Assembly

Programmazione in linguaggio macchina (o meglio in assembly):

programmare utilizzando istruzioni direttamente eseguibili dal processore.

Questa parte del corsi si accompagna a lezioni in laboratorio: programmazione in assembly con uso di un simulatore.

(Architettura degli Elaboratori)

Assembly MIPS

1 / 94

Programmazione Assembly

Vantaggi

controllo dell'hardware: si definiscono esattamente le istruzioni da eseguire e le locazioni di memoria da modificare.

Utile per:

- gestione hardware, risorse del computer (kernel, driver)
- ottimizzare il codice: programmi più efficienti.

Motivazioni

- Programmare in assembly aiuta a capire funzionamento e meccanismi base di un calcolatore.
- Fa meglio comprendere cosa accade durante l'esecuzione di un programma scritto ad alto livello.
- Insegna una metodologia, si acquisiscono delle abilità.
- In alcuni casi è utile programmare in assembly.

(Architettura degli Elaboratori)

Assembly MIP

Programmazione Assembly

Svantaggi:

- scarsa portabilità: i programmi ad hoc per una famiglia di processori,
- scomodi: istruzioni poco potenti, programmi lunghi,
- facile cadere in errore: programmi poco strutturati e leggibili.
- compilatori sempre più sofisticati producono codice efficiente (soprattutto per le architetture parallele), è difficile fare meglio programmando in assembly.

(Architettura degli Elaboratori) Assembly MIPS 3 / 94 (Architettura degli Elaboratori) Assembly MIPS 4 / 94

Processore scelto: MIPS

Tanti linguaggi macchina quante le famiglie di processori: IA-32 Intel Core, PowerPC (IBM, Motorola), Sparc, Arm, . . .

Linguaggi simili a grandi linee, ma nel dettaglio con moltissime differenze.

In questo corso: processore MIPS, uno dei primi processori RISC (John L. Hennessy, Stanford University, 1984): poche istruzioni semplici e lineari.

(Architettura degli Elaboratori)

Assembly MIPS

5/9/

Processore MIPS

Una famiglia di architetture (Instruction set architecture) (e processori): dopo il primo processore a 32-bit, altri a 64-bit, MIPS-3D (con istruzioni vettoriali).

Usato in:

- workstation: per alcuni anni da Silicon Graphics poi sostituito da IA-32,
- video-giochi: PS2, PSP, Nintendo 64
- sistemi embedded: stampanti, DVD, router, ADSL modem, TiVo, WindowsCE

(Architettura degli Elaboratori)

Assembly MIPS

Possibili alternative

- IA-32 del Core (Pentium). Linguaggio difficile da imparare e da usare. Un aggregato di istruzioni costruito nell'arco degli anni. Problemi di legacy (compatibilità con linguaggi precedenti).
- Assembly 8088. Descritto nel libro di testo.
 Piuttosto vecchio, progenitore del IA-32, diverso dai linguaggi macchina attuali.
- ARM Più complesso. Manca un semplice simulatore multipiattaforma.

MIPS

Vantaggi:

- estremamente semplice e elegante, facile da imparare,
- molto usato in didattica,
- simile agli altri RISC.

Svantaggi:

 programmi lunghi: istruzioni semplici fanno cose semplici.
 alcuni assembly (Motorola 6800) che permettono una scrittura più sintetica dei programmi.

(Architettura degli Elaboratori) Assembly MIPS 7 / 94 (Architettura degli Elaboratori) Assembly MIPS 8

Riferimenti

In inglese e reperibili nella pagina web del corso.

- Sparse Notes on an MIPS Processor
 Architecture and its Assembly Language
 Appunti di Guido Sciavicco, presentazione sintetica del linguaggio.
- Assembler, Linkers, and SPIM Simulator Appendice al testo: Patterson and Hennessy, Computer Organization and Design Manuale SPIM, presentazione del linguaggio MIPS.

(Architettura degli Elaboratori)

Assembly MIPS

9 / 94

(Architettura degli Elaboratori)

Assembly MIPS

40 / 04

Struttura schematica di un calcolatore

Le istruzioni di un linguaggio macchina agiscono direttamente sul hardware.

Fanno riferimento ad un modello di calcolatore.

Mostriamo a grandi linee questa modello.

Simulatore

Necessario per eseguire i programmi, controllarne il comportamento, correggerli.

- SPIM (XSPIM): simulatore storico, ma non pù supportato.
- MARS: sviluppato dalla Missouri University, scritto in Java (codice universale se abbinato ad una JPSE) parole chiave: 'mars mips simulator

Struttura schematica di un calcolatore

Central processing unit (CPU)

Control unit

Arithmetic logical unit (ALU)

Registers

Main memory

Disk

Printer

(Architettura degli Elaboratori)

Assembly MIPS

(Architettura degli Elaboratori) Assembly MIPS 11 / 94

Semplificazione rispetto al hardware

Dal punto di vista dell'assembly, il calcolatore si compone di principalmente di:

- Processore, con un certo numero di registri.
- Memoria principale.

