Compiling to the Assembly Level

Stack-relative addressing

- Oprnd = Mem[SP + OprndSpec]
- Asmb5 letter: s

The add SP instruction

- Instruction specifier: 0110 0aaa
- Mnemonic: ADDSP
- Adds the operand to the stack pointer, SP

$$SP \leftarrow SP + Oprnd ; N \leftarrow r < 0 , Z \leftarrow r = 0 ,$$

$$V \leftarrow \{overflow\} , C \leftarrow \{carry\}$$

The subtract SP instruction

- Instruction specifier: 1000 laaa
- Mnemonic: SUBSP
- Subtracts the operand from the stack pointer, SP

$$SP \leftarrow SP - Oprnd ; N \leftarrow r < 0 , Z \leftarrow r = 0 ,$$

$$V \leftarrow \{overflow\} , C \leftarrow \{carry\}$$

Pep/8 execute option

- SP←Mem[FFF8]
- PC←0000

```
0000
 C00042 LDA
 'B',i
 ; push B
0003
 F3FFFF STBYTEA -1,s
0006
 COOO4D LDA
 'M',i
 ; push M
0009
 F3FFFE STBYTEA -2,s
000C
 C00057 LDA
 'W',i
 ; push W
000F
 F3FFFD STBYTEA -3,s
0012
 COO14F LDA
 335,i
 ; push 335
0015
 E3FFFB STA
 -5,s
 'i',i
0018
 C00069 LDA
 ; push i
001B
 F3FFFA STBYTEA -6,s
001E
 680006 SUBSP
 6,i
 ;6 bytes on the run-time stack
0021
 530005 CHARO
 5,s
 ;output B
0024
 530004 CHARO
 4,s
 ;output M
 530003 CHARO
0027
 3,s
 ;output W
002A
 3B0001 DECO
 1,s
 ;output 335
002D
 530000 CHARO
 0,s
 ;output i
0030
 600006 ADDSP
 6,i
 ;deallocate stack storage
0033
 00
 STOP
0034
 .END
```

Output BMW335i

SP	FBCF	FBC9	?	SP FBC9		FBC9	i
		FBCA	?		FBCA	335	
		FBCC	?		EDC0	FBCC	W
		FBCD	?		rbC9	FBCD	М
		FBCE	?		FBCE	В	
		FBCF	?			FBCF	?

(a) Before the program executes.

(b) After SUBSP executes.

-6	?
-6 -5	?
-3	?
-2	?
-1	?
SP → 0	?

(a) Before the program executes.

$SP \longrightarrow 0$	i
1	335
3	W
4	М
5	В
6	?

(b) After SUBSP executes.

Local variables

- Allocate locals with SUBSP
- Access locals with stack-relative addressing (s)
- Deallocate locals with ADDSP

High-Order Language


```
#include <iostream>
using namespace std;

int main () {
 const int bonus = 5;
 int exam1;
 int exam2;
 int score;
 cin >> exam1 >> exam2;
 score = (exam1 + exam2) / 2 + bonus;
 cout << "score = " << score << end1;
 return 0;
}</pre>
```


Assembly Language

```
0000
 040003
 BR
 main
 .EQUATE 5
 ; constant
 bonus:
 exam1:
 ;local variable #2d
 .EQUATE 4
 ;local variable #2d
 exam2:
 .EQUATE 2
 ;local variable #2d
 .EQUATE 0
 score:
 680006 main:
 ;allocate #exam1 #exam2 #score
0003
 SUBSP
 6,i
0006
 330004
 ;cin >> exam1
 DECI
 exam1,s
0009
 330002
 exam2,s
 >> exam2
 DECI
000C
 C30004
 LDA
 exam1,s
 ;score = (exam1
000F
 730002
 exam2,s
 ADDA
 + exam2)
0012
 ASRA
 / 2
 1E
 700005
0013
 ADDA
 bonus, i
 + bonus
0016
 E30000
 STA
 score, s
0019
 410026
 STRO
 msq,d
 ;cout << "score = "
001C
 3B0000
 DECO
 score,s
 << score
001F
 50000A
 '\n',i
 << endl
 CHARO
0022
 600006
 6,i
 ;deallocate #score #exam2 #exam1
 ADDSP
0025
 STOP
 00
 73636F msg:
0026
 "score = \x00"
 .ASCII
 726520
 3D2000
002F
 .END
```


(a) Before SUBSP executes.

(b) After SUBSP executes.

Branching instructions

- BRLE Branch on less than or equal to
- BRLT Branch on less than
- BREQ Branch on equal to
- BRNE Branch on not equal to
- BRGE Branch on greater than or equal to
- BRGT Branch on greater than
- BRV Branch on V
- BRC Branch on C

Branching instructions

- BRLE $N = 1 \lor Z = 1 \Rightarrow PC \leftarrow Oprnd$
- BRLT $N = 1 \Rightarrow PC \leftarrow Oprnd$
- BREQ $Z = 1 \Rightarrow PC \leftarrow Oprnd$
- BRNE $Z = 0 \Rightarrow PC \leftarrow Oprnd$
- BRGE $N = 0 \Rightarrow PC \leftarrow Oprnd$
- BRGT $N = 0 \land Z = 0 \Rightarrow PC \leftarrow Oprnd$
- BRV $V = 1 \Rightarrow PC \leftarrow Oprnd$
- BRC $C = 1 \Rightarrow PC \leftarrow Oprnd$

High-Order Language


```
#include <iostream>
using namespace std;

int main () {
 int number;
 cin >> number;
 if (number < 0) {
 number = -number;
 }
 cout << number;
 return 0;
}</pre>
```

Assembly Language

0000	040003		BR	main	
		number:	.EQUATE	0	;local variable #2d
		;			
0003	680002	main:	SUBSP	2,i	;allocate #number
0006	330000		DECI	number,s	;cin >> number
0009	C30000	if:	LDA	number,s	;if (number < 0)
000C	0E0016		BRGE	endIf	
000F	C30000		LDA	number,s	; number = -number
0012	1 A		NEGA		
0013	E30000		STA	number,s	
0016	3B0000	<pre>endIf:</pre>	DECO	number,s	<pre>;cout << number</pre>
0019	600002		ADDSP	2,i	;deallocate #number
001C	00		STOP		
001D			.END		

(a) The structure at Level HOL6.

(b) The structure at level Asmb5 for Figure 6.6.

Optimizing compiler

- Eliminates unnecessary instructions in the object code
- Advantage: Object code runs faster
- Disadvantage: Takes longer to compile

The compare instruction

- Instruction specifier: 1011 raaa
- Mnemonic: CPr (CPA, CPX)
- Compare r with operand

$$T \leftarrow r - Oprnd ; N \leftarrow T < 0 , Z \leftarrow T = 0 ,$$

$$V \leftarrow \{overflow\} , C \leftarrow \{carry\}$$

High-Order Language

```
#include <iostream>
using namespace std;


int main () {
 const int limit = 100;
 int num;
 cin >> num;
 if (num >= limit) {
 cout << "high";
 }
 else {
 cout << "low";
 }
 return 0;
}</pre>
```

Assembly Language

```
0000
 040003
 BR
 main
 limit:
 .EQUATE 100
 ; constant
 ;local variable #2d
 num:
 .EQUATE 0
 680002 main:
0003
 2,i
 ;allocate #num
 SUBSP
0006
 330000
 DECI
 ;cin >> num
 num, s
0009
 C30000 if:
 ;if (num >= limit)
 LDA
 num, s
000C
 B00064
 limit,i
 CPA
 else
000F
 080018
 BRLT
0012
 41001F
 msg1,d
 cout << "high"
 STRO
0015
 04001B
 endIf
 BR
 ;else
0018
 cout << "low"</pre>
 410024 else:
 msg2,d
 STRO
001B
 ;deallocate #num
 600002 endIf:
 ADDSP
 2,i
001E
 00
 STOP
 "high\x00"
001F
 686967 msq1:
 .ASCII
 6800
0024
 6C6F77 msq2:
 "low\x00"
 .ASCII
 00
0028
 .END
```

```
S1
if (C1) {
 S2
}
else
 S3
}
S4
```

(a) The structure at Level HOL6.

