Computer Architecture & Assembly Language 14:332:331

Lecture 4
Addressing Mode, Assembler,
Linker

Naghmeh Karimi Fall 16

Adapted from *Computer Organization and Design*, *5th Edition*, Patterson & Hennessy, © 2013, Elsevier, and *Computer Organization and Design*, *4th Edition*, Patterson & Hennessy, © 2008, Elsevier and Mary Jane Irwin's slides from Penn State University.

Review: MIPS Organization

- □ Arithmetic instructions to/from the register file
- Load/store word and byte instructions from/to memory

Byte/Halfword Operations

- Could use bitwise operations
- MIPS byte/halfword load/store
 - String processing is a common case

```
lb rt, offset(rs) Ih rt, offset(rs)
```

Sign extend to 32 bits in rt

```
lbu rt, offset(rs) lhu rt, offset(rs)
```

Zero extend to 32 bits in rt

```
sb rt, offset(rs) sh rt, offset(rs)
```

Store just rightmost byte/halfword

32-bit Constants

- Most constants are small
 - 16-bit immediate is sufficient
- For the occasional 32-bit constant lui rt, constant
 - Copies 16-bit constant to left 16 bits of rt
 - Clears right 16 bits of rt to 0

String Copy Example

- C code (naïve):
 - Null-terminated string

```
void strcpy (char x[], char y[])
{ int i;
  i = 0;
  while ((x[i]=y[i])!='\0')
 i += 1;
```

- Addresses of x, y in \$a0, \$a1
- i in \$s0

String Copy Example

MIPS code:

```
strcpy:
 addi $sp, $sp, -4 # adjust stack for 1 item
 sw $s0, 0($sp) # save $s0
 add $s0, $zero, $zero # i = 0
L1: add $t1, $s0, $a1 # addr of y[i] in $t1
 Ibu $t2, 0($t1) # $t2 = y[i]
 add $t3, $s0, $a0  # addr of x[i] in $t3
 sb $t2, 0($t3) # x[i] = y[i]
 beq $t2, $zero, L2
 # exit loop if y[i] == 0
 \# i = i + 1
 addi $s0, $s0, 1
 # next iteration of loop
L2: Iw $s0, 0($sp)
 # restore saved $s0
 addi $sp, $sp, 4
 # pop 1 item from stack
 $ra
 # and return
 jr
```

MIPS Addressing Modes

- Register addressing operand is in a register
- Base (displacement) addressing operand is at the memory location whose address is the sum of a register and a 16-bit constant contained within the instruction
- Immediate addressing operand is a 16-bit constant contained within the instruction
- PC-relative addressing —instruction address is the sum of the PC and a 16-bit constant contained within the instruction
- Pseudo-direct addressing instruction address is the 26-bit constant contained within the instruction concatenated with the upper 4 bits of the PC

Addressing Mode Summary

Translation and Startup

Compiler

- Transforms the C program into an assembly language program
- Advantages of high-level languages
 - many fewer lines of code
 - easier to understand and debug
- Today's optimizing compilers can produce assembly code nearly as good as an assembly language programming expert and often better for large programs
 - good smaller code size, faster execution

Assembler

- Transforms symbolic assembler code into object (machine) code
- Advantages of assembly language
 - Programmer has more control compared to higher level language
 - much easier than remembering instruction binary codes
 - can use labels for addresses and let the assembler do the arithmetic
 - can use pseudo-instructions
 - e.g., "move \$t0, \$t1" exists only in assembler (would be implemented using "add \$t0,\$t1,\$zero")
- However, must remember that machine language is the underlying reality
- And, when considering performance, you should count real instructions executed, not code size

Other Tasks of the Assembler

- Determines binary addresses corresponding to all labels keeps track of labels used in branches and data transfer instructions in a symbol table

 pairs of symbols and addresses

 Converts pseudo-instructions to legal assembly code register \$at is reserved for the assembler to do this
 Converts branches to far away locations into a branch followed by a jump
- ☐ Converts instructions with large immediates into a load upper immediate followed by an or immediate
- □ Converts numbers specified in decimal and hexidecimal into their binary equivalents
- Converts characters into their ASCII equivalents