Nella realtà, l'hardware è piuttosto complesso, questa complessità non direttamente visibile dall'assembly.

(Architettura degli Elaboratori)

Assembly MIPS

13 / 9

Struttura della memoria

Istruzioni assembly fanno riferimento a:

- una memoria, in cui sono presenti dati e codice da eseguire,
- un insieme di registri, contenuti nel data path, argomento e destinazione delle operazioni aritmetiche logiche

Semplificazione rispetto al hardware

Elementi dell'hardware nascosti all'assembly.

- Pipeline, processori superscalari.
- Processore con registri ombra, più registi di quelli effettivamente visibili al programmatore,
- Memoria cache.
- Memoria principale diversa da quella modellata.
 Memoria virtuale.
- Periferiche.

Nel corso verranno presentati questi aspetti...

(Architettura degli Elaboratori)

Assembly MIPS

.

MIPS

- Memoria principale: composta da 2³² locazioni, della dimensione di un byte. Ogni locazione individuata da un indirizzo di 32 bit.
- Registri processore: 32 registri generici di 4 byte (32 bit), \$0, ...\$31.
 Rappresentazione simbolica alternativa: \$s0 ...\$s7, \$t0 ...,\$t9, \$v0, \$v1, \$a0 ...\$a3, \$sp, \$ra, \$zero,
 Le lettere indicano l'uso tipico del registro.
- altri registri specializzati.

(Architettura degli Elaboratori) Assembly MIPS 15 / 94 (Architettura degli Elaboratori) Assembly MIPS 16 / 94

Operazioni aritmetiche in MIPS

Agiscono sui registri (e non sulla memoria), ogni operazione ha tre argomenti.

Add, subtract, add immediate

- add \$t1, \$s1, \$s3: scrive nel registro \$t1 la somma tra (il contenuto di) \$s1 e \$s3
- sub \$s3, \$t0, \$s3: scrive in \$s3 la differenza
 tra \$t0 e \$s3
- addi \$t1, \$s1, 5: scrive in \$t1 la somma tra \$s1 e 5

Operano su numeri interi, in complemento a due.

(Architettura degli Elaboratori)

Assembly MIPS

17 / 94

Esercizi:

Scrivere pezzi di codice MIPS che inseriscano in \$s1 il valore delle espressioni:

- \$s1 = \$s1 + \$s2 + \$s3,
- \$s1 = \$s1 \$s2 3,
- \$s1 = \$s1 + \$s2 3,
- $\$s1 = 4 \times \$s2$,
- \$s1 = \$s2.

Pseudo registro: il registro \$zero (\$0), contiene sempre 0.

Formato operazioni

Le istruzioni MIPS hanno 4 possibili formati: modi per specificare argomenti e parametri.

Molte operazioni usano formati con tre argomenti:

add d, a1, a2,

- "d", registro in cui depositare il risultato,
- "a1", registro da cui prelevare il primo argomento dell'operazione
- "a2", secondo argomento dell'operazione, può essere un registro, o una costante numerica

(Architettura degli Elaboratori)

Assembly MIPS

10/04

Assembly e linguaggio macchina

Linguaggio assembly: notazione mnemonica usata dal programmatore per scrivere, analizzare e rappresentare programmi in linguaggio macchina. Linguaggio macchina: notazione utilizzata dal calcolatore per memorizzare ed eseguire programmi, ogni istruzione è rappresentata mediante una sequenza di bit.

(Architettura degli Elaboratori) Assembly MIPS 19/94 (Architettura degli Elaboratori) Assembly MIPS 20/94

Assembly e linguaggio macchina

La notazione: sub \$s3, \$t0, \$s3 è assembly: notazione mnemonica di istruzione macchina, sequenza di bit usati nel calcolatore (linguaggio macchina):

```
 sub
 $t0
 $s3
 $s3

 0
 8
 19
 19
 0
 34

 000000
 00100
 01011
 01011
 00000
 10010
```

Esiste una corrispondenza 1 a 1 tra istruzioni assembly e istruzioni macchina.

In MIPS, ogni istruzione macchina utilizza 32 bit.

(Architettura degli Elaboratori)

Assembly MIPS

21 / 94

Secondo formato

L'istruzione addi rd, rs, imm, in linguaggio macchina:

imm: argomento immediato, un numero di 16 bit

Formati del linguaggio macchina

L'istruzione add rd, rs, rt, in linguaggio macchina:
opcode - rs - rt - rd - sh arg - fun code
6 bit - 5 bit - 5 bit - 5 bit - 6 bit

- opcode: operation code,
- rs rt : registri argomento,
- rd: registro destinazione,
- shift argument: parte usata dalle istruzione di shift,
- function code: specifica ulteriormente il tipo di operazione.