(**b**) The structure at level Asmb5 for Figure 6.8.

High-Order Language

```
#include <iostream>
using namespace std;


char letter;

int main () {
 cin >> letter;
 while (letter != '*') {
 cout << letter;
 cin >> letter;
 }
 return 0;
}
```

Assembly Language

0000	040004		BR	main		
0003	00	letter:	.BLOCK	1	;glo	bal variable #1c
		;				
0004	490003	main:	CHARI	letter,d	;cin	>> letter
0007	C00000		LDA	0x0000,i		
000A	D10003	while:	LDBYTEA	letter,d	;whi	<pre>le (letter != '*')</pre>
000D	B0002A		CPA	'*',i		
0010	0A001C		BREQ	endWh		
0013	510003		CHARO	letter,d	;	cout << letter
0016	490003		CHARI	letter,d	;	cin >> letter
0019	04000A		BR	while		
001C	00	endWh:	STOP			
001D			.END			

(a) The structure at level HOL6.

(b) The structure at level Asmb5 for Figure 6.10.

High-Order Language

```
#include <iostream>
using namespace std;
int cop;
int driver;
int main () {
 cop = 0;
 driver = 40;
 do {
 cop += 25;
 driver += 20;
 while (cop < driver);</pre>
 cout << cop;</pre>
 return 0;
```

Assembly Language

0000	040007		BR	main	
0003	0000	cop:	.BLOCK	2	global variable #2d;
0005	0000	driver:	.BLOCK	2	global variable #2d;
		;			
0007	C00000	main:	LDA	0,i	; cop = 0
000A	E10003		STA	cop,d	
000D	C00028		LDA	40,i	;driver = 40
0010	E10005		STA	driver,d	
0013	C10003	do:	LDA	cop,d	; cop += 25
0016	700019		ADDA	25,i	
0019	E10003		STA	cop,d	
001C	C10005		LDA	driver,d	; driver += 20
001F	700014		ADDA	20,i	
0022	E10005		STA	driver,d	
0025	C10003	while:	LDA	cop,d	<pre>;while (cop < driver)</pre>
0028	B10005		CPA	driver,d	
002B	080013		BRLT	do	
002E	390003		DECO	cop,d	;cout << cop
0031	00		STOP		_
0032			.END		

```
SI
do {
S1
S2
}
while (C1)
S3
S3
```

(a) The structure at level HOL6.

(b) The structure at level Asmb5 for Figure 6.12.

The for loop

- Initialize the control variable
- Test the control variable
- Execute the loop body
- Increment the control variable
- Branch to the test

High-Order Language


```
#include <iostream>
using namespace std;

int main () {
 int j;
 for (j = 0; j < 3; j++) {
 cout << "j = " << j << endl;
 }
 cout << "j = " << j << endl;
 return 0;
}</pre>
```


Assembly Language


```
0000
 040003
 BR
 main
 j:
 .EQUATE 0
 ;local variable #2d
0003
 680002 main:
 SUBSP
 2,i
 ;allocate #j
 C00000
 0,i
0006
 ; for (j = 0)
 LDA
0009
 E30000
 STA
 j,s
000C
 B00003 for:
 CPA
 3,i
 i < 3
 endFor
000F
 OEOO27
 BRGE
 cout << "i = "
0012
 410034
 STRO
 msg,d
0015
 3B0000
 DECO
 j,s
 << j
 '\n',i
0018
 50000A
 CHARO
 << endl
001B
 C30000
 LDA
 j,s
 j++)
001E
 700001
 ADDA
 1,i
0021
 E30000
 j,s
 STA
0024
 04000C
 BR
 for
0027
 410034 endFor:
 STRO
 msg,d
 ;cout << "j = "
002A
 3B0000
 j,s
 << i
 DECO
002D
 50000A
 '\n',i
 << endl
 CHARO
0030
 600002
 2,i
 ;deallocate #j
 ADDSP
0033
 00
 STOP
0034
 6A203D msg:
 "j = \x00"
 .ASCII
 2000
0039
 .END
```


0000	040009		BR	main	
0003	0000	n1:	.BLOCK	2	;#2d
0005	0000	n2:	.BLOCK	2	;#2d
0007	0000	n3:	.BLOCK	2	;#2d
		;			
0009	310005	main:	DECI	n2,d	
000C	310007		DECI	n3,d	
000F	C10005		LDA	n2,d	
0012	B10007		CPA	n3,d	
0015	08002A		BRLT	L1	
0018	310003		DECI	n1,d	
001B	C10003		LDA	n1,d	
001E	B10007		CPA	n3,d	
0021	080074		BRLT	L7	
0024	040065		BR	L6	
0027	E10007		STA	n3,d	
002A	310003	L1:	DECI	n1,d	
002D	C10005		LDA	n2,d	
0030	B10003		CPA	n1,d	
0033	080053		BRLT	L5	
0036	390003		DECO	n1,d	
0039	390005		DECO	n2,d	
003C	390007	L2:	DECO	n3,d	
003F	00		STOP		

0040	390005	L3:	DECO	n2,d
0043	390007		DECO	n3,d
0046	040081		BR	L9
0049	390003	L4:	DECO	n1,d
004C	390005		DECO	n2,d
004F	00		STOP	
0050	E10003		STA	n1,d
0053	C10007	L5:	LDA	n3,d
0056	B10003		CPA	n1,d
0059	080040		BRLT	L3
005C	390005		DECO	n2,d
005F	390003		DECO	n1,d
0062	04003C		BR	L2
0065	390007	L6:	DECO	n3,d
0068	C10003		LDA	n1,d
006B	B10005		CPA	n2,d
006E	080049		BRLT	L4
0071	04007E		BR	L8
0074	390003	L7:	DECO	n1,d
0077	390007		DECO	n3,d
007A	390005		DECO	n2,d
007D	00		STOP	
007E	390005	L8:	DECO	n2,d
0081	390003	L9:	DECO	n1,d
0084	00		STOP	
0085			.END	

(a) Structured flow.

(b) Spaghetti code.

The Structured Programming Theorem

Any algorithm containing goto's, no matter how compilcated or unstructured, can be written with only nested if statements and while loops.

Bohm and Jacopini, 1966

The goto controversy

... the quality of programmers is a decreasing function of the density of goto statements in the programs they produce. More recently I discovered why the use of the goto statement has such disastrous effects, and I became convinced that the goto statement should be abolished from all "higher level" programming languages.

Dijkstra, 1968

The call subroutine instruction

- Instruction specifier: 0001 011a
- Mnemonic: CALL
- Push return address onto run-time stack

$$SP \leftarrow SP - 2$$
; $Mem[SP] \leftarrow PC$; $PC \leftarrow Oprnd$

The return from subroutine instruction

- Instruction specifier: 0101 Innn
- Mnemonic: RETn (RET0, RET1, ..., RET7)
- Pop storage for locals and return address off of run-time stack

$$SP \leftarrow SP + n$$
; $PC \leftarrow Mem[SP]$; $SP \leftarrow SP + 2$


```
#include <iostream>
using namespace std;

void printTri () {
 cout << "*" << endl;
 cout << "**" << endl;
 cout << "***" << endl;
}

int main () {
 printTri ();
 printTri ();
 printTri ();
 return 0;
}</pre>
```

```
0000
 04001F
 BR
 main
 ;***** void printTri ()
 msg1,d
 ;cout << "*"
0003
 410016 printTri:STRO
0006
 50000A
 '\n',i
 CHARO
 << endl
0009
 410018
 STRO
 msg2,d
 ;cout << "**"
 '\n',i
 << endl
000C
 50000A
 CHARO
 ;cout << "**"
000F
 41001B
 msg3,d
 STRO
 '\n',i
0012
 50000A
 << endl
 CHARO
0015
 58
 RETO
0016
 "*\x00"
 2A00
 msg1:
 .ASCII
 "**\x00"
0018
 2A2A00 msq2:
 .ASCII
 "***\x00"
001B
 2A2A2A msg3:
 .ASCII
 00
 *****
 int main ()
001F
 160003 main:
 CALL
 printTri
 ;printTri ()
0022
 160003
 CALL
 printTri
 ;printTri ()
0025
 160003
 printTri
 CALL
 ;printTri ()
0028
 00
 STOP
0029
 .END
```

PC	0022	FBCD	?
SP	FBCF	FBCF	?

