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)

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)

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 ARM 3 / 101 (Architettura degli Elaboratori) Assembly ARM 4 / 101

Processore scelto: ARM

Tanti linguaggi macchina quante le famiglie di processori: x86 (IA-32 Intel), PowerPC (IBM, Motorola), Sparc, MIPS, . . .

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

In questo corso: processore ARM (Acorn RISC Machine), uno dei primi processori RISC (Acorn Computers, Wilson and Furber, 1985): poche istruzioni semplici e lineari.

(Architettura degli Elaboratori)

Assembly ARIVI

5 / 101

Processore ARM

Uso:

- produzione: 10¹⁰ pezzi l'anno.
- 95% dei smartphone, tablet
- sistemi embedded: televisori digitali, DVD, router, ADSL modem, TiVo

Processore ARM

Una famiglia di architetture (ISA: Instruction Set Architecture) (e processori): ARMv1, ... ARMv8, Diversi insiemi di istruzioni:

- nel tempo si sono aggiunte istruzioni (divisione, istruzioni vettoriali)
- esistono versioni ARM che inglobano le istruzioni:
 - · Java bytecode,
 - istruzioni Thumb a 16 bit
- tutte architetture a 32-bit: istruzioni, registri interni, indirizzi di memoria di memoria 32, solo l'ARMv8 gestisce registri interni e indirizzi di memoria 64-bit,

(Architettura degli Elaboratori)

Assembly ARM

6/101

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.
- MIPS Processore presentato sino allo scorso anno. Istruzioni simili, più semplici e lineari.
 Forse più adatto alla didattica, meno presente sul mercato.

(Architettura degli Elaboratori) Assembly ARM 7/101 (Architettura degli Elaboratori) Assembly ARM 8/101

ARM

Vantaggi:

- processore ampiamente usato,
- insieme di istruzioni semplice e elegante, facile da imparare,
- simile agli altri RISC.

(Architettura degli Elaboratori)

Assembly ARM

9 / 101

Riferimenti

In rete disponibile ampia documentazione su ARM, problema trovare una presentazione non troppo completa e complessa.

In inglese e reperibili nella pagina web del corso:

- manuale completo delle istruzioni ARM;
- lista sintetica istruzioni ARM;
- lucidi di un corso analogo dell'Universitá di Padova;
- link ad un corso on line.

(Architettura degli Elaboratori)

Assembly ARI

0 / 4 0 4

Simulatore

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

- ARM SIM simula un processore ARM-v5, sviluppato dalla University of Victoria (Canada) progetto didattico, di libero accesso, http://armsim.cs.uvic.ca/ parola chiave per ricerca web: 'armsim'
- esistono altri simulatori, commerciali, più completi, più complessi da usare.

Simulatore: ARMSim

Esegue i programmi assembly. Permette di:

- 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;
- fornisce semplici chiamate al sistema operativo.

(Architettura degli Elaboratori) Assembly ARM 11 / 101 (Architettura degli Elaboratori) Assembly ARM 12 / 101

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.

(Architettura degli Elaboratori)

Assembly ARN

13 / 101

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.

Struttura schematica di un calcolatore

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 ARM 15 / 101 (Architettura degli Elaboratori) Assembly ARM 16 / 101

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

(Architettura degli Elaboratori)

Assembly ARIVI

17 / 101

Registri ARM

- registri r0 . . . r13
 perfettamente analoghi per l'hardware;
- registro r15 contiene il Program Counter, incrementato ad ogni istruzione;
- registro r14 contiene il Link Register, modificato dalle istruzioni di chiamata procedura;
- registro r13 per convenzione contiene lo Stack Pointer;
- registri specializzati: cprs
 (Current Program Status Register),
 contiene informazioni sullo stato del programma.

Struttura memoria ARM

- Memoria principale: composta da 2³² locazioni, della dimensione di un byte. Ogni locazione individuata da un indirizzo di 32 bit.
- Registri processore: 16 registri generici di 4
 byte (32 bit), r0, ...r15.
 Rappresentazione simbolica alternativa: i
 registri r13, r14, r15 possono essere indicati,
 nell'ordine come sp, 1r, pc,
 le sigle indicano l'uso tipico del registro
 Stack Pointer, Link Register, Program Counter

Nota: l'assembler non distingue il maiuscolo dal minuscolo (r0 = R0)

(Architettura degli Elaboratori)

Assembly ARM

10/101

Operazioni aritmetiche in ARM

Agiscono sui registri, tre argomenti.