(Architettura degli Elaboratori)

Assembly MIPS

.

Pseudo-istruzioni

Semplificare la programmazione, l'assembly MIPS contiene istruzioni extra rispetto a quelle del linguaggio macchina.

Pseudo-istruzioni vengono tradotte in sequenze di (1-4) istruzioni macchina.

Le pseudo-istruzioni utili e naturali. In programmazione, quasi indistinguibili dalle istruzioni.

Non implementate dal processore, non inserite nel linguaggio macchina, per motivi di efficienza.

(Architettura degli Elaboratori) Assembly MIPS 23 / 94 (Architettura degli Elaboratori) Assembly MIPS 24 / 94

Istruzioni trasferimento dati

Solo 32 registri: necessario usare la memoria principale.

load word - da memoria a registro
 lw \$t0, 4(\$s1)
 copia nel registro \$t0 4 byte a partire dall'indirizzo.

 4 + \$s1, (base e offset).

base: numero a 16 bit, base < 2¹⁶ (tutta listruzione memorizzata in 32 bit) Limite superabile mediane pseudo-istruzioni.

(Architettura degli Elaboratori)

Assembly MIPS

25 / 94

Parole allineate

lw legge 4 byte consecutivi in memoria (per comporre una parole),

legge solo a parole allineate, ossia lindirizzo del primo byte é un multiplo di 4,

MIPS, big-endian: si leggono 4 byte alla volta, bit meno significativi negli indirizzi grandi.

Per inserire dati in memoria:

store word - da registro a memoria
 sw \$s0, 4(\$t3)

Altre modalità di indirizzamento

mediante pseudo-istruzioni :

- lw \$t0, (\$s1),equivalente a lw \$t0, 0(\$s1)
- lw \$t0, 0x1122,
 equivalente a lw \$t0, 0x1122(\$zero)
- lw \$t0, 0x11223344, equivalente a ...

Nota: valori costanti scritti mediante

- la notazione decimale (es. 11224455),
- o la notazione esadecimale (es. 0x11224455).

(Architettura degli Elaboratori)

Assembly MIPS

26 / 04

Trasferire parti di una parola

Dalla memoria è possibile leggere o scrivere anche:

- un singolo byte, sequenza di 8 bit: load byte 1b load byte unsigned 1bu store byte sb,
- un mezza parola (half word) sequenza di 16 bit,
 2 byte :
 load half word 1h

load half word 1h load half word unsigned 1hu store half word sh.

(Architettura degli Elaboratori) Assembly MIPS 27 / 94 (Architettura degli Elaboratori) Assembly MIPS 28 / 94

Inserire una costante in un registro

- load immediate una costante in un registro li \$t1, 0x11224455, scrive in \$t1 il numero 11224455₁₆.
 Pseudo-istruzione, tradotta nella coppia di istruzioni:
 - 1 Load upper immediate, lui \$t1, 0x1122, scrive 0x1122 nei 16 bit più significativi di \$t1, azzera i 16 meno significativi.
 - 2 + l'istruzione ...addi \$t1, \$t1, 0x4455

(Architettura degli Elaboratori)

Assembly MIPS

20 / 0/

Trasferimento dati

 move pseudo-istruzione per trasferire dati da registro a registro move \$t0, \$t1 : copia in \$t0 il contenuto del registro \$t1

Con quale (singola) istruzione può essere tradotta? Proporre 4 possibili alternative.

(Architettura degli Elaboratori)

Assembly MIPS

00/04

Vettori

Tipi di dati complessi.

Sequenza di valori dello stesso tipo.

Es. Una coordinata cartesiana nello spazio (0,3,2)

Supportati dai linguaggi alto livello. Implementati *a mano*, in assembly.

- allocati in memoria principale, in locazioni consecutive;
- si accede, identifica, il vettore mediante l'indirizzo base.

Vettori

I diversi elementi di uno stesso vettore sono identificati da un indice.

Per operare sull'elemento *i*-esimo del vettore bisogna:

- valutare la sua posizione in memoria:
 = "indirizzo base" + "displacement"
 "displacement" := "indice" × "dimensione elemento".
- leggerlo o scriverlo con lw, sw

(Architettura degli Elaboratori) Assembly MIPS 31/94 (Architettura degli Elaboratori) Assembly MIPS 32/94

Esercizio

Scrivere in \$s1 la somma dei primi tre elementi del vettore (di interi) con indirizzo base \$s0

```
$s1, ($s0)
lw $t0, 4($s0)
add $s1, $s1, $t0
lw $t0, 8($s0)
add $s1, $s1, $t0
```

(Architettura degli Elaboratori)

Operazioni aritmetiche

multiplication:

```
mult $s0, $s1
```

Calcola il prodotto tra \$s0 e \$s1, il risultato, potenzialmente di 64 bit, in due registri, da 32 bit, riservati: high e low.