PC 0003 FBCD 0022 SP FBCD FBCF ?

(a) Before execution of the first CALL.

(b) After execution of the first CALL.

PC	0016	FBCD	0022
SP	FBCD	FBCF	?

PC 0022 FBCD 0022 SP FBCF FBCF ?

(a) Before the first execution of RETO.

(b) After the first execution of RET0.

To call a void function in C++

- Push the actual parameters
- Push the return address
- Push storage for the local variables

In assembly language

- Calling pushes actual parameters (executes SUBSP)
- Calling pushes return address (executes CALL)
- Called allocates local variables (executes SUBSP)
- Called executes its body.
- Called deallocates local variables and pops return address (executes RETn)
- Calling pops actual parameters (executes ADDSP)

Call-by-value with global variables

- To push the actual parameter, use LDA with direct addressing
- To access the formal parameter, use stackrelative addressing (s)


```
#include <iostream>
using namespace std;
int numPts;
int value;
int j;
void printBar (int n) {
 int k;
 for (k = 1; k \le n; k++) {
 cout << '*';
 cout << endl;</pre>
}
int main () {
 cin >> numPts;
 for (j = 1; j <= numPts; j++) {
 cin >> value;
 printBar (value);
 return 0;
}
```

```
0000
 04002B
 BR
 main
0003
 0000
 .BLOCK
 ;global variable #2d
 numPts:
0005
 0000
 value:
 .BLOCK
 ;global variable #2d
0007
 0000
 ;global variable #2d
 j:
 .BLOCK
 ; ***** void printBar (int n)
 .EQUATE 4
 ;formal parameter #2d
 n:
 ;local variable #2d
 .EQUATE 0
 k:
 ;allocate #k
0009
 680002 printBar:SUBSP
 2,i
000C
 C00001
 ; for (k = 1)
 LDA
 1,i
000F
 E30000
 STA
 k,s
0012
 B30004 for1:
 CPA
 n,s
 : k \le n
 endFor1
0015
 100027
 BRGT
 '*',i
0018
 cout << '*'
 50002A
 CHARO
001B
 C30000
 LDA
 k,s
 ;k++)
001E
 700001
 ADDA
 1,i
0021
 E30000
 k,s
 STA
0024
 040012
 for1
 BR
 '\n',i
0027
 50000A endFor1: CHARO
 ;cout << endl
002A
 ;deallocate #k, pop retAddr
 5A
 RET2
```

```
;***** main ()
002B
 310003 main:
 DECI
 numPts,d
 ;cin >> numPts
002E
 C00001
 1,i
 ; for (j = 1)
 LDA
0031
 E10007
 STA
 j,d
0034
 B10003 for2:
 CPA
 ; j <= numPts</pre>
 numPts,d
 endFor2
0037
 100058
 BRGT
003A
 value,d
 cin >> value
 310005
 DECI
003D
 C10005
 value,d
 call by value
 LDA
0040
 E3FFFE
 STA
 -2,s
0043
 680002
 SUBSP
 push #n
 2,i
 printBar
0046
 160009
 push retAddr
 CALL
0049
 600002
 ADDSP
 2,i
 pop #n
004C
 C10007
 LDA
 j,d
 ;j++)
004F
 700001
 ADDA
 1,i
0052
 E10007
 STA
 j,d
0055
 040034
 BR
 for2
0058
 endFor2: STOP
 00
0059
 .END
```


(a) After cin >> value.

(b) After allocation with SUBSP in printBar.

Call-by-value with local variables

- To push the actual parameter, use LDA with stack-relative addressing
- To access the formal parameter, use stackrelative addressing (s)


```
#include <iostream>
using namespace std;
void printBar (int n) {
 int k;
 for (k = 1; k \le n; k++) {
 cout << '*';
 cout << endl;</pre>
}
int main () {
 int numPts;
 int value;
 int j;
 cin >> numPts;
 for (j = 1; j <= numPts; j++) {</pre>
 cin >> value;
 printBar (value);
 return 0;
```


```
0000
 040025
 BR
 main
 ; ****** void printBar (int n)
 .EQUATE 4
 ;formal parameter #2d
 n:
 ;local variable #2d
 k:
 .EQUATE 0
0003
 680002 printBar:SUBSP
 2,i
 ;allocate #k
0006
 C00001
 1,i
 ; for (k = 1)
 LDA
 E30000
0009
 STA
 k,s
000C
 B30004 for1:
 CPA
 ;k \le n
 n,s
000F
 100021
 endFor1
 BRGT
0012
 50002A
 '*',i
 cout << '*'
 CHARO
0015
 C30000
 LDA
 ;k++)
 k,s
0018
 700001
 ADDA
 1,i
001B
 E30000
 STA
 k,s
001E
 04000C
 BR
 for1
 50000A endFor1: CHARO
0021
 '\n',i
 ;cout << endl</pre>
0024
 RET2
 ;deallocate #k, pop retAddr
 5A
```


```
:**** main ()
 ;local variable #2d
 numPts:
 .EQUATE 4
 value:
 .EQUATE 2
 ;local variable #2d
 ;local variable #2d
 j:
 .EQUATE 0
 ;allocate #numPts #value #j
0025
 680006 main:
 SUBSP
 6,i
0028
 330004
 numPts,s
 ;cin >> numPts
 DECI
002B
 C00001
 LDA
 1,i
 ; for (j = 1)
 E30000
002E
 j,s
 STA
0031
 B30004 for2:
 CPA
 ; i <= numPts
 numPts,s
0034
 100055
 endFor2
 BRGT
0037
 330002
 cin >> value
 DECI
 value,s
003A
 C30002
 value,s
 call by value
 LDA
003D
 E3FFFE
 STA
 -2,s
0040
 680002
 SUBSP
 2,i
 push #n
0043
 160003
 CALL
 printBar
 push retAddr
0046
 600002
 ADDSP
 2,i
 pop #n
0049
 C30000
 LDA
 j,s
 ;j++)
004C
 700001
 ADDA
 1,i
004F
 E30000
 STA
 j,s
0052
 040031
 for2
 BR
0055
 600006 endFor2:
 ADDSP
 6,i
 ;deallocate #j #value #numPts
0058
 STOP
 00
0059
 .END
```


(a) After cin >> value.

(b) After allocation with SUBSP in printBar.

