multiplication mul \$t0 \$t1 \$t2
 - Division
 div \$t0,\$t1,\$t2
 rem \$t0,\$t1,\$t2
 \$t0 ← \$t1 / \$t2
 Integer division
 \$t1 % \$t2
 remainder

Example

```
int a = 5;
int b = 7;
int c = 8;
int d;
```

$$d = a * (b + c)$$

add \$t1, \$t1, \$t2 mul \$t3, \$t1, \$t0

Example

```
int a = 5;
int b = 7;
int c = 8;
int d;
```

$$d=-(a*(b-10)+c)$$

Types of arithmetic operations

- Pure binary or two's complement arithmetic
- Examples:
 - Signed sum (ca2) add \$t0 \$t1 \$t2
 - Immediate signed sumaddi \$t0 \$t1 -5
 - Unsigned sum (binary)addu \$t0 \$t1 \$t2
 - Immediate unsigned sum addiu \$t0 \$t1 2

Without overflow:

```
li $t0 0x7FFFFFFF
li $t1 5
addu $t0 $t0 $t1
```

With overflow:

```
li $t0 0x7FFFFFFF
li $t1 1
add $t0 $t0 $t1
```

Exercise

```
li $t1 5
li $t2 7
li $t3 8
 $t0 10
li
sub $t4 $t2 $t0
mul $t4 $t4 $t1
add $t4 $t4 $t3
li $t0 -1
mul $t4 $t4 $t0
```

Exercise (solution)


```
li $t1 5
 li $t1 5
li $t2 7
 li $t2 7
li $t3 8
 li $t3 8
 $t0 10
 addi $t4 $t2 -10
li
sub $t4 $t2 $t0
 mul $t4 $t4 $t1
mul $t4 $t4 $t1
 add $t4 $t4 $t3
add $t4 $t4 $t3
 mul $t4 $t4 -1
li $t0 -1
mul $t4 $t4 $t0
```

Logical instructions

Boolean operations

Examples:

- AND and \$t0 \$t1 \$t2 (\$t0 = \$t1 & \$t2)
- OR
 or \$t0 \$t1 \$t2 (\$t0 = \$t1 | \$t2)
 ori \$t0 \$t1 80 (\$t0 = \$t1 | 80)
- NOT not \$t0 \$t1 (\$t0 = ! \$t1)
- > XOR
 xor \$t0 \$t1 \$t2 (\$t0 = \$t1 ^ \$t2)

0110

Example

li \$t0, 5 li \$t1, 8

and \$t2, \$t1, \$t0

What is the value of \$t2?

Solution

li \$t0, 5 li \$t1, 8

and \$t2, \$t1, \$t0

What is the value of \$t2?

000 0101 \$t0 000 1000 \$t1 000 0000 \$t2

Exercise (solution)

li \$t0, 5
li \$t1, 0x007FFFFF

and \$t2, \$t1, \$t0

What does an "and" with 0x007FFFFF allow to do?

Obtain the 23 least significant bits

The constant used for bit selection is called a mask.

Shift instructions

- Bits movement
- Examples:
 - Shift right logical srl \$t0 \$t0 4 (\$t0 = \$t0 >> 4 bits)

Shift left logical sll \$t0 \$t0 5 (\$t0 = \$t0 << 5 bits)</p>

Shift right arithmetic sra \$t0 \$t0 2 (\$t0 = \$t0 >> 2 bits)

Example

li \$t0, 5 li \$t1, 6

sra \$t0, \$t1, 1

What is the value of \$t0?


```
li $t0, 5
li $t1, 6
```

Waht is the value of \$t0?

000 0110 \$t1 shift one bit to right 000 0011 \$t0

li \$t0, 5 li \$t1, 6

srl \$t0, \$t1, 1

What is the value of \$t0?


```
li $t0, 5
li $t1, 6
```

What is the value of \$t0?