Per avere il risultato in registri generici:

move from high:

mfhi \$t0

move from low

mflo \$t0

Più intuitiva e facile da usare la pseudo-istruzione:

```
mul $t0, $s0, $s1
```

(Architettura degli Elaboratori) Assembly MIPS

35 / 94

Esercizio

Scrivere in \$s1 il valore A[\$s2] + A[\$s2 + 1] + A[\$s2 + 2] del vettore con indirizzo base \$s0, lindirizzo base del vettore A è contenuto in \$50.

```
add $t0, $s2, $s2
add $t0, $t0, $t0 # $t0 = 4 \times $s2
add $t0, $s0, $t0 # $t0 = indirizzo A[$s2]
lw $s1, ($t0)
lw $t1, 4($t0)
add $s1, $s1, $t1
lw $t1, 8($t0)
add $s1, $s1, $t1
```

(Architettura degli Elaboratori)

Divisione

division

```
div $s0, $s1
```

Mette in low il quoziente e in high il resto della divisione tra \$s0 e \$s1.

Pseudo-istruzioni:

```
div $t0, $s0, $s1
rem $t0, $s0, $s1
```

Esercizi:

- scrive le sequenze corrispondenti;
- determinare se \$s0 è pari, un multiplo di 3, risultato in \$s1.

Istruzioni per controllo di flusso

Programmi sono più complessi di una semplice lista di istruzioni, devono eseguire istruzioni diverse in base ai dati.

Nei linguaggi ad alto livello:

- test (if-then-else)
- cicli (while, repeat)

In assembly, meccanismi di controllo del flusso elementari e poco strutturati:

- salti condizionati
- salti incondizionati

(Architettura degli Elaboratori)

Assembly MIPS

37 / 94

Esempi, istruzione di test

```
if (i == j) then i = i + 1 else i = j fi

traduzione: i, j \Rightarrow $s1, $s2

beq $s1, $s2, then

move $s1, $s2

b fine

then: addi $s1, $s1, 1

fine:
```

Salto condizionato

branch equal

```
beq $s0, $s1, -17
```

se \$s0 = \$s1, salta a 17 istruzioni più indietro, altrimenti prosegue con l'istruzione successiva.

Lassembly permette di creare un associazione etichetta – indirizzo, istruzione

```
beq $s0, $s1, label
```

se il test ha successo, salta all'istruzione indicata dall'etichetta label.

. . .

label: add \$s0, \$s1, \$s1

(Architettura degli Elaboratori)

Assembly MIF

-- --

Schema generale di traduzione

Una generica istruzione di if-then-else

Com2
b fine
then: Com1

fine:

(Architettura degli Elaboratori) Assembly MIPS 39/94 (Architettura degli Elaboratori) Assembly MIPS 40/94

Schema generale

Una generica istruzione di if-then

(Architettura degli Elaboratori)

Assembly MIPS

41 / 94

Esempi, cicli

```
while (i != 0) do i = i - 1, j = j + 1 od traduzione: i, j \Rightarrow $s1, $s2

while: beq $s1, $zero, fine addi $s1, -1 addi $s2, 1 b while fine:
```

(Architettura degli Elaboratori)

Assembly MIP

10 / 0 /

Schema traduzione dei cicli

Una generica istruzione di ciclo

```
while Bool do Com od
```

viene tradotta secondo lo schema:

Formato macchina istruz. di salto

Indirizzo a cui saltare specificata mediante un numero intero.

```
beq, rs, rt, label
opcode - rs - rt - offset
6 bit - 5 bit - 5 bit - 16 bit
Numeri negativi salti all'indietro.
```

(Architettura degli Elaboratori) Assembly MIPS 43 / 94 (Architettura degli Elaboratori) Assembly MIPS 44 / 94

Salto incondizionato

jump

j Label

Salta all'indirizzo (assoluto) indicato da Label

jump register

jr \$s0

Salta all'indirizzo contenuto nel registro \$s0.

- jump: indirizzo assoluto (salto ad un procedura)
- branch: indirizzo relativo (salto interno ad una procedura)

(Architettura degli Elaboratori)

Assembly MIPS

45 / 94

Altri salti condizionati

Branch on greater than zero

bgtz \$s0, label

Salta all'etichetta label se in registro \$s0 è strettamente maggiore di 0.