To call a non-void function in C++

- Push storage for the returned value
- Push the actual parameters
- Push the return address
- Push storage for the local variables

```
int binCoeff (int n, int k) {
 int y1, y2;
 if ((k == 0) | | (n == k)) {
 return 1;
 else {
 y1 = binCoeff (n - 1, k); // ra2
 y2 = binCoeff (n - 1, k - 1); // ra3
 return y1 + y2;
int main () {
 cout << "binCoeff (3, 1) = " << binCoeff (3, 1); // ra1</pre>
  cout << endl;</pre>
 return 0;
}
```


```
0000
 040065
 BR
 main
 ; ***** int binomCoeff (int n, int k)
 retVal:
 .EQUATE 10
 ;returned value #2d
 .EQUATE 8
 ;formal parameter #2d
 n:
 k:
 .EQUATE 6
 ;formal parameter #2d
 ;local variable #2d
 y1:
 .EQUATE 2
 ;local variable #2d
 y2:
 .EQUATE 0
0003
 680004 binCoeff:SUBSP
 4,i
 ;allocate #y1 #y2
0006
 C30006 if:
 ;if ((k == 0))
 LDA
 k,s
0009
 0A0015
 then
 BREO
 ; | | (n == k))
000C
 C30008
 LDA
 n,s
 B30006
000F
 CPA
 k,s
0012
 0C001C
 else
 BRNE
0015
 C00001 then:
 LDA
 1,i
 ;return 1
0018
 E3000A
 STA
 retVal,s
001B
 ;deallocate #y2 #y1, pop retAddr
 5C
 RET4
```


```
001C
 C30008 else:
 LDA
 ; push n - 1
 n,s
001F
 800001
 1,i
 SUBA
0022
 E3FFFC
 STA
 -4,s
0025
 C30006
 LDA
 k,s
 ; push k
0028
 -6,s
 E3FFFA
 STA
 6,i
002B
 680006
 SUBSP
 ;push #retVal #n #k
002E
 binCoeff
 160003
 CALL
 ; binomCoeff(n-1, k)
0031
 6,i
 ;pop #k #n #retVal
 600006 ra2:
 ADDSP
 ;y1 = binomCoeff (n - 1, k)
0034
 C3FFFE
 LDA
 -2,s
0037
 E30002
 STA
 y1,s
003A
 C30008
 LDA
 n,s
 ; push n - 1
003D
 800001
 SUBA
 1,i
0040
 E3FFFC
 STA
 -4,s
0043
 C30006
 ; push k - 1
 LDA
 k,s
0046
 800001
 1,i
 SUBA
0049
 E3FFFA
 STA
 -6,s
004C
 680006
 6,i
 ;push #retVal #n #k
 SUBSP
 binCoeff
004F
 160003
 CALL
 ; binomCoeff (n - 1, k - 1)
 ;pop #k #n #retVal
0052
 600006 ra3:
 ADDSP
 6,i
0055
 ;y2 = binomCoeff (n - 1, k - 1)
 C3FFFE
 LDA
 -2,s
0058
 E30000
 STA
 y2,s
005B
 C30002
 LDA
 y1,s
 ; return y1 + y2
005E
 730000
 y2,s
 ADDA
0061
 E3000A
 retVal,s
 STA
 ;deallocate #y2 #y1, pop retAddr
0064
 5C
 endIf:
 RET4
```


```
:**** main ()
0065
 410084 main:
 STRO
 ;cout << "binCoeff (3, 1) = "</pre>
 msg,d
0068
 C00003
 3,i
 ; push 3
 LDA
006B
 E3FFFC
 -4,s
 STA
006E
 C00001
 1,i
 ; push 1
 LDA
 -6,s
0071
 E3FFFA
 STA
0074
 6,i
 680006
 SUBSP
 ;push #retVal #n #k
0077
 160003
 binCoeff
 ;binomCoeff (3, 1)
 CALL
 ;pop #k #n #retVal
007A
 600006 ral:
 ADDSP
 6,i
007D
 3BFFFE
 ;<< binCoeff (3, 1)</pre>
 DECO
 -2,s
0800
 50000A
 '\n',i
 ;cout << endl
 CHARO
0083
 00
 STOP
 "binCoeff (3, 1) = \xspace"
0084
 62696E msg:
 .ASCII
 436F65
 666620
 28332C
 203129
 203D20
 00
0097
 .END
```


Stack-relative deferred addressing

- Oprnd = Mem[Mem[SP + OprndSpec]]
- Asmb5 letters: sf

Call-by-reference with global variables

- To push the actual parameter, use LDA with immediate addressing
- To access the formal parameter, use stackrelative deferred addressing (sf)


```
#include <iostream>
using namespace std;
int a, b;
void swap (int& r, int& s) {
 int temp;
 temp = r;
 r = s;
 s = temp;
}
void order (int& x, int& y) {
 if (x > y) {
 swap (x, y);
 } // ra2
```


```
int main () {
 cout << "Enter an integer: ";
 cin >> a;
 cout << "Enter an integer: ";
 cin >> b;
 order (a, b);
 cout << "Ordered they are: " << a << ", " << b << endl; // ral
 return 0;
}</pre>
```

```
main
0000
 04003C
 BR
0003
 0000
 .BLOCK
 ;global variable #2d
 a:
0005
 0000
 .BLOCK
 ;global variable #2d
 b:
 2
 ; ***** void swap (int& r, int& s)
 .EQUATE 6
 ;formal parameter #2h
 r:
 ;formal parameter #2h
 .EQUATE 4
 s:
 ;local variable #2d
 .EQUATE 0
 temp:
0007
 680002 swap:
 SUBSP
 2,i
 ;allocate #temp
000A
 C40006
 LDA
 r,sf
 ;temp = r
000D
 E30000
 STA
 temp,s
0010
 C40004
 s,sf
 LDA
 ;r = s
0013
 E40006
 STA
 r,sf
0016
 C30000
 LDA
 temp,s
 ;s = temp
0019
 E40004
 STA
 s,sf
001C
 5A
 RET2
 ;deallocate #temp, pop retAddr
```


```
; ***** void order (int& x, int& y)
 .EQUATE 4
 ;formal parameter #2h
 x:
 .EQUATE 2
 ;formal parameter #2h
 y:
001D
 C40004 order:
 LDA
 x,sf
 ; if (x > y)
0020
 B40002
 CPA
 y,sf
 endIf
0023
 06003B
 BRLE
0026
 push x
 C30004
 LDA
 x,s
0029
 E3FFFE
 STA
 -2,s
002C
 C30002
 LDA
 push y
 y,s
002F
 E3FFFC
 STA
 -4,s
0032
 680004
 SUBSP
 4,i
 push #r #s
0035
 160007
 CALL
 swap (x, y)
 swap
0038
 pop #s #r
 600004
 ADDSP
 4,i
003B
 ;pop retAddr
 58
 endIf:
 RETO
```


```
:**** main ()
003C
 41006D main:
 msg1,d
 STRO
 ;cout << "Enter an integer: "</pre>
003F
 310003
 a,d
 ;cin >> a
 DECI
 ;cout << "Enter an integer: "</pre>
0042
 41006D
 STRO
 msg1,d
0045
 310005
 b,d
 ;cin >> b
 DECI
0048
 C00003
 LDA
 a,i
 ; push the address of a
004B
 E3FFFE
 STA
 -2,s
004E
 C00005
 b,i
 ; push the address of b
 LDA
0051
 E3FFFC
 STA
 -4,s
0054
 680004
 SUBSP
 4,i
 ; push #x #y
0057
 16001D
 CALL
 order
 ;order (a, b)
 600004 ra1:
 ;pop #y #x
005A
 ADDSP
 4,i
 410080
 ;cout << "Ordered they are: "</pre>
005D
 STRO
 msg2,d
0060
 390003
 DECO
 a,d
 << a
 << ", "
0063
 410093
 STRO
 msg3,d
0066
 390005
 DECO
 b,d
 << b
0069
 50000A
 '\n',i
 << endl
 CHARO
006C
 00
 STOP
 "Enter an integer: \x00"
006D
 456E74 msq1:
 .ASCII
 . . .
 4F7264 msq2:
 "Ordered they are: \x00"
0800
 .ASCII
 ", \x00"
0093
 2C2000 msg3:
 .ASCII
0096
 .END
```


(a) The run-time stack at level HOL6.

(b) The run-time stack at level Asmb5.

The move-SP-to-accumulator instruction

- Instruction specifier: 0000 0010
- Mnemonic: MOVSPA
- Accumulator gets the stack pointer

$$A \leftarrow SP$$

Call-by-reference with local variables

- To push the actual parameter, use unary MOVSPA followed by ADDA with immediate addressing
- To access the formal parameter, use stackrelative deferred addressing (sf)

```
#include <iostream>
using namespace std;
void rect (int& p, int w, int h) {
 p = (w + h) * 2;
int main () {
 int perim, width, height;
 cout << "Enter width: ";</pre>
 cin >> width;
 cout << "Enter height: ";</pre>
 cin >> height;
 rect (perim, width, height);
 // ra1
 cout << "perim = " << perim << endl;</pre>
 return 0;
}
```

```
0000
 04000E
 BR
 main
 ; ***** void rect (int& p, int w, int h)
 ;formal parameter #2h
 .EQUATE 6
 p:
 ;formal parameter #2d
 .EQUATE 4
 w:
 ;formal parameter #2d
 h:
 .EQUATE 2
 ;p = (w + h) * 2
 C30004 rect:
0003
 LDA
 W,S
0006
 730002
 h,s
 ADDA
0009
 1C
 ASLA
000A
 E40006
 STA
 p,sf
000D
 58
 RETO
 ;pop retAddr
```