000 0110 \$t1 Shit one bit to left 000 1100 \$t0

Rotations

- Bits movement
- Example:
 - Rotate left rol \$t0 \$t0 4 rotate 4 bits

Rotate right ror \$t0 \$t0 5 rotate 5 bits

Exercise (solution)

Make a program that detects the sign of a stored number \$t0 and leaves in \$t1 a 1 if it is negative and a 0 if it is positive.


```
li $t0 -3
move $t1 $t0
rol $t1 $t1 1
and $t1 $t1 0x00000001
```

Comparison instructions

```
seq $t0,$t1,$t2
 if (\$t I == \$t2) \$t0 = I; else \$t0 = 0
sneq $t0, $t1, $t2
 if ($t1 !=$t2)
 t0 = 1: else t0 = 0
sge $t0,$t1,$t2
 sgt $t0,$t1,$t2
 sle $t0,$t1,$t2
 if (\$t \ \le \$t2) \$t0 = 1; else \$t0 = 0
▶ slt $t0,$t1,$t2
 if (\$t \mid < \$t2) \$t0 = \mid; else \$t0 = 0
```

Comparison instructions

```
seq $t0,$t1,$t2
Set if equal
sneq $t0,$t1,$t2
Set if no equal
sge $t0,$t1,$t2
Set if greater or equal
sgt $t0,$t1,$t2
Set if greater than
sle $t0,$t1,$t2
Set if less or equal
slt $t0,$t1,$t2
Set if less than
```

Branch instructions

- Alter the flow of control and the sequence of instructions
- Types:
 - Conditional branches:
 - beq \$t0 \$t1 0xE00012
 - \rightarrow Branch to address $0 \times E00012$, if \$t0 == \$t1
 - beqz \$t1 address
 - Branch to instruction labeled with address if \$t1 == 0
 - Unconditional branches:
 - Always branchj 0x10002Eb address
 - Function calls:
 - ▶ jal 0×2000 IE jr \$ra

Branch instructions

```
beqz $t0, address
 Branch if $t0 == 0
beq $t0, $t1, address
 Branch if equal (t0 == tI)
bneq $t0, $t1, address
 Branch if not equal (t0 \neq t1)
bge $t0, $t1, address
 Branch if greater or equal (t0 \ge t1)
bgt $t0, $t1, address
 Branch if greater than (t0 > t1)
▶ ble $t0, $t1, address
 Branch if less or equal (t0 \le t1)
blt $t0, $t1, address
 Branch if less than (t0 <t1)
```

Control flow structures while

```
int i;
 li $t0 0
 li $t1 10
 while:
 bge $t0 t1(end
i=0;
 # action
while (i < 10)
 addi $t0 $t0 1
 b(while
  /* action*/
 end:
  i = i + 1;
```

▶ Calculate I + 2 + 3 + + I0

```
i = 0;
s = 0;
while (i < 10)
  s = s + i;
  i = i + 1;
```

Result in \$t1

► Calculate I + 2 + 3 + + 10

```
i = 0;
s = 0;
while (i < 10)
  s = s + i;
  i = i + 1;
```

```
li $t0 0
li $t1 0
li $t2 10
while: bge $t0 t2 end
add $t1 $t1 $t0
addi $t0 $t0 1
b while
end: ...
```

Result in \$t1

▶ Calculate the number of I's of a register (\$t0). Result in \$t3.

```
i = 0;
n = 45; #number
s = 0;
while (i < 32)
 b = last bit of n
  s = s + b;
  sift n one bit to
  right
  i = i + 1;
```

▶ Calculate the number of I's of a register (\$t0). Result in \$t3.

```
i = 0;
n = 45; #number
s = 0;
while (i < 32)
 b = last bit of n
  s = s + b;
  sift n one bit to
  right
  i = i + 1;
```

```
i = 0;
n = 45; #numero
s = 0;
while (i < 32)
  b = n & 1;
  s = s + b;
  n = n >> 1;
  i = i + 1 ;
```

▶ Calculate the number of I's of a register (\$t0). Result in \$t3

```
i = 0;
n = 45; #number
s = 0;
while (i < 32)
 b = last bit of n
  s = s + b;
  sift n one bit to
  right
  i = i + 1;
```

```
li $t0 0 #i
 li
 $t1 45 #n
 li $t2 32
 li $t3 0 #s
while: bge $t0 t2 end
 and $t4 $t1 1
 add $t3 $t3 $t4
 srl $t1 $t1 1
 addi $t0 $t0 1
 b while
end:
```