Branch on greater equal zero

bgez \$s0, label

Branch on less than zero

bltz \$s0, label

Branch on less equal zero

blez \$s0, label

Altri salti condizionati

branch not equal

bneq \$s0, \$s1, label

branch greater equal (pseudo-istruzione)

bge \$s0, \$s1, Label

branch less than (pseudo-istruzione)

blt \$s0, \$s1, Label

. . .

implementabili con l'istruzione:

set less than

```
slt $s0, $s1, $s2
assegna $s0 = 1 se $s1 < $s2,
$s0 = 0 altrimenti.
```

(Architettura degli Elaboratori)

Assembly MIPS

46 / 0

Esercizi

- Calcolare, e scrivere nel registro \$v0, il fattoriale del numero contenuto nel registro \$a0.
- Calcolare, e scrivere nel registro \$v0 la somma degli elementi di un vettore V, di 10 elementi, con indirizzo base il valore di \$a0,

(Architettura degli Elaboratori) Assembly MIPS 47/94 (Architettura degli Elaboratori) Assembly MIPS 48/94

Branch - Jump

- Branch: indirizzo relativo: 16 bit (+ 2, vengono aggiunti 2 ultimi bit uguali a 0, istruzioni contenute in parole allineate). Interno alla stessa procedura, pezzo di codice (semplifica la rilocazione del codice).
- Jump: indirizzo assoluto: 26 bit (+ 2, concatenati ai 4 bit più significativi del PC). Salto a procedure esterne.
- Jump register permette di saltare ad indirizzi arbitrari.

(Architettura degli Elaboratori)

Direttive principali

- .text quello che segue è il testo del programma.
- .data quello che segue sono dati da inserire in memoria
- .glob1 rende l'etichetta che segue visibile agli altri pezzi di codice

Sintassi

Un programma assembly non solo sequenza di istruzioni ma anche:

- permettono di associare un etichette item: nomi ad un indirizzo.
- direttive .text indicazioni al compilatore (assembler) le direttive sono parole precedute da un punto, es. .data, .globl

(Architettura degli Elaboratori)

Direttive rappresentazione dati

Specificano che tipo di dati inserire in memoria:

- .word 34, 46, 0xac1 ogni numero intero scritto con 4 byte
- .byte 45, 0x3a ogni numero intero scritto con un byte
- .ascii "del testo tra parentesi" i codici ascii un dei caratteri della stringa,
- .asciiz "altro esempio" si aggiunge un byte 0 per marcare fine stringa.

Eventuali etichette usate per dare un nome alla locazione di memoria contenente i dati.

(Architettura degli Elaboratori) Assembly MIPS 51 / 94

Esempio di programma

(Architettura degli Elaboratori)

Assembly MIPS

53 / 94

Simulatori: MARS, SPIM

Eseguono i programmi assembly. In generale, permettono di:

- scrivere codice assembly (solo MARS);
- caricare programmi assembly;
- compilare (controllo la correttezza sintattica, generazione codice in linguaggio macchina);
- eseguire il codice, eventualmente passo passo;
- mostrare contenuto di memoria e registri;
- forniscono semplici chiamate al sistema operativo (le stesse per i due simulatori).

Reperibili in rete, parole chiave: assembly, mips, Mars (SPIM)

http://www.missouribstate.edu/KenVollmar/MARS

Specifica di un indirizzo

Nelle istruzioni macchina load lw, lb e store sw, sb, l'indirizzo specificato come:

immediato-registro — lw \$a0, 32(\$s0)

Esistono pseudo-istruzioni con altre alertmodalità di indirizzamento:

- 1 registro 1w \$a0, (\$s0)
- 2 immediato 1w \$a0, 32000
- 3 etichetta lw \$a0, vet1
- etichetta + immediato lw \$a0, vet1+32
- 6 etichetta + immediato(registro)
 -- lw \$a0, vet1+32(\$s0)

(Architettura degli Elaboratori)

Assembly MIPS

E4 / O4

Procedure, funzioni

Meccanismo base della programmazione.

- Struttura il programma in parti (procedure e funzioni).
- Scrittura modulare dei programmi.
- Riutilizzo del codice.
- Necessarie per gestire la complessità dei programmi.

Utilizzate in programmazione assembly.

Supportate dai linguaggi macchina, ma non immediatemente disponibili:

una chiamata di procedura corrisponde ad una seguenze di istruzioni macchina.

(Architettura degli Elaboratori)

Assembly MIF

Procedure, funzioni

Una chiamate di procedura comporta:

- · passare controllo ad altro codice,
- passare i parametri,
- allocare spazio di memoria variabili locali,

L'uscita una procedura comporta:

- recuperare lo spazio in memoria,
- ritornare controllo (e dati) al chiamante.

Implementati con meccanismi elementari nel MIPS.

Mostriamo come le chiamate di procedura vengono tradotte in linguaggio macchina.