© 2010 Jones and Bartlett Publishers, LLC (www.jbpub.com)


```
:**** main ()
 perim:
 .EQUATE 4
 ;local variable #2d
 width:
 .EQUATE 2
 ;local variable #2d
 .EQUATE 0
 ;local variable #2d
 height:
000E
 680006 main:
 SUBSP
 ;allocate #perim #width #height
 6,i
0011
 410046
 STRO
 msg1,d
 ;cout << "Enter width: "</pre>
0014
 330002
 DECI
 width,s
 ;cin >> width
 410054
0017
 msg2,d
 ;cout << "Enter height: "</pre>
 STRO
001A
 330000
 height,s
 ;cin >> height
 DECI
001D
 MOVSPA
 ; push the address of perim
 02
001E
 700004
 ADDA
 perim, i
0021
 STA
 -2,s
 E3FFFE
0024
 ; push the value of width
 C30002
 LDA
 width,s
0027
 -4,s
 E3FFFC
 STA
002A
 C30000
 LDA
 height,s
 ; push the value of height
002D
 E3FFFA
 STA
 -6,s
0030
 680006
 6,i
 ;push #p #w #h
 SUBSP
0033
 160003
 rect
 ;rect (perim, width, height)
 CALL
0036
 600006 ral:
 6,i
 ADDSP
 ;pop #h #w #p
0039
 ;cout << "perim = "</pre>
 410063
 msg3,d
 STRO
 perim,s
003C
 3B0004
 << perim
 DECO
003F
 50000A
 '\n',i
 << endl
 CHARO
0042
 600006
 6,i
 ;deallocate #height #width #perim
 ADDSP
0045
 00
 STOP
```

0046 456E74 msg1: .ASCII "Enter width: \x00"

• • •

0054 456E74 msg2: .ASCII "Enter height: \x00"

• •

0063 706572 msg3: .ASCII "perim = $\xspace x$ 00"

• •

006C .END

(a) Before the procedure call.

				_
SP←►	0	FBC1	0036	retAddr
	2	FBC3	5	h
	4	FBC5	8	W
	6	FBC7	FBCD	р
		FBC9	5	height
		FBCB	8	width
		FBCD		perim
		\overline{Z}		7,

(b) After the procedure call.

Boolean types

true: .EQUATE 1

false: .EQUATE 0

<u>High-Order Language</u>

```
#include <iostream>
using namespace std;
const int LOWER = 21;
const int UPPER = 65;
bool inRange (int a) {
 if ((LOWER <= a) && (a <= UPPER)) {
 return true;
 else {
 return false;
}
int main () {
 int age;
 cin >> age;
 if (inRange (age)) {
 cout << "Qualified\n";</pre>
 else {
 cout << "Unqualified\n";</pre>
 return 0;
```


```
0000
 040023
 BR
 main
 .EQUATE 1
 true:
 false:
 .EQUATE 0
 LOWER:
 .EQUATE 21
 ; const int
 .EQUATE 65
 ; const int
 UPPER:
 ; ***** bool inRange (int a)
 retVal:
 .EQUATE 4
 ;returned value #2d
 ;formal parameter #2d
 .EQUATE 2
 a:
 ;if ((LOWER <= a)</pre>
0003
 C00015 inRange: LDA
 LOWER, i
0006
 B30002 if:
 CPA
 a,s
0009
 10001C
 BRGT
 else
000C
 C30002
 LDA
 a,s
 && (a <= UPPER))
000F
 B00041
 CPA
 UPPER, i
0012
 10001C
 BRGT
 else
0015
 C00001 then:
 LDA
 true,i
 return true
0018
 E30004
 STA
 retVal,s
001B
 58
 RETO
001C
 return false
 C00000 else:
 false,i
 LDA
 ;
001F
 E30004
 STA
 retVal,s
0022
 58
 RETO
```

```
:**** main ()
 ;local variable #2d
 .EQUATE 0
 age:
0023
 680002 main:
 SUBSP
 ;allocate #age
 2,i
0026
 330000
 DECI
 age,s
 ;cin >> age
0029
 C30000 if2:
 LDA
 age,s
 ;if (
002C
 E3FFFC
 STA
 -4,s
 ;store the value of age
002F
 680004
 SUBSP
 4,i
 ;push #retVal #a
0032
 160003
 inRange
 (inRange (age))
 CALL
 ;pop #a #retVal
0035
 600004
 ADDSP
 4,i
0038
 C3FFFE
 LDA
 -2,s
 ;load retVal
003B
 OA0044
 else2
 ;branch if retVal == false (i.e. 0)
 BREQ
003E
 41004B then2:
 STRO
 msg1,d
 cout << "Qualified\n"</pre>
 040047
 endif2
0041
 BR
0044
 cout << "Unqualified\n"</pre>
 410056 else2:
 STRO
 msg2,d
0047
 600002 endif2:
 ADDSP
 2,i
 ;deallocate #age
004A
 00
 STOP
004B
 "Qualified\n\x00"
 517561 msg1:
 .ASCII
 556E71 msg2:
 "Unqualified\n\x00"
0056
 .ASCII
0063
 .END
```

Addressing Mode	aaa	Letters	Operand
Turana di aka	000	•	On an dCa a a
Immediate	000	i	OprndSpec
Direct	001	d	Mem [OprndSpec]
Indirect	010	n	Mem [Mem [OprndSpec]]
Stack-relative	011	S	Mem [SP + OprndSpec]
Stack-relative deferred	100	sf	Mem [Mem [SP + OprndSpec]]
Indexed	101	X	Mem [OprndSpec + X]
Stack-indexed	110	SX	Mem [SP + OprndSpec + X]
Stack-indexed deferred	111	sxf	Mem [Mem [SP + OprndSpec] + X]

Intel x86 addressing modes

- Register
- Immediate
- Direct
- Base

- Base + Displacement
- Index + Displacement
- Scaled Index + Displacement
- Based Index
- Based Scaled Index
- Based Index + Displacement
- Based Scaled Index + Displacement
- PC Relative

Indexed addressing

- Oprnd = Mem[OprndSpec + X]
- Asmb5 letter: x

Global arrays

- Allocate total number of bytes of v with .BLOCK
- To access element v[i], load i into index register, multiply by number of bytes per cell, use indexed addressing (x)

High-Order Language

```
#include <iostream>
using namespace std;

int vector[4];
int j;

int main () {
 for (j = 0; j < 4; j++) {
 cin >> vector[j];
 }
 for (j = 3; j >= 0; j--) {
 cout << j << ' ' << vector[j] << endl;
 }
 return 0;
}</pre>
```

0000	04000D	BR	. m	ain			
0003	000000 ve	ector: .B	LOCK 8		;global	variable	#2 d 4a
	000000						
	0000						
000B	0000 j:	. В	LOCK 2		;global	variable	#2d

004F

```
*****
 main ()
000D
 C80000 main:
 LDX
 0,i
 ; for (j = 0)
0010
 E9000B
 j,d
 STX
0013
 B80004 for1:
 CPX
 4,i
 < 4
0016
 0E0029
 endFor1
 BRGE
0019
 ASLX
 an integer is two bytes
 1D
001A
 350003
 DECI
 vector, x
 cin >> vector[j]
001D
 C9000B
 LDX
 j,d
 j++)
0020
 780001
 ADDX
 1,i
0023
 E9000B
 STX
 j,d
0026
 040013
 for1
 BR
0029
 C80003 endFor1:
 3,i
 ; for (j = 3)
 LDX
002C
 E9000B
 STX
 j,d
002F
 B80000 for2:
 0,i
 CPX
 i >= 0
0032
 08004E
 BRLT
 endFor2
0035
 39000B
 DECO
 j,d
 cout << j
0038
 << ' '
 500020
 CHARO
 ' ',i
003B
 ASLX
 an integer is two bytes
 1D
003C
 3D0003
 DECO
 << vector[j]
 vector, x
003F
 50000A
 '\n',i
 << endl
 CHARO
0042
 C9000B
 j,d
 LDX
 j--)
0045
 880001
 SUBX
 1,i
0048
 E9000B
 STX
 j,d
004B
 04002F
 BR
 for2
004E
 00
 endFor2: STOP
```

