Deeper Assembly: Addressing, Conditions, Branching, and Loops

Some material taken from Assembly Language for x86 Processors by Kip Irvine © Pearson Education, 2010

Slides revised 2/13/2014 by Patrick Kelley

Overview

- Data Transfer Instructions
- Addition and Subtraction
- Indirect Addressing
- JMP and BRANCH Instructions

Data Transfer Instructions

- Operand Types
- Direct Memory Operands
- move/load/store Instructions
- Zero & Sign Extension

Operand Types

- Imm (immediate) a constant value
- Label address specified by a label
- R(t,s,d) Contents of a register
- (R) Contents of memory pointed to by a register.
- offset(R) Contents pointed to by R + offset
 Examples:

```
li $v0, 0x4f # Imm into register $v0
la $a0, mynum # label into register $a0
lw $ra, 12($sp) # data at $sp + 12 into $ra
```

Direct Memory Operands

- MIPS, unlike some architectures, does not support direct memory addressing
- Instead you must set up your memory accesses.
 - Point to the data by loading the address into a register: la \$ao, myVar
 - Now you can access myVar with an offset to the address: lw \$a1, o(\$ao) # load myVar into a1
- Note that it was Ok that the offset was o, but we could also use a non-zero offset if we needed, for instance to access elements of an array.

Move, Load, and Store

- Load and Store are the memory access operations
 - There are several variations of each based on data size and type. (lb, lbu, lwl, sh, sw, etc.)
 - There are also load variations that don't affect data directly (la, li)
- Move is used to transport data between registers only and never affects memory
- Variations on Move are use to access special registers.

Zero- and Sign- extension

- Extension is used when a small piece of data is stored into a larger space. (ex. byte into word.)
- The space to the left is filled with either zero or the sign bit.
- Address operations sign extend the offset before ORing it to the base.
- Arithmetic operations select which to use by type:
 - Unsigned operations zero-extend
 - Signed operations sign-extend

What's Next

- Data Transfer Instructions
- Addition and Subtraction
- Indirect Addressing
- JMP and BRANCH Instructions

ADD and SUB Instructions

- add or addu Rd, Rs, Rt
 - Logic: destination ← source Rs + source Rt
- sub or subu Rd, Rs, Rt
 - Logic: *destination* ← *source* Rs source Rt
- addi or addiu Rd, Rs, Imm
 - Logic: *destination* ← *source* Rs + immediate
- Note that memory is not affected by these operations

Negate

- neg or negu Rd, Rs
 - Logic: destination \leftarrow 0 source Rs
 - negu does not give exception if you try to negate maximum negative
- Subtract operations are really a convenience, not needed since you can negate and add a number to get the same effect.
- However, negate in MIPS is implemented by doing a subtraction, so it actually would add a step.

What's Next

- Data Transfer Instructions
- Addition and Subtraction
- Indirect Addressing
- JMP and BRANCH Instructions

Indirect Addressing

- Recall that some operations take an offset and base as an operand
- We can store the base address of a data structure, like an array, in a register.
- Then we can refer to individual elements by adding an offset to the base address.
 - This works well when offsets are known and the elements are few, as in stack frames.
 - But since the offset must be a constant, it is cumbersome to use for long lists.
- An example is on the following slide:

Example: Using indirect addressing

```
# TITLE Add and Subtract
 (AddSub2.s)
# This program adds and subtracts 32-bit integers.
# It uses offsets to get to the variables
 .data
# variables
 0x1000
Nums:
 .word
 .word
 0 \times 5000
 .word
 0 \times 3000
Sum:
 .word
 .text
 .globl
 main
 # start of the main procedure
main:
 $a0, Nums # Put the base address in $a0
 la
 $t0, 0($a0)
 # Put first number into $t0
 lw
 # Put second number into $t1
 $t1, 4($a0)
 TAT [
 $t2, 8($a0)
 # Put third number into $t2
 747
 $t4, $t0, $t1  # Add first two numbers, put in $t4
 add
 # Subtract third number from result
 sub
 $t4, $t4, $t2
 $t4, Sum # Put result in sum
 SW
 $ra
 # return to caller (exit program)
 jr
 13
```

Indirect Addressing (cont.)

- A better way is to iterate through a list by adding to the base address.
- If the list contains complex data, we can create a list of base addresses (pointers) and iterate through those.
- Using base addresses as simple pointers (without an offset) also works well for structures like linked lists and queues.

What's Next

- Data Transfer Instructions
- Addition and Subtraction
- Indirect Addressing
- JMP and BRANCH Instructions

Program Flow

- A processor does operations sequentially
 - The Fetch Decode Execute cycle gets instructions in order
 - If we wish to change the program flow, we need a special instruction
- Jump instructions are unconditional
 - Equivalent to a 'goto' statement.
 - Used to call subroutines or functions
 - May jump to a label or address in register
- Branch instructions are tied to a condition
 - Similar in effect to an 'if then else' construct
 - Always branch to a label

Jump Instruction

- J is an unconditional jump to a label that is usually within the same procedure.
- Syntax: j Label
- Logic: IR ← *Label*
- Example:

```
top:
.
.
j top
```

Conditional Branching

- In some processors, each instruction sets status flags in the processor
 - Usually in a status register with a bit for each flag
 - Typical flags are sign, carry, overflow, zero, and parity
- There is a certain efficiency in that we don't have to test a result if the flags are already set
- Ex: mov AX, 5
 sub AX, 5
 jz goHereIfZero

.. # else continue on

Conditional Branching (cont.)