Assembler Pseudoinstructions

- Most assembler instructions represent machine instructions one-to-one
- Pseudoinstructions: figments of the assembler's imagination

```
move $t0, \$t1 \rightarrow add \$t0, \$zero, \$t1
blt $t0, $t1, L \rightarrow slt $at, $t0, $t1
 bne $at, $zero, L
```

\$at (register 1): assembler temporary

Memory Layout

- Text: program code
- Static data: global variables
 - e.g., static variables in C, constant arrays and strings
 - \$gp initialized to address allowing ±offsets into this segment
- Dynamic data: E.g., malloc in C, new in Java
- Stack: automatic storage

Producing an Object Module

- Assembler (or compiler) translates program into machine instructions
- Provides information for building a complete program from the pieces
 - Header: described contents of object module
 - Text segment: translated instructions
 - Static data segment: data allocated for the life of the program
 - Relocation info: for contents that depend on absolute location of loaded program
 - Symbol table: global definitions and external refs
 - Debug info: for associating with source code

Typical Object File Pieces

- Object file header: size and position of following pieces
- Text module: assembled object (machine) code
- Data module: data accompanying the code
 - static data allocated throughout the program
 - dynamic data grows and shrinks as needed by the program
- Relocation information: identifies instructions (data) that use (are located at) absolute addresses – those that are not relative to a register (e.g., jump destination addr) – when the code and data is loaded into memory
- Symbol table: remaining undefined labels (e.g., external references)
- Debugging information

Object file	text	data	relocation	symbol	debugging
header	segment	segment	information	table	information

Linker

- Takes all of the independently assembled code segments and "stitches" (links) them together
 - Much faster to patch code and recompile and reassemble that patched routine, than it is to recompile and reassemble the entire program
- Decides on memory allocation pattern for the code and data modules of each segment
 - remember, segments were assembled in isolation so each assumes its code's starting location is 0x0040 0000 and its static data starting location is 0x1000 0000
- Absolute addresses must be relocated to reflect the new starting location of each code and data module
- Uses the symbol table information to resolve all remaining undefined labels
 - branches, jumps, and data addresses to external segments

Process that produces an executable file

Loader

- Loads (copies) the executable code now stored on disk into memory at the starting address specified by the operating system
- ☐ Initializes the machine registers and sets the stack pointer to the first free location (0x7ffe fffc)
- ☐ Copies the parameters (if any) to the main routine onto the stack
- ☐ Jumps to a start-up routine (at PC addr 0x0040 0000 on xspim) that copies the parameters into the argument registers and then calls the main routine of the program with a jal main

Loader

C Sort Example

- Illustrates use of assembly instructions for a C bubble sort function
- Swap procedure (leaf)

```
void swap(int v[], int k)
  int temp;
  temp = v[k];
  V[K] = V[K+1];
  v[k+1] = temp;
```

v in \$a0, k in \$a1, temp in \$t0

The Procedure Swap

The Sort Procedure in C

Non-leaf (calls swap) void sort (int v[], int n) int i, j; for (i = 0; i < n; i += 1) { for (j = i - 1;j >= 0 && v[j] > v[j + 1];i = 1swap(v, j);

v in \$a0, k in \$a1, i in \$s0, j in \$s1

Concluding Remarks

- Design principles
 - 1. Simplicity favors regularity
 - 2. Smaller is faster
 - 3. Make the common case fast
 - 4. Good design demands good compromises
- Layers of software/hardware
 - Compiler, assembler, hardware
- MIPS: typical of RISC ISAs
 - c.f. x86

Concluding Remarks

- Measure MIPS instruction executions in benchmark programs
 - Consider making the common case fast

Instruction class	MIPS examples	SPEC2006 Int	SPEC2006 FP
Arithmetic	add, sub, addi	16%	48%
Data transfer	lw, sw, lb, lbu, lh, lhu, sb, lui	35%	36%
Logical	and, or, nor, andi, ori, sll, srl	12%	4%
Cond. Branch	beq, bne, slt, slti, sltiu	34%	8%
Jump	j, jr, jal	2%	0%