.END

0003	vector[0]
0005	vector[1]
0007	vector[2]
0009	vector[3]
000B	j

Stack-indexed addressing

- Oprnd = Mem[SP + OprndSpec + X]
- Asmb5 letters: sx

Local arrays

- Allocate total number of bytes of v with SUBSP and deallocate with ADDSP
- To access element v[i], load i into index register, multiply by number of bytes per cell, use stack-indexed addressing (sx)

High-Order Language


```
#include <iostream>
using namespace std;

int main () {
 int vector[4];
 int j;
 for (j = 0; j < 4; j++) {
 cin >> vector[j];
 }
 for (j = 3; j >= 0; j--) {
 cout << j << ' ' << vector[j] << endl;
 }
 return 0;
}</pre>
```


```
0000
 040003
 BR
 main
 ;***** main ()
 .EQUATE 2
 ;local variable #2d4a
 vector:
 ;local variable #2d
 j:
 .EQUATE 0
 68000A main:
0003
 SUBSP
 10,i
 ;allocate #vector #j
 ; for (j = 0)
0006
 0,i
 C80000
 LDX
0009
 EB0000
 j,s
 STX
000C
 B80004 for1:
 CPX
 4,i
 i < 4
000F
 0E0022
 BRGE
 endFor1
0012
 ASLX
 an integer is two bytes
 1D
0013
 360002
 DECI
 cin >> vector[j]
 vector, sx
0016
 CB0000
 LDX
 j,s
 j++)
0019
 780001
 1,i
 ADDX
001C
 EB0000
 STX
 j,s
001F
 04000C
 BR
 for1
```

```
0022
 C80003 endFor1: LDX
 3,i
 ; for (j = 3)
0025
 EB0000
 STX
 j,s
0028
 B80000 for2:
 CPX
 0,i
 i >= 0
002B
 080047
 endFor2
 BRLT
002E
 3B0000
 DECO
 j,s
 cout << j
0031
 ' ',i
 << ' '
 500020
 CHARO
0034
 1D
 ASLX
 an integer is two bytes
 3E0002
0035
 << vector[j]
 DECO
 vector, sx
 '\n',i
0038
 50000A
 CHARO
 << endl
003B
 CB0000
 LDX
 j,s
 j--)
003E
 880001
 SUBX
 1,i
0041
 EB0000
 STX
 j,s
0044
 for2
 040028
 BR
0047
 10,i
 ;deallocate #j #vector
 60000A endFor2: ADDSP
004A
 00
 STOP
004B
 .END
```


Stack-indexed deferred addressing

- Oprnd = Mem [Mem[SP + OprndSpec] + X]
- Asmb5 letters: sxf

Passing a local array as a parameter

- Push the address of the first element of the array v with MOVSPA followed by ADDA with immediate addressing
- To access element v[i], load i into index register, multiply by number of bytes per cell, use stack-indexed deferred addressing (sxf)


```
<u>High-Order Language</u>
```

```
#include <iostream>
using namespace std;
void getVect (int v[], int& n) {
 int j;
 cin >> n;
 for (j = 0; j < n; j++) {
 cin >> v[j];
}
void putVect (int v[], int n) {
 int j;
 for (j = 0; j < n; j++) {
 cout << v[j] << ' ';
 cout << endl;</pre>
int main () {
 int vector[8];
 int numItms;
 getVect (vector, numItms);
 putVect (vector, numItms);
 return 0;
}
```


```
0000
 04004C
 BR
 main
 ; ***** getVect (int v[], int& n)
 .EQUATE 6
 ;formal parameter #2h
 v:
 .EQUATE 4
 ;formal parameter #2h
 n:
 j:
 ;local variable #2d
 .EQUATE 0
 ;allocate #j
0003
 680002 getVect: SUBSP
 2,i
0006
 340004
 n,sf
 ;cin >> n
 DECI
 ; for (j = 0)
0009
 C80000
 0,i
 LDX
000C
 EB0000
 STX
 j,s
000F
 BC0004 for1:
 CPX
 n,sf
 i < n
0012
 0E0025
 endFor1
 BRGE
0015
 1D
 ASLX
 an integer is two bytes
0016
 370006
 cin >> v[j]
 DECI
 v,sxf
0019
 CB0000
 LDX
 j,s
 j++)
001C
 780001
 ADDX
 1,i
001F
 EB0000
 STX
 j,s
0022
 04000F
 for1
 BR
0025
 5A
 endFor1: RET2
 ;pop #j and retAddr
```


```
; ***** putVect (int v[], int n)
 ;formal parameter #2h
 v2:
 .EQUATE 6
 n2:
 .EQUATE 4
 ;formal parameter #2d
 j2:
 ;local variable #2d
 .EQUATE 0
 ;allocate #j2
0026
 680002 putVect: SUBSP
 2,i
0029
 C80000
 LDX
 0,i
 ; for (j = 0)
002C
 EB0000
 STX
 j2,s
002F
 BB0004 for2:
 n2,s
 CPX
 j < n
0032
 0E0048
 endFor2
 BRGE
0035
 1D
 ASLX
 an integer is two bytes
0036
 3F0006
 DECO
 v2,sxf
 cout << v[j]
 << ' '
 ' ',i
0039
 500020
 CHARO
003C
 CB0000
 LDX
 j2,s
 i++)
003F
 780001
 1,i
 ADDX
0042
 EB0000
 STX
 j2,s
0045
 04002F
 BR
 for2
0048
 50000A endFor2: CHARO
 '\n',i
 ;cout << endl
004B
 RET2
 ;pop #j2 and retAddr
 5A
```


```
:**** main ()
 .EQUATE 2
 vector:
 ;local variable #2d8a
 numItms: .EQUATE 0
 ;local variable #2d
 ;allocate #vector #numItms
004C
 680012 main:
 SUBSP
 18,i
004F
 ; push address of vector
 02
 MOVSPA
0050
 700002
 vector, i
 ADDA
0053
 E3FFFE
 STA
 -2,s
0056
 ; push address of numItms
 02
 MOVSPA
0057
 700000
 ADDA
 numItms, i
005A
 E3FFFC
 STA
 -4,s
005D
 680004
 4,i
 ;push #v #n
 SUBSP
0060
 160003
 CALL
 getVect
 ;getVect (vector, numItms)
0063
 600004
 ADDSP
 4,i
 ;pop #n #v
0066
 02
 MOVSPA
 ; push address of vector
0067
 700002
 ADDA
 vector,i
006A
 E3FFFE
 STA
 -2,s
006D
 C30000
 ; push value of numItms
 LDA
 numItms,s
0070
 E3FFFC
 STA
 -4,s
0073
 680004
 SUBSP
 4,i
 ;push #v2 #n2
0076
 160026
 CALL
 putVect
 ;putVect (vector, numItms)
0079
 600004
 ADDSP
 4,i
 ;pop #n2 #v2
 600012
 18,i
 ;deallocate #numItms #vector
007C
 ADDSP
007F
 00
 STOP
0800
 .END
 © 2010 Jones and Bartlett Publishers, LLC (www.jbpub.com)
```


(a) Before calling getVect.

(b) After calling get Vect.