- MIPS tests conditions as part of the Branch instruction
- No need for the overhead of maintaining status flags
- Also fewer instructions to needed in the architecture
- But branch instructions take a little longer because they have to do the test first
- Ex: li \$S1, -5
 add \$S1, \$S1, 5
 beq \$zero, \$S1, goHereIfZero
 # else continue on

Applications (1 of 5)

- Task: Jump to a label if unsigned \$V0 is greater than \$V1
- Solution: Use bgtu

```
bgtu $V0, $V1, Larger
```

- Task: Jump to a label if signed \$V0 is greater than \$V1
- Solution: Use bgt

```
bgt $V0, $V1, Larger
```

Applications (2 of 5)

Jump to label L1 if unsigned \$V0 is less than or equal to Val1

```
lw $V1, Val1
bleu $V0, $V1, L1 # below or equal
```

Jump to label L1 if signed \$V0 is less than or equal to Val1

```
lw $V1, Val1
ble $V0, $V1, L1 # below or equal
```

Applications (3 of 5)

 Compare unsigned \$V0 to \$V1, and copy the larger of the two into a variable named Large

```
sw $V1, Large
bleu $V0, $V1, Next
sw $V0, Large
Next:
```

 Compare signed \$V0 to \$V1, and copy the smaller of the two into a variable named Small

```
sw $V0, Small
bge $V0, $V1, Next
sw $V1, Small
Next:
```

Applications (4 of 5)

Jump to label L1 if the memory word pointed to by \$A0 equals Zero

```
lw $V0, ($a0)
beq $V0, $0, L1
 **OR**
beqz $V0, L1
```

 Jump to label L2 if the word in memory pointed to by \$A0 is even

```
lw $V0, ($a0)
andi $V0, $V0, 1
beqz $V0, L2
```

Applications (5 of 5)

- Task: Jump to label L1 if bits 0, 1, and 3 in \$\$50 are all set.
- Solution: Clear all bits except bits 0, 1, and 3. Then compare the result with 0000000B in hex.

Encrypting a String (do until)

The following loop uses the XOR instruction to transform every character in a string into a new value.

```
# The encryption key is 232, can be any byte value
# We'll use an arbitrary string size of 128
  .data
Buffer: .space 129
bufSize: .word 128
  .text
 lw $a0, bufSize
 # loop counter
 la
 $a1, Buffer
 # point to buffer
L1:
 lbu $a3, ($a1)
 # get a byte
 xori $a3, $a3, 232
 # translate a byte
 $a3, ($a1)
 sb
 # store translated byte
 addi $a0, $a0, -1
 # decrement loop counter
 begz $a0, Next
 # if done, leave loop
 addi $a1, $a1, 1
 # point to next byte
 i
 L1
 # 100p
Next:
 25
```

Encrypting a String (while, for)

The following loop uses the XOR instruction to transform every character in a string into a new value.

```
# The encryption key is 232, can be any byte value
# We'll use an arbitrary string size of 128
  .data
Buffer: .space 129
bufSize: .word 128
  .text
 lw 
 $a0, bufSize
 # loop counter
 la
 $a1, Buffer
 # point to buffer
L1:
 blez $a0, Next
 # if done, leave loop
 lbu $a3, ($a1)
 # get a byte
 xori $a3, $a3, 232
 # translate a byte
 sb $a3, ($a1)
 # store translated byte
 addi $a0, $a0, -1
 # decrement loop counter
 addi $a1, $a1, 1
 # point to next byte
 i
 L1
 # 100p
Next:
 26
```

Block-Structured IF Statements

Assembly language programmers can easily translate logical statements written in C++/Java into assembly language. For example:

```
if( op1 == op2 )
 X = 1;
else
 X = 2;
```

```
lw $a0, op1
lw $a1, op2
bne $a0, $a1, L1
li $a3, 1
sw $a3, X
j L2
L1: li $a3, 2
sw $a3, X
L2:
```

Compound Expression with AND (1 of 3)

- When implementing the logical AND operator, consider that HLLs use short-circuit evaluation
- In the following example, if the first expression is false, the second expression is skipped:

```
if (al > bl) AND (bl > cl) X = 1;
```

Compound Expression with AND

```
(2 of 3)

if (al > bl) AND (bl > cl)

X = 1;
```

This is one possible implementation . . .

```
# al, bl, and cl are in $a0, $a1, and $a2
# repsectively; $a3 holds 1
 bgt $a0, $a1, L1  # first expression...
 j next
L1:
 bgt $a1, $a2, L2  # second expression...
 j next
L2:  # both are true
 sw $a3, X  # set X to 1
next:
```

^{*}Note that the branches could have been bgtu.

Compound Expression with AND

```
(3 of 3)

if (al > bl) AND (bl > cl)

X = 1;
```

But the following implementation uses 40% less code by reversing the first relational operator. We allow the program to "fall through" to the second expression:

Compound Expression with OR (1 of 2)

- When implementing the logical OR operator, consider that HLLs use short-circuit evaluation
- In the following example, if the first expression is true, the second expression is skipped:

```
if (al > bl) OR (bl > cl)
X = 1;
```

Compound Expression with OR

```
(2 of 2)

if (al > bl) OR (bl > cl)

X = 1;
```

We can use "fall-through" logic to keep the code as short as possible:

```
# al, bl, and cl are in $a0, $a1, and $a2
# repsectively; $a3 holds 1
 bgt $a0, $a1, L1  # is al > bl?
 bgt $a1, $a2, next  # no: is BL > CL?
 jbe next  # no: skip next statement
L1: sw $a3, X  # set X to 1
next:
```