- add r0, r2, r3 scrive in registro r0 la somma tra i contenuti di r2 e r3
- add r0, r2, #7 in r0 la somma tra r2 e 7
- add r0, r2, #0xF in r0 la somma tra r2 e 15
- sub r0, r2, r3 subtract r0 = r2 r3
- rsb r0, r2, r3 reverse sub. r0 = r3 r2

Operano su numeri interi, in complemento a due. In ogni istruzione, il terzo argomento può essere una costante o un registro.

(Architettura degli Elaboratori) Assembly ARM 19 / 101 (Architettura degli Elaboratori) Assembly ARM 20 / 101

Operazioni aritmetiche in ARM

- mul r0, r2, r3 multiply, r0 = r2 * r3 mul non ammette argomento costante, (solo registri),
 - esisto altre istruzioni di moltiplicazione;
- adc r0, r2, r3 add carry, somma anche il bit di riporto generato dall'op. precedente, r0 = r2 + r3 + c, dove c è il bit di carry, permette somme su 64 bit;
- sbc r0, r2, r3 subtract carry, considera anche il bit di carry r0 = r2 - r3 + c - 1, permette sottr. su 64 bit;

(Architettura degli Elaboratori)
• rsc r0, r2, r3 reverse subrtract carry,

21 / 101

Operazioni logiche

estese ai registri (sequenze di bit),

- and r0, r2, r3 and bit a bit tra due registri,
- and r0, r2, #5 secondo argomento costante
- orr r0, r2, r3 **or**
- eor r0, r2, #5 exclusive or
- bic r0, r2, r3 bit clear (r1 = r2 and (not r3))
- mvn r0, r2 not, move negate
- mov r0, r2 funzione identità, move

Esercizio: calcolare il resto della divisione per 16.

Esercizi:

Scrivere pezzi di codice ARM che inseriscano in r1 il valore delle espressioni:

```
\cdot r1 = r1 + r2 + r3.
```

•
$$r1 = r1 - r2 - 3$$
,

•
$$r1 = 4 \times r2$$
,

•
$$r1 = - r2$$
,

(Architettura degli Elaboratori)

Costanti rappresentabili

L'ultimo argomento di ogni operazione aritmetica-logica (esclusa la moltiplicazione) può essere una costante numerica. scritta in

- decimale:
 - sub r0, r2, #15
- o in esadecimale: sub r0, r2, #0xf

Assembly ARM 23 / 101 24 / 101 (Architettura degli Elaboratori) (Architettura degli Elaboratori) Assembly ARM

Costanti numeriche — Immediate 8r

Costanti rappresentate in memoria con 8 + 4 bit

- 8 bit di mantissa
- 4 bit rappresentano lo spostamento a sinistra, il valore dello spostamento viene moltiplicato per 2, solo spostamenti pari.

Non tutte le costanti sono rappresentabili

- Costanti rappresentabili (valid immediate 8_r)
 0xFF 255 256 0xCC00 0x1FC00
- Costanti non rappresentabili: 0x101 257 0x102 258

Istruzioni constanti non rappresentabili generano errore

25 / 101

Operazione di shift - rotate

Per ogni istruzione aritmetica-logica, se l'ultimo argomento è un registro, a questo si può applicare un operazione di shift o rotate:

add r0, r1, r2, lsl #2
r0 = r1 + (r2
$$\ll$$
 2)

la sequenza di bit in r2 viene traslata di due posizioni verso sinistra, prima di essere di essere sommata. costante di shift contenuta nell'intervallo [0..31]

Esercizi

Scrivere pezzi di codice ARM che inseriscano in r1 il valore delle espressioni:

```
r1 = 57,
r1 = 1024,
r1 = 257,
r1 = #0xAABBCCDD,
r1 = -1
```

(Architettura degli Elaboratori)

Assembly ARM

00 / 40

Operazione di shift - rotate

mov r0, r2, lsl r3

è possibile specificare il numero di posizioni da traslare mediante una registro (r3), solo gli 8 bit meno significativi del registro (r3) sono esaminati.

L'esecuzione di:

mov r0,#1 mov r1,#0x102 add r2,r0, r0, lsl r1

assegna a r2 il valore 5.