▶ Calculate the number of I's of a int in C/Java

Another solution:

```
int count[256] = \{0,1,1,2,1,2,2,3,1, ... 8\};
int i;
int c = 0;
for (i = 0; i < 4; i++) {
 c = count[n \& 0xFF];
 s = s + c;
 n = n >> 8;
}
printf("There is %d\n", c);
```

 Obtain the 16 first bits of a register (\$t0) and store them in the 16 last bits of other register (\$t1)

Obtain the 16 first bits of a register (\$t0) and store them in the 16 last bits of other register (\$t1)

Shift 16 bits to right

Control flow structures if

```
int b1 = 4;
int b2 = 2;

if (b2 == 8) {
 b1 = 0;
}
```

```
li $t0 4
 li $t1 2
 li $t2 8
 bneq $t0 $t2 end
 li $t0 0
end: ...
```

Control flow structures if-else

```
int a=1;
int b=2;

if (a < b)
{
 // action 1
}
else
{
 // action 2
}</pre>
```


```
li $t1 1
 li $t2 2
 blt $t1 $t2 then # cond.
else: ...
 # action 2
 b end
 # uncond.
then: ...
 # action 1
end: ...
```

Exercise

```
int b1 = 4;
int b2 = 2;

if (b2 == 8) {
 b1 = 1;
}
```


Exercise (solution)

```
int b1 = 4;
int b2 = 2;

if (b2 == 8) {
 b1 = 1;
}
```

```
li
 $t0 4
 li $t1 2
 li $t2 8
 bneq $t0 $t2 fin1
 li $t1 1
fin1: ...
```

Typical faults

- 1) Poorly designed program
 - Does not do what is requested
 - Incorrectly does what is requested
- 2) Programming directly in assembler
 - Do not code in pseudo-code the algorithm to be implemented
- 3) Write unreadable code
 - Do not tabulate the code
 - Do not comment the assembly code or make reference to the algorithm initially proposed.

Compilation process

High level language

Assembly language

Binary language

```
#include <stdio.h>
#define PI 3.1416
#define RADIO 20
int main ()
 int I:
 I=2*PI*RADIO:
 printf("long: %d\n",l) :
 return (0);
```


```
.data
  PI: .word 3.14156
  RADIO: .word 20
.text
  li $a0 2
  la $t0 PI
  lw $t0 ($t0)
  la $t1 RADIO
  lw $t1 ($t1)
  mul $a0 $a0 $t0
  mul $a0 $a0 $t1
  li $v0 1
  syscall
```


Determine if the number stored in \$t2 is even. If \$t2 is even the program stores 1 in \$t1, else stores 0 in \$t1

Determine if the number stored in \$t2 is even. If \$t2 is even the program stores I in \$t1, else stores 0 in \$t1

```
li $t2 9

li $t1 2

rem $t1 $t2 $t1 # remainder

beq $t1 $0 then # cond.

else: li $t1 0

b end # uncond.

then: li $t1 1

end: ...
```

Determine if the number stored in \$12 is even. If \$12 is even the program stores I in \$11, else stores 0 in \$11. In this case, analyze the last bit

Determine if the number stored in \$12 is even. If \$12 is even the program stores I in \$11, else stores 0 in \$11. In this case, analyze the last bit

```
li $t2 9

li $t1 1

and $t1 $t2 $t1  # get the last bit beq $t1 $0 then  # cond.

else: li $t1 0

b end  # uncond.

then: li $t1 1

end: ...
```

- ▶ Calculate aⁿ
 - a in \$t0
 - ▶ n in \$tl
 - Result in \$t2

```
a=8
n=4;
i=0;
p = 1;
while (i < n)
  p = p * a
  i = i + 1;
```

Calculate aⁿ

- a in \$t0
- ▶ n in \$tl
- Result in \$t2

```
a=8
n=4;
i=0;
p = 1;
while (i < n)
  p = p * a
  i = i + 1;
```

```
li $t0 8
 li $t1 4
 li $t2 1
 li $t4 0
 bge $t4 $t1 end
while:
 mul $t2 $t2 $t0
 addi $t4 $t4 1
 b while
end:
 move $t2 $t4
```