CEG 3136 – Computer Architecture II Tutorial 2 – Basic Programming - Solution Tutorial 2 – Translating C Code to Assembler Fall 2019

1) Complete the translation of the C function to Assembler.

```
Function: addByteArray
Parameters: arrPt - pointer to array
 num - number of elements
Description: Adds the contents of
 an integer array.
Assumption: array contains at
 least one element.
----*/
int addByteArray(byte *arrPt,
 byte num)
  int sum;
  sum=0;
  do
 sum=sum+*arrPt++;
 num--;
  \} while (num != 0);
  return(sum);
```

```
;-----Assembler Code-----
; Subroutine - addByteArray
; Parameters - arrPt - register X
 num - register Y
; Results: sum - register D
; Description: Adds contents of an integer
 array.
addByteArray: PSHX
 PSHY; preserve Registers
 LDD \#0; sum=0;
 ; do {
 ADDB 1,X+; sum=sum+
loop
 ADCA #0 ;
 *arrPt++;
 DEY
 num--;
 BNE loop ; } while(num != 0);
 PULY ; restore registers
 PULX
 RTS ; return(sum);
```

2) Translate the following short C program into assembler. Use the stack to exchange ALL parameters and the result (assume *int*'s take 2 bytes of storage, and *byte*'s take 1 byte of storage). Ensure that the registers used by the subroutine are not changed after the subroutine has executed. Define the stack usage with the OFFSET directive and labels as offsets into the stack.

```
/*-----
Function: addInts
Description: Adds two 8-bit integers.
-----*/
int addInts(byte val1, byte val2)
{
  int sum;
  sum = val1 + val2;
  return(sum);
}
```

```
;-----Assembler Code-----
; Subroutine - addInts
; Parameters - val1 - on stack
 val2 - on stack
; Results sum - on stack
; Description: Adds two integers.
; Stack usage:
 OFFSET 0
 DS.W 1 ; preserve Register D
 DS.W 1 ; return address
ADI_SUM DS.W 1 ; sum and return value
ADI VAL1 DS.B 1 ; byte val1
ADI VAL2 DS.B 1 ; byte val2
addInts: PSHD ; preserve acc D
 CLRA
 LDAB ADI VAL1,SP
 ADDB ADI_VAL2,SP
 ADCA #00
 STD ADI SUM, SP
 PULD
 RTS
```

3) The C standard library provides a function to concantenate two strings:

```
char *strcat(char *str1, char *str2)
```

A *string* of characters terminated with a null character is stored in the memory starting at address found in the pointer variable *str1* and a second string at address found in the pointer variable *str2*. Develop a structured assembly subroutine that concantenates the contents pointed to by *str2* to the end of the contents in string *str1*. The function returns the address of string *str1* (that is the address received in the *str1* variable). Assume single byte ASCII characters.

- 1. First provide a <u>C function</u> that illustrates the algorithm of the subroutine (or functions/subroutines you may use additional functions/subroutines to provide a solution).
- 2. Then translate the C functions to <u>assembler code to subroutine(s)</u>. Do not forget to comment your code.

Algorithm (C program and description):

```
/*----
Function: strcat
Parameters: str1 - reference to string 1.
 str2 - reference to string 2.
Returns: Reference to string 1 (which was modified).
Description: Concatenates the string referenced by str2 to the end
 of the string referenced by strl.
_____* /
char *strcat(char *str1, char *str2)
{
 char *pt; // working pointer
 pt = findEnd(str1); // find end of string, i.e. nul character
 while (*str2 != 0)
 *pt++ = *str2++;
 *pt = *str2;
 return(str1);
/*-----
Function: findEnd
Parameters: str - reference to a string.
Returns: Reference to the end of the string (position of '\0').
Description: Finds the address of the end of the string, that is,
 the position of the null character.
-----*/
char *findEnd(char *str)
 while(*str != 0) str++;
 return(str);
```

Assembler Source Code:

```
; Subroutine: char* strcat(char *str1, char *str2)
; Parameters
 strl - address of first string - on stack
 str2 - address of second string to append to first string
 on stack and reg Y
; Returns
; str1 - pointer to concatenated string, str1 - on stack
; Local Variables
; pt - register X
; Description: appends the second string to the first string.
; Stack Usage:
 OFFSET 0
SCAT PRY DS.W 1 // preserve Y
SCAT PRX DS.W 1 // preserve X
SCAT RA DS.W 1 // return address
SCAT STR1 DS.W 1 // address of first string
SCAT STR2 DS.W 1 // address of second string
strcat: pshx
 ; preserve registers
 pshy
 ldx SCAT STR1,SP ; get address of first string
 jsr $findEnd ; x points to end, i.e. pt
 ldy SCAT STR2,SP ; y points to str2
scat loop:
 tst 0, Y ; (*str2 == 0)
 beq scat endwhile ; exit loop if true
 movb 1, Y+, 1, X+ ; *pt++ = *str2++;
 bra scat loop
scat endwhile:
 movb 0,Y,0,X ; *pt = *str2 // nul char
 puly ; restore registers
 pulx
 rts
; Subroutine: char *findEnd(str)
; Parameters
 str - address to a string - x
; Returns
 adr - points to end of string in x
; Description: Finds the end of the string (nul char) and returns its address.
; Stack usage:
FEND PRX DS.W 1 ; preserve X
FEND RA DS.W 1 ; 0 return address
findEnd:
fend loop:
 tst 0,x
 ; (*pt == 0)
 inx
 ; pt++
 bra fend loop
fend endwhile:
 ; restore X
 rts
```