© 2010 Jones and Bartlett Publishers, LLC (www.jbpub.com)

Passing a global array as a parameter

- Push the address of the first element of the array v with LDA with immediate addressing
- To access element v[i], load i into index register, multiply by number of bytes per cell, use stack-indexed deferred addressing (sxf)

(No example program)

. ADDRSS

- Every .ADDRSS command must be followed by a symbol
- The code generated by .ADDRSS is the value of the symbol

The switch statement

- Set up a jump table with .ADDRSS
- Use LDX to load the index register with the switch value
- Execute ASLX once, because an address occupies two bytes
- Execute BR with indexed addressing

High-Order Language

```
#include <iostream>
using namespace std;
int main () {
 int guess;
 cout << "Pick a number 0..3: ";</pre>
 cin >> guess;
 switch (guess) {
 case 0: cout << "Not close"; break;</pre>
 case 1: cout << "Close"; break;</pre>
 case 2: cout << "Right on"; break;</pre>
 case 3: cout << "Too high";</pre>
 cout << endl;</pre>
 return 0;
```


```
0000
 040003
 BR
 main
 ;***** main ()
 ;local variable #2d
 .EQUATE 0
 quess:
0003
 680002 main:
 ;allocate #guess
 SUBSP
 2,i
 ;cout << "Pick a number 0..3: "</pre>
0006
 410037
 msgIn,d
 STRO
0009
 330000
 DECI
 ;cin >> Guess
 guess,s
000C
 CB0000
 ;switch (Guess)
 LDX
 guess,s
000F
 ASLX
 ; addresses occupy two bytes
 1D
0010
 050013
 BR
 quessJT, x
0013
 001B
 .ADDRSS case0
 quessJT:
0015
 0021
 .ADDRSS case1
0017
 0027
 .ADDRSS case2
0019
 002D
 .ADDRSS case3
001B
 41004C case0:
 STRO
 msq0,d
 ;cout << "Not close"</pre>
001E
 040030
 BR
 endCase
 ;break
0021
 410056 case1:
 ;cout << "Close"</pre>
 STRO
 msg1,d
0024
 040030
 endCase
 BR
 ;break
 ;cout << "Right on"</pre>
0027
 41005C case2:
 STRO
 msg2,d
002A
 040030
 endCase
 ;break
 BR
002D
 410065 case3:
 msg3,d
 ;cout << "Too high"</pre>
 STRO
0030
 50000A endCase: CHARO
 '\n',i
 ;count << endl</pre>
0033
 600002
 2,i
 ADDSP
 ;deallocate #guess
0036
 00
 STOP
 © 2010 Jones and Bartlett Publishers, LLC (www.jbpub.com)
```

```
"Pick a number 0..3: \x00"
0037
 506963 msgIn:
 .ASCII
 "Not close\x00"
004C
 4E6F74 msg0:
 .ASCII
 436C6F msg1:
 "Close\x00"
0056
 .ASCII
 "Right on\x00"
 526967 msg2:
 .ASCII
005C
 "Too high\x00"
0065
 546F6F msq3:
 .ASCII
006E
 .END
```


Global pointers

- Allocate storage for the pointer with .BLOCK 2 because an address occupies two bytes
- Access the pointer with direct addressing (d)
- Access the cell to which the pointer points with indirect addressing (n)

Operator new calling protocol

- Put number of bytes to be allocated in accumulator
- CALL new
- The index register will contain a pointer to the allocated bytes

High-Order Language


```
#include <iostream>
using namespace std;
int *a, *b, *c;
int main () {
 a = new int;
 *a = 5;
  b = new int;
 *b = 3;
 c = a;
 a = b;
 *a = 2 + *c;
 cout << "*a = " << *a << endl;
 cout << "*b = " << *b << endl;
 cout << "*c = " << *c << endl;
 return 0;
}
```

0000	040009		BR	main	
0003	0000	a:	.BLOCK	2	;global variable #2h
0005	0000	b:	.BLOCK	2	;global variable #2h
0007	0000	c:	.BLOCK	2	;global variable #2h
		;			
		; ******	<pre>main ()</pre>		
0009	C00002	main:	LDA	2,i	;a = new int
000C	16006A		CALL	new	;#a
000F	E90003		STX	a,d	
0012	C00005		LDA	5,i	;*a = 5
0015	E20003		STA	a,n	
0018	C00002		LDA	2,i	;b = new int
001B	16006A		CALL	new	;#b
001E	E90005		STX	b,d	
0021	C00003		LDA	3,i	;*b = 3
0024	E20005		STA	b,n	
0027	C10003		LDA	a,d	;c = a
002A	E10007		STA	c,d	
002D	C10005		LDA	b,d	;a = b
0030	E10003		STA	a,d	
0033	C00002		LDA	2,i	;*a = 2 + *c
0036	720007		ADDA	c,n	
0039	E20003		STA	a,n	

003C	410058	STRO	msg0,d	;cout << "*a = "
003F	3A0003	DECO	a,n	; << *a
0042	50000A	CHARO	'\n',i	; << endl
0045	41005E	STRO	msg1,d	;cout << "*b = "
0048	3A0005	DECO	b,n	; << *b
004B	50000A	CHARO	'\n',i	; << endl
004E	410064	STRO	msg2,d	;cout << "*c = "
0051	3A0007	DECO	c,n	; << *c
0054	50000A	CHARO	'\n',i	; << endl
0057	00	STOP		
0058	2A6120 msg0:	.ASCII	$"*a = \x00"$	
	3D2000			
005E	2A6220 msg1:	.ASCII	$"*b = \xdo{x}00"$	
	3D2000			
0064	2A6320 msg2:	.ASCII	"*c = /x00"	
	3D2000			


```
;***** operator new
 Precondition: A contains number of bytes
 Postcondition: X contains pointer to bytes
 ;returned pointer
006A
 C90074 new:
 LDX
 hpPtr,d
006D
 710074
 hpPtr,d
 ;allocate from heap
 ADDA
 hpPtr,d
0070
 E10074
 STA
 ;update hpPtr
0073
 58
 RETO
0074
 0076
 hpPtr:
 .ADDRSS heap
 ; address of next free byte
0076
 00
 heap:
 .BLOCK
 1
 ;first byte in the heap
0077
 .END
```


(a) Global pointers at level HOL6.

0003	0078	a
0005	0078	b
0007	0076	С
0076	5	
0078	7	

(b) The global pointers at level Asmb5.

Local pointers

- Allocate storage for the pointer with SUBSP and deallocate with ADDSP
- Access the pointer with stack-relative addressing (s)
- Access the cell to which the pointer points with stack-relative deferred addressing (sf)

High-Order Language


```
#include <iostream>
using namespace std;
int main () {
 int *a, *b, *c;
 a = new int;
 *a = 5;
  b = new int;
 *b = 3;
 c = a;
 a = b;
 *a = 2 + *c;
 cout << "*a = " << *a << endl;
 cout << "*b = " << *b << endl;
 cout << "*c = " << *c << endl;
 return 0;
}
```


0000	040003		BR	main	
		;			
		• * * * * * * * * * * * * * * * * * * *	main ()		
		a:	. EQUATE	4	;local variable #2h
		b:	. EQUATE	2	;local variable #2h
		c:	. EQUATE	0	;local variable #2h
0003	680006	main:	SUBSP	6,i	;allocate #a #b #c
0006	C00002		LDA	2,i	;a = new int
0009	16006A		CALL	new	;#a
000C	EB0004		STX	a,s	
000F	C00005		LDA	5,i	;*a = 5
0012	E40004		STA	a,sf	
0015	C00002		LDA	2,i	;b = new int
0018	16006A		CALL	new	;#b
001B	EB0002		STX	b,s	
001E	C00003		LDA	3,i	;*b = 3
0021	E40002		STA	b,sf	
0024	C30004		LDA	a,s	;c = a
0027	E30000		STA	c,s	
002A	C30002		LDA	b,s	;a = b
002D	E30004		STA	a,s	
0030	C00002		LDA	2,i	;*a = 2 + *c
0033	740000		ADDA	c,sf	
0036	E40004		STA	a,sf	© 2010 Jones and Bartlett I

0039	410058	STRO	msg0,d	;cout << "*a = "
003C	3C0004	DECO	a,sf	; << *a
003F	50000A	CHARO	'\n',i	; << endl
0042	41005E	STRO	msg1,d	;cout << "*b = "
0045	3C0002	DECO	b,sf	; << *b
0048	50000A	CHARO	'\n',i	; << endl
004B	410064	STRO	msg2,d	;cout << "*c = "
004E	3C0000	DECO	c,sf	; << *c
0051	50000A	CHARO	'\n',i	; << endl
0054	600006	ADDSP	6,i	;deallocate #c #b #a
0057	00	STOP		
0058	2A6120 msg0:	.ASCII	$"*a = \x00"$	
	3D2000			
005E	2A6220 msg1:	.ASCII	$"*b = \xdo{x}$	
	3D2000			
0064	2A6320 msg2:	.ASCII	"*c = /x00"	
	3D2000			

```
;***** operator new
 Precondition: A contains number of bytes
 Postcondition: X contains pointer to bytes
 ;returned pointer
006A
 C90074 new:
 LDX
 hpPtr,d
006D
 710074
 hpPtr,d
 ;allocate from heap
 ADDA
 hpPtr,d
0070
 E10074
 STA
 ;update hpPtr
0073
 58
 RETO
0074
 0076
 hpPtr:
 .ADDRSS heap
 ; address of next free byte
0076
 00
 heap:
 .BLOCK
 1
 ;first byte in the heap
0077
 .END
```


(a) Local pointers at level HOL6.