(Architettura degli Elaboratori)

Assembly MIPS

57 / 94

Esempio: funzione fattoriale

Chiamata di procedure

Necessità di ricordare indirizzo di ritorno:

Jump and link

jal Label

salta all'etichetta Label, salva nel registro \$ra in return address, (\$31)

l'indirizzo dell'istruzione successiva (a jal Label).

Uscita dalla procedura:

Jump register

jr \$ra

Altre istruzione di salto con link:

jalr, bgezal, bltzal

(Architettura degli Elaboratori)

ssembly MIPS

FO / O 4

Passaggi dei parametri - risultati

Si usano i registri per il passaggio dei parametri (pochi). Convenzione sull'uso dei registri:

- Registri \$a0, ..., \$a3 (\$4, ..., \$7) utilizzati per passare argomenti ad una procedura-funzione.
- Registri \$v0, \$v1 (\$2, \$3) utilizzati per restituire, al programma chiamante, i valori risultato di una funzione.

Eventuali parametri extra si passano attraverso la memoria.

(Architettura degli Elaboratori) Assembly MIPS 59 / 94 (Architettura degli Elaboratori) Assembly MIPS 60 / 94

Esempio: funzione fattoriale

Prima soluzione

Registri non modificabili dalle procedure. Una procedura, come primo passo, salva in memoria i registri che dovrà modificare. Prima di tornare il controllo al programma principale, ne ripristina il valore.

Salvataggio dei registri

Programma principale e procedura agiscono sullo stesso insieme di registri (processore unico). Bisogna evitare interferenze improprie.

```
main:

add $s0, $s0, 1

li $a0, 5

jal fattoriale

...

fattoriale:

move $s0, $a0

...

(Architettura degli Elaboratori)

jr $ra_Assembly MIPS
```

Esempio prima soluzione

```
main:

add $s0, $s0, 1

li $a0, 5

jal fattoriale

...

fattoriale:

sw $s0, ($sp)

...

move $s0, $a0

...

lw $s0, ($sp)

jr $ra
```

Seconda soluzione

Registri modificabili dalle procedure. Programma principale prima di chiamare una procedura, salva in memoria i registri che deve preservare. Terminata la chiamata li ripristina.

(Architettura degli Elaboratori)

Assembly MIPS

65 / 94

67 / 94

Convenzioni sui registri

In MIPS si usano entrambi gli approcci.

- Registri \$s0, ..., \$s7, \$ra, \$sp non modificabili dalla procedura chiamata. Se scritti, si deve ripristinarne il valore iniziale.
- Registri \$t0, ..., \$t9, \$a0, ...\$a3, \$v0, \$v1 modificabili liberamente dalla procedura chiamata.

Convenzione: permette di integrare più facilmente codice macchina scritto da persone diverse.

Esempio seconda soluzione

```
main:

add $s0, $s0, 1

sw $s0, ($sp)

li $a0, 5

jal fattoriale

lw $s0, ($sp)

...

fattoriale:

move $s0, $s0

(Architettura degli Elaboratori)

ir $rakssembly MIPS

66/9
```

Allocazione spazio di memoria

Ogni procedura necessita di uno zona di memoria per:

- variabili locali;
- copia dei registri;
- parametri e risultati.

Questa zona di memoria allocata in uno stack.

Una pila di zone di memoria consecutive:

- Chiamata di procedura: allocare spazio.
- Uscita dalla procedura: recuperare spazio.

Last In - First Out: la procedura chiamata più recentemente è la prima anterminare.

Stack chiamate di procedura

Formato di un elemento dello stack: Higher memory addresses

69 / 94

Esempio:

Se fatt deve modificare i registri \$s0,\$ra:

```
fatt: addi $sp, $sp, -8 # allargo stack
 sw $s0, ($sp)
 sw $ra, 4($sp) # salvo registri
 ...
 lw $s0, ($sp)
 lw $ra, 4($sp) # ripristino registri
 addi $sp, $sp, 8 # ripristino stack
 jr $ra
```

Implementazione dello stack

Risiede in una zona fissata della memoria Gestito mediante:

- stack pointer, il registro \$sp, ultima parola dello stack,
- frame pointer, il registro \$fp, prima parola dello stack.

Istruzioni iniziali di una procedura: allocazione dello stack, salvataggio registri,

Istruzioni finali di una procedura: ripristino condizioni iniziali.

(Architettura degli Elaboratori)

ssembly MIPS

70 / 94

Uso della Memoria

(Architettura degli Elaboratori) Assembly MIPS 71 / 94 (Architettura degli Elaboratori) Assembly MIPS 72 / 94

Uso della Memoria

MARS e SPIM dividono spazio indirizzamento in 5

- $0-400000_{hex}$: riservata al sistema operativo.
- 400000_{hex} 10000000_{hex}: codice programma
- $10000000_{hex} xx$: costanti, variabili globali \$gp (global pointer) facilita accesso
- xx yy: spazio dati dinamici, syscall sbrk n alloca n byte
- zz 7fffffff_{hex}: stack per chiamate di procedura

(Architettura degli Elaboratori)

Assembly MIPS

73 / 9

75 / 94

Chiamate al sistema operativo

system call

syscall

Simile alle chiamate di procedura. Salta ad un istruzione, fissa, del sistema operativo.