4) The following C functions were developed as part of the design for the Alarm System Simulator in Lab 1 to check validity of codes being entered by the user (1 digit at a time). Translate the functions to an assembler subroutines. The <code>isCodeValid</code> function accesses a global array that contains 4 integer (2 bytes) alarm codes. Note that the ASCII digit is translate to its numeric value.

```
// Declare alarm code array
#define NUMCODES 5
int alarmCodes[NUMCODES];
/*----
 * Functions: checkCode
 * Parameters: input - input character
 * Returns: TRUE - alarm code detected
 FALSE - alarm code not detected
 * Descriptions: Creates alarm code using digits entered until
 4 digits are seen. After 4th digit, see if
 alarm code is valid using isCodeValid().
 *----*/
byte checkCode(byte input)
  static int mult = 1000; // current multiplier of digit
  static int alarmCode = 0;  // alarm code value
  byte retval = FALSE;
  if(isdigit(input))
 alarmCode = alarmCode + (input-ASCII CONV NUM) *mult;
 mult = mult/10;
 if(mult == 0)
 retval = isCodeValid(alarmCode);
 alarmCode = 0;
 mult = 1000;
 }
 }
  else
 alarmCode = 0;
 mult = 1000;
  return(retval);
```

```
/*----
* Functions: isCodeValid
 * Parameters: alarmCode - integer alarmCode
* Returns: TRUE - alarm code valid
* FALSE - alarm code not valid
^{\star} Descriptions: Checks to see if alarm code is in the
 * alarmCodes array.
*----*/
byte isCodeValid(int alarmCode)
  int *ptr; // pointer to alarmCodes
  byte cnt = NUMCODES;
  byte retval = FALSE;
  ptr = alarmCodes;
  do
 if(*ptr++ == alarmCode)
 retval = TRUE;
 break;
 cnt--;
  } while(cnt != 0);
  return(retval);
```

```
; Subroutine: checkCode
; Parameters: input - accumulator A
; Returns: TRUE when a valid alarm code is detected, FALSE otherwise - stored in
; accumulator A
; Local Variables: retval - on stack
; Global Variables:
 mult - initilased to 1000 in inithw (Alarm System Module)
 alarmCode - initialised to 0 in inithw (Alarm System Module)
; Descriptions: Creates alarm code using digits entered until
 4 digits are seen. After 4th digit, see if
 alarm code is valid using isCodeValid().
;-----
; Stack usage
 OFFSET 0
CKC INPUT DS.B 1 ; parameter input
CKC RETVAL DS.B 1 ; variable retval
CKC VARSIZE
CKC PR B
 DS.B 1 ; preserve B
CKC PR X DS.W 1 ; preserve X
CKC PR Y DS.W 1 ; preserve Y
CKC RA DS.W 1 ; return address
checkCode: pshy
  pshx
  pshb
  leas -CKC VARSIZE,SP
 ; static int mult = 1000; // current multiplier of
digit
 ; static int alarmCode = 0; // alarm code value
  movb #FALSE,CKC_RETVAL,SP ; byte retval = FALSE;
  staa CKC INPUT,SP ; save paramater value
 ; if(isdigit(input))
  jsr isdigit
  tsta
  beq ckc else
 ; {
  ldaa CKC INPUT, SP
 ; alarmCode = alarmCode + (input-
ASCII CONV NUM) *mult
  suba #ASCII CONV NUM
  tab
  clra
  ldy mult
 ; //*mult - result in D
  emul
  addd alarmCode
  std alarmCode
  ldd mult
 ; mult = mult/10;
  ldx #10
  idiv
  stx mult
 ; if(mult == 0)
  ldd mult
  bne ckc endif1
 ;
 {
 ;
  ldd alarmcode
 retval = isCodeValid(alarmCode);
  bsr isCodeValid
 ;
  staa CKC RETVAL, SP
  ldd #0
 ; alarmCode = 0;
  std alarmCode
  ldd #1000
 ; mult = 1000;
  std mult
```

```
bra ckc_endif ; }
c else:
ckc endif1:
ckc else:
 ; else {
  ldd #0
 ; alarmCode = 0;
  std alarmCode
  ldd #1000
 mult = 1000;
  std mult
 ; }
ckc endif:
  ldaa CKC RETVAL,SP ; return(retval);
  ; Restore registers and stack
  leas CKC VARSIZE,SP
  pulb
  pulx
  puly
  rts
;-----
; Subroutine: isCodeValid
; Parameters: alarmCode stored in register D
; Local Variables
; ptr - pointer to array - in register X
; cnt, retval - on the stack.
; Returns: TRUE/FALSE - Returned in accumulator A
; Description: Checks to see if alarm code is in the
; alarmCodes array.
;-----
; Stack usage
 OFFSET 0
CDV ALARMCODE DS.W 1 ; alarmCode
CDV CNT DS.B 1 ; cnt
CDV RETVAL DS.B 1 ; retval
CDV VARSIZE:
CDV PR X DS.W 1 ; preserve x register
CDV RA DS.W 1 ; return address
isCodeValid: pshx
  leas -CDV VARSIZE,SP
  std CDV ALARMCODE, SP
  ; int *ptr; // pointer to alarmCodes
  movb #NUMCODES,CDV CNT,SP ; byte cnt = 5;
  movb #FALSE,CDV RETVAL,SP ; byte retval = FALSE;
  ldx #alarmCodes ; ptr = alarmCodes;
cdv while
 ; do
  1dd 2, X+
 ; {
  break;
 ; } while(cnt != 0);
cdv endwhile:
  ldaa CDV RETVAL,SP ; return(retval);
  ; restore registers and stack
  leas CDV VARSIZE,SP
  pulx
```