				_
		0076	5	
		0078	7	
				1
SP ←►	0	FBC9	0076	С
	2	FBCB	0078	b
	4	FBCD	0078	a
		7,		7

(b) The local pointers at level Asmb5.

Global structures

- Equate each field of the struct to its offset from the first byte of the struct
- Allocate storage for the total number of bytes in the struct with .BLOCK
- To access a field, load the field into the index register with immediate addressing followed by an instruction with indexed addressing (x)

High-Order Language

```
#include <iostream>
using namespace std;
struct person {
 char first;
 char last;
 int age;
 char gender;
};
person bill;
int main () {
 cin >> bill.first >> bill.last >> bill.age >> bill.gender;
 cout << "Initials: " << bill.first << bill.last << endl;</pre>
 cout << "Age: " << bill.age << endl;</pre>
 cout << "Gender: ";</pre>
 if (bill.gender == 'm') {
 cout << "male\n";</pre>
 }
 else {
 cout << "female\n";</pre>
 return 0;
```


```
0000
 040008
 BR
 main
 first:
 ;struct field #1c
 .EQUATE 0
 last:
 ;struct field #1c
 .EQUATE 1
 ;struct field #2d
 .EQUATE 2
 age:
 ;struct field #1c
 gender:
 .EQUATE 4
0003
 000000 bill:
 ;global variable #first #last #age
 .BLOCK 5
 0000
 main ()
 · ******
 first,i
 ;cin >> bill.first
8000
 C80000 main:
 LDX
000B
 4D0003
 bill,x
 CHARI
 >>bill.last
000E
 C80001
 last,i
 LDX
0011
 4D0003
 CHARI
 bill,x
0014
 C80002
 LDX
 age,i
 >>bill.age
 ;
0017
 350003
 DECI
 bill,x
001A
 C80004
 LDX
 gender, i
 >>bill.gender
001D
 4D0003
 bill,x
 CHARI
0020
 41005A
 STRO
 msq0,d
 ;cout << "Initials: "</pre>
0023
 first,i
 << bill.first
 C80000
 LDX
0026
 bill,x
 550003
 CHARO
0029
 C80001
 last,i
 << bill.last
 LDX
002C
 bill,x
 550003
 CHARO
 '\n',i
002F
 50000A
 << endl
 CHARO
```


. . .

```
0032
 410065
 STRO
 msq1,d
 ;cout << "Age: "
0035
 C80002
 age,i
 << bill.age
 LDX
0038
 3D0003
 DECO
 bill,x
003B
 '\n',i
 50000A
 CHARO
 << endl;
003E
 41006B
 ;cout << "Gender: "</pre>
 STRO
 msg2,d
0041
 C80004
 LDX
 gender, i
 ;if (bill.gender == 'm')
0044
 0,i
 C00000
 LDA
0047
 D50003
 LDBYTEA bill,x
004A
 B0006D
 CPA
 'm',i
004D
 0C0056
 else
 BRNE
0050
 410074
 STRO
 msg3,d
 cout << "male\n"</pre>
 040059
 endIf
0053
 BR
 cout << "female\n"</pre>
0056
 41007A else:
 STRO
 msg4,d
0059
 00
 endIf:
 STOP
005A
 496E69 msq0:
 .ASCII
 "Initials: \x00"
 "Age: \x00"
0065
 416765 msg1:
 .ASCII
 . . .
 "Gender: \x00"
006B
 47656E msq2:
 .ASCII
 . . .
 male\n\x00
0074
 6D616C msq3:
 .ASCII
 "female\n\x00"
007A
 66656D msq4:
 .ASCII
```

bill.first	b
bill.last	j
bill.age	32
bill.gender	m

(a) A global structure at level HOL6.

0	0003	b
1	0004	j
2	0005	32
4	0007	m

(**b**) The global structure at Asmb5.

Linked data structure with a local pointer

- Equate the pointer field to its offset from the first byte of the node
- Load the offset into the index register
- Access the field of the node to which the pointer points using stack-indexed deferred addressing (sxf)

High-Order Language


```
#include <iostream>
using namespace std;
struct node {
 int data;
  node* next;
};
int main () {
 node *first, *p;
 int value;
 first = 0;
 cin >> value;
  while (value != -9999) {
 p = first;
 first = new node;
 first->data = value;
 first->next = p;
 cin >> value;
 for (p = first; p != 0; p = p->next) {
 cout << p->data << ' ';
 return 0;
```


```
0000
 040003
 BR
 main
 ;struct field #2d
 data:
 .EQUATE 0
 next:
 ;struct field #2h
 .EQUATE 2
 main ()
 • ******
 first:
 .EQUATE 4
 ;local variable #2h
 ;local variable #2h
 .EQUATE 2
 p:
 ;local variable #2d
 value:
 .EQUATE 0
0003
 680006 main:
 SUBSP
 6,i
 ;allocate #first #p #value
0006
 ; first = 0
 C00000
 LDA
 0,i
0009
 E30004
 first,s
 STA
000C
 330000
 value,s
 ;cin >> value
 DECI
 C30000 while:
 ;while (value != -9999)
000F
 LDA
 value,s
0012
 -9999,i
 BOD8F1
 CPA
0015
 OAOO3F
 BREQ
 endWh
0018
 C30004
 LDA
 first,s
 p = first
001B
 E30002
 STA
 p,s
001E
 C00004
 4,i
 first = new node
 LDA
0021
 160067
 CALL
 allocate #data #next
 new
0024
 first,s
 EB0004
 STX
0027
 C30000
 LDA
 value,s
 first->data = value
002A
 data,i
 C80000
 LDX
002D
 E70004
 first, sxf
 STA
```

```
0030
 C30002
 LDA
 first->next = p
 p,s
0033
 C80002
 LDX
 next,i
0036
 E70004
 STA
 first, sxf
0039
 value,s
 cin >> value
 330000
 DECI
003C
 while
 04000F
 BR
003F
 C30004 endWh:
 LDA
 first,s
 ;for (p = first
0042
 E30002
 STA
 p,s
0045
 C30002 for:
 LDA
 p,s
 p != 0
0048
 B00000
 CPA
 0,i
004B
 0A0063
 endFor
 BREQ
004E
 C80000
 LDX
 data,i
 cout << p->data
0051
 3F0002
 p,sxf
 DECO
 ' ',i
 << ' '
0054
 500020
 CHARO
0057
 C80002
 LDX
 next,i
 p = p->next)
005A
 C70002
 LDA
 p,sxf
005D
 E30002
 STA
 p,s
0060
 040045
 BR
 for
0063
 600006 endFor:
 6,i
 ;deallocate #value #p #first
 ADDSP
0066
 00
 STOP
```

```
;***** operator new
 Precondition: A contains number of bytes
 Postcondition: X contains pointer to bytes
 ;returned pointer
0067
 C90071 new:
 LDX
 hpPtr,d
 710071
 hpPtr,d
 ;allocate from heap
006A
 ADDA
 hpPtr,d
006D
 E10071
 STA
 ;update hpPtr
0070
 58
 RETO
0071
 0073
 hpPtr:
 .ADDRSS heap
 ; address of next free byte
0073
 00
 heap:
 .BLOCK
 1
 ;first byte in the heap
0074
 .END
```


(a) The linked list at level HOL6.

		0073	10	
		0075	0	
		0077	20	
		0079	0073	
		007B	30	
		007D	0077	
				ı
SP←►	0	FBC9	-9999	value
	2	FBCB	0077	р
	4	FBCD	007B	first
		7		7

(b) The linked list at level Asmb5.

Linked data structure with a global pointer

- A problem for the student
- Exercise 6.10
- Problem 6.36