Distinta della chiamata di procedure per implementare meccanismi di protezione: Il processore possiede due modalità di funzionamento.

- kernel: esegue qualsiasi operazione,
- utente: alcune operazione non lecite per (Archite implementare meccanismi di protezione.

Esercizi

- Scrivere una funzione che determini se un numero è divisibile per 2 o per 3. (argomento in \$a0, risultato in \$v0)
- Scrivere una procedura che, in un vettore, azzeri tutti i valori divisibili per 2 o per 3.
- Scrivere una procedura che inserisca, in un vettore, di dimensione n, i primi n numeri naturali.
- Scrivere una procedura che, elimini tutti gli elementi uguali a 0 contenuti in un vettore.
- Scrivere una procedura che implementi i primi due passi del crivello di Eratostene.
- (Amite Implementare il crivello Medi Eratostene.

74 / 04

MARS (SPIM) system calls

MARS e SPIM: forniscono un mini sistema operativo con una serie funzionalità base.

Registri usati per fornire parametri:

- \$v0 specifica il compito da eseguire;
- \$a0, \$a1 forniscono gli argomenti;
- \$v0 può contenere il risultato finale

(Architettura degli Elaboratori) Assembly MIPS 76 / 94

MARS (SPIM) system calls

Un numero limitato di possibili chiamate. Le più utili:

operazione	cod . \$v0	argomento		risultato
print_int	1		\$a0	
print_string	4	base	\$a0	
read_int	5			\$v0
read_string	8	base	\$a0	
		lungh.	\$a1	
exit	10			

(Architettura degli Elaboratori)

Assembly MIPS

77 / 94

Esempi

Stampa il valore 32:

```
li $a0, 32
li $v0, 1
syscall
```

Stampa la lista di caratteri contenuta in memoria a partire dall'indirizzo \$s0, fine lista marcata dal volere 0.

```
move $a0, $s0
li $v0, 4
syscall
```

(Architettura degli Elaboratori)

ssembly MIPS

70 / 0 /

Esempi

Legge 12 caratteri da terminale, da inserire in memoria a partire dall'indirizzo \$s0

```
move $a0, $s0
li $a1, 12
li $v0, 8
syscall
```

Termina l'esecuzione del programma.

```
li $v0, 10 syscall
```

Operazioni aritmetiche - interi

Due tipi di numeri:

- interi o signed in complemento a due;
- naturali o unsigned (gli indirizzi considerati unsigned).

Due versioni per le operazioni aritmetiche

```
• per signed: add, addi, mult ...
```

• per unsigned: addu, addiu, multu ...

Anche: lb, lbu

(Architettura degli Elaboratori) Assembly MIPS 79 / 94 (Architettura degli Elaboratori) Assembly MIPS 80 / 94

Operazioni aritmetiche - floating-point

Terzo tipo di numeri: floating-point

- Operazioni distinte da quelle sugli interi: add.s, add.d, sub.s, sub.d, mov.s, mov.d ...
- Usano un diverso insieme di registri: \$fp0, ...\$fp31,
- idealmente un coprocessore, istruzioni load (store) word coprocessor, per spostare word da \$fp0, ...\$fp31 a \$0, ...\$31 (e viceversa),
- numeri floating-point a 32 o 64 bit: precisione singola (add.s) e precisione doppia (add.d).

(Architettura degli Elaboratori)

Assembly MIPS

81 / 94

Operazioni logiche

and bit a bit tra due parole,

- and \$s0, \$t0, \$t1
- andi \$s0, \$t0, cost

cost una costante di 16 bit, viene estesa con 0. con pseudo-istruzioni posso inserire costanti da 32 bit.

Altre operazioni logiche:

nor, not, or, ori, xor, xori

Esercizi:

- not: pseudo-istruzione, sostituibile da?
- calcolare il resto della divisione per 16

(Architettura degli Elaboratori)

Assembly MIPS

00/04

Spostamento bit, all'interno di una parola shift left logical

```
sll $s0, $t0, shamt
```

sposta a sinistra, di shamt (shift-amount) posizioni, la sequenza in \$t0, risultato in \$s0.

shift left logical variable

```
sllv $s0, $t0, $t1
```

shift right logical

```
srl $s0, $t0, shamt
```

shift right arithmetic

```
sra $s0, $t0, shamt
```

Shift

Rotate

Rotazione di bit, all'interno di una parola, pseudo istruzioni,

rotate left

```
rol $s0, $t0, shamt
rotate right
ror $s0, $t0, shamt
```

Esercizi, scrivere funzioni per calcolare:

- la rotazione di una parola (senza usare la pseudo-istruzione rotate);
- il bit di parità di una parola;
- il logaritmo in base 2 di un numero.