(Architettura degli Elaboratori) Assembly ARM 27 / 101 (Architettura degli Elaboratori) Assembly ARM 28 / 101

5 tipi di shift

 asr arithmetic shift right, si inserisce a sinistra il bit di segno, esegue una divisione per una potenza di 2 in complemento a 2.

29 / 101

Esercizi

Scrivere pezzi di codice ARM che inseriscano in r1 il valore delle espressioni:

•
$$r1 = 8 * r2$$
,

•
$$r1 = r2 / 4$$
,

•
$$r1 = 5 * r2$$
,

•
$$r1 = 3/4 r2$$
,

5 tipi di shift

ror rotate right, i bit eliminati a destra

rientrano a sinistra

 rrx rotate right extended, ruota a destra di una singola posizione coinvolgendo il bit di

carry, non ammette argomento.

(Architettura degli Elaboratori)

Assembly ARM

30 / 101

Istruzioni trasferimento dati

Solo 16 registri: necessario usare la memoria principale.

- load register da memoria a registro
 ldr r3, [r0, #8]
 copia nel registro r3 4 byte a partire
 dall'indirizzo: r0 + 8, (base e offset).
- ldr r3, [r0]
 il campo offset può essere assente

(Architettura degli Elaboratori) Assembly ARM 31 / 101 (Architettura degli Elaboratori) Assembly ARM 32 / 101

Molte modalità di indirizzamento

- ldr r3, [r0, #8]! pre incremento r0 = r0 + 8; r3 = M32[r0]
- ldr r3, [r0], #8 post incremento r3 = M32[r0]; r0 = r0 + 8
- ldr r3, [r1, r0] offset da registro r3 = M32[r1 - r0]
- ldr r3, [r1, r0]! pre inc. da registro r1 = r1 + r0; r3 = M32[r1]
- ldr r3, [r1], r0 post inc. da registro r3 = M32[r1]; r1 = r1 + r0
- ldr r3, [r1, r0, lsl #2] registro scalato

 (Architettura degli Elaboratori)
 r3 = M32[r1 + 4 * r0]

Operazione di store

Per inserire dati in memoria:

 store register - da registro a memoria str r0, [r4,#8]

Tutte le modalità di indirizzamento di ldr valide anche per str

Parole allineate

1dr legge 4 byte consecutivi in memoria (per comporre una parole), legge solo a parole allineate, ossia l'indirizzo del primo byte è un multiplo di 4,

Endianness

Processori ARM, normalmente little-endian: si leggono 4 byte alla volta, bit meno significativi negli indirizzi piccoli.

Ma possono funzionare in modalità big-endian, definiti anche bi-endian

(Architettura degli Elaboratori)

Assembly ARM

.

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.

(Architettura degli Elaboratori) Assembly ARM 35 / 101 (Architettura degli Elaboratori) Assembly ARM 36 / 101

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 ldr, str

(Architettura degli Elaboratori)

Assembly ARM

37 / 101

Esercizio

Scrivere in r1 la somma dei primi tre elementi del vettore (di interi) con indirizzo base r0

```
ldr r1, [r0]
ldr r2, [r0, #4]
add r1, r1, r2
ldr r2, [r0, #8]
add r1, r1, r2
```

(Architettura degli Elaboratori)

Assembly ARM

00/404

Esercizio

Scrivere in r1 il valore A[r2] + A[r2 + 1] + A[r2 + 2] del vettore con indirizzo base r0, l'indirizzo base del vettore A è contenuto in r0.

```
add r3, r0, r2, lsl #2
ldr r1, [r3]
ldr r4, [r3, #4]
add r1, r1, r2
ldr r4, [r3, #8]
add r1, r1, r4
```

Trasferire parti di una parola

Dalla memoria è possibile leggere o scrivere anche:

- un singolo byte, sequenza di 8 bit: load register byte ldrb load register signed byte ldrsb store byte strb,
- un half-word, sequenza di 16 bit, 2 byte : load register half word ldrh load register signed half word ldrsh store half word strh.

per gli half-word l'indirizzo deve essere allineato, multiplo di 2.

(Architettura degli Elaboratori)

Assembly ARM

(Architettura degli Elaboratori) Assembly ARM 39 / 101 (Architettura

Sintassi

Un programma assembly, file .s, non solo sequenza di istruzioni ma anche:

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

(Architettura degli Elaboratori)

Assembly ARM

41 / 101

Direttive rappresentazione dati

Specificano che tipo di dati inserire in memoria:

- .word 34, 46, 0xAABBCCDD, 0xA01
 ogni numero intero scritto con 4 byte
- .byte 45, 0x3a
 ogni numero intero scritto con un byte
- ascii "del testo tra virgolette " i codici ascii dei caratteri della stringa,
- .asciiz "altro esempio" si aggiunge un byte 0 per marcare fine stringa.
- .skip 64

 vengo allogati 64 byte, inizializzati a 0.

 Eventuali etichette usate per dare un nome alla

Direttive principali

- text quello che segue è il testo del programma.
- data quello che segue sono dati da inserire in memoria
- . bss specifica la sezione contenente dati non inizializzati
- .glob1 rende l'etichetta che segue visibile agli altri pezzi di codice
- . end specifica la fine del modulo sorgente

(Architettura degli Elaboratori)

Assembly ARI

10 / 101

44 / 101

Esempio di programma

```
.data
```

```
primes: .word 2, 3, 5, 7, 11
```

string: .asciiz "alcuni numeri primi"

.text

main: ldr r0, =primes

ldr r1, [r0], #4

ldr r2, [r0]

ldr r0, =string
ldrb r3, [r0], #1

ldrb r4, [r0]

.end

(Architettura degli Elaboratori) Assembly ARM

43 / 101

Pseudo-istruzioni

ldr r0, =primes è una pseudo-istruzione. inserisce in r0 l'indirizzo associato a primes

Per semplificare la programmazione, l'assembly ARM 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 ARM

45 / 101

Salto incondizionato

branch

b etichetta

salta all'istruzione etichettata con etichetta

l'assembly permette di creare un associazione etichetta – indirizzo, istruzione

label: add r0, r1, r1

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 ARM

46 / 10

Istruzioni condizionate

- Le istruzioni ARM possono essere eseguite in maniera condizionata.
- La condizione dipende da 4 bit del registro di stato cprs.
- Inserendo il suffisso s al nome di un'istruzione questa modifica il registro di stato.
- La condizione viene specificata da un infisso di due lettere.

add addne addnes

(Architettura degli Elaboratori) Assembly ARM 47 / 101 (Architettura degli Elaboratori) Assembly ARM 48 / 101

Esempi

subs r0, r1, r2
addeq r2, r2, #1
beq label

L'Istruzione subs modifica il registro cprs.

Se il risultato di subs r0, r1, r2 è uguale a zero, le istruzioni addeq r2, r2, #1 e beq label sono eseguite.

(Architettura degli Elaboratori)

Assembly ARM

49 / 101

51 / 101

Elenco condizioni

Suffix	Description	Flags
mi	Minus / negative	N
pl	Plus / positive or zero	!N
VS	Overflow	V
VC	No overflow	!V
hi	Unsigned higher	C and !Z
ls	Unsigned lower or same	!C or Z
ge	Signed greater than or equal	N == V
lt	Signed less than	N != V
gt	Signed greater than	!Z && (N == V)
le	Signed less than or equal	Z
al	Always (default)	any

Elenco condizioni

Le condizioni considerano 4 bit:

- Z zero
- N negative
- C carry
- V overflow, l'operazione, su dati signed, ha generato overflow

Suffix	Description	Flags
eq	Equal / equals zero	Z
ne	Not equal	!Z
cs / hs	Carry set / uns. higher or same	С
cc / lo	Carry clear / unsigned lower	!C

(Architettura degli Elaboratori)

ssembly ARM

E0 / 10

Istruzioni di confronto

Modificano solo i 4 bit (flag) del registro di stato, senza aggiornare alcune registro.

- compare cmp r0, r1, confronta r0 con r1, aggiorna i flag come subs r r0 r1
- compare negated cmn r0, r1, confronta r0 con -r1, aggiorna i flag come adds r r0, r1
- test tst r0, r1, aggiorna i flag come ands r r0 r1
- test equal teq r0 r1 , aggiorna i flag come eors r r0 r1

cmp r2, #7 ble label

salta a label solo se r2.

come numero intero, è minore o uguale a 7.

```
Esempi, istruzione di test

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

traduzione: i, j \Rightarrow r1, r2

cmp r1, r2

beq then

mov r1, r2

b fine

then: add r1, r1, #1

fine:

codice alternativo:

cmp r1, r2

addeq r1, r1, #1

movne r1, r2