(Architettura degli Elaboratori) Assembly MIPS 83 / 94 (Architettura degli Elaboratori) Assembly MIPS

Operazioni di confronto

- set less than: slt rd rs rt
- set less than unsigned: sltu rd rs rt
- set less than immediate: slti rd rs imm

•

- set less than immediate unsigned: sltiu rd rs imm
- . . .

Esercizio, implementare le pseudo-istruzioni: set greater than equal, set greater than, set equal?

(Architettura degli Elaboratori)

Assembly MIPS

85 / 9

Strutture dati: matrici

Le matrici vengono linearizzate: ricondotte a vettori.

$$\left(\begin{array}{ccccc}
1 & 3 & 5 & 7 \\
2 & 5 & 8 & 1 \\
3 & 7 & 1 & 5
\end{array}\right)$$

Per riga:

135725813715

o per colonna:

123357581715

Esercizi

- Scrivere una procedura che determini se il processore funziona in modalità big-endian o little-endian.
- Scrivere una procedura che determini se la stringa contenuta in memoria all'indirizzo base \$a0 e di lunghezza \$a1, è palindroma.
- Scrivere una procedura che determini se il contenuto del registro \$a0 è una sequenza binaria palindroma.

(Architettura degli Elaboratori)

Assembly MIF

00/04

Matrici

Data M una matrice con n righe ed m colonne, indichiamo gli elementi con M[i,j], $(i \in [0, n-1])$ e $j \in [0, m-1]$).

Nella linearizzazione di M, l'elemento M[i,j] occupa la posizione:

- memorizzazione per righe: i × m + j
- memorizzazione per colonne: $i + j \times n$

Nella memorizzazione per righe, se l'elemento M[i, j] occupa l'indirizzo x,

- l'elemento M[i+1,j] occupa l'indirizzo x+d,
- l'elemento M[i, j+1] occupa l'indirizzo $x+d\times m$

(Architettura degli Elaboratori) Assembly MIPS 87 / 94 (Architettura degli Elaboratori) Assembly MIPS 88 / 94

Esercizi

- 1) Scrivere una funzione che ricevuti in \$a0, \$a1 indirizzo base e lunghezza di un vettore di interi (word), calcoli, in \$v0 la somma degli elementi.
- 2) Scrivere una funzione che, ricevuti in \$a0 l'indirizzo base di una matrice, in \$a1 il suo numero di righe in \$a2 il numero di colonne e ricevuto in \$a3 l'indirizzo base di un vettore, inserisca nel vettore \$a3 le somme degli elementi delle righe (delle colone) del vettore.

(Architettura degli Elaboratori

Assembly MIPS

89 / 94

Esercizi

1) Scrivere una procedura che data un lista di interi, la modifica eliminando gli elementi pari e duplicando gli elementi dispari. Si richiede inoltre che il primo elemento della lista resti inalterato.

Strutture dati dinamiche

Liste (esempio tipico):

- Elemento ⇒ coppia elemento, puntatore elemento successivo.
- Puntatore ⇒ indirizzo di memoria, unsigned word

Puntatori permettono la definizione di vari strutture dati dinamiche.

Elementi creati con una chiamata di sistema syscall sbrk:

alloca uno spazio di memoria libero (nel heap), parametri: \$v0 = 9\$, \$a0 = numero di byte da allocare, restituisce in <math>\$v0 l'indirizzo spazio di memoria.

(Architettura degli Elaboratori)

ssembly MIPS

90 / 94

MIPS I/O

Memory mapped I/O.

(Architettura degli Elaboratori) Assembly MIPS 91 / 94 (Architettura degli Elaboratori) Assembly MIPS 92 / 94

MIPS Interrupt an exeption

Registri per la gestione interrupts-traps:

- BadVAddress
- Status: modalità K/U, maschera per l'interrupts (8 livelli: 5 inter., 3 trap)
- Cause: interrupt ancora da servire,
- EPC: indirizzo dell'istruzione che ha causo l'eccezione.

Trap e interrupts forzano il salto all'indirizzo 80000080_{hex} , in kernel mode.

MIPS Interrupt an exeption

Istruzioni:

- rfe (return from exeption), ripristina il registro di stato
- syscall (system call), chiamata al sistema operativo, si passa nella modalità kernel
- break causa un eccezione.

(Architettura degli Elaboratori) Assembly MIPS

(Architettura degli Elaboratori)

Assembly MIPS

04/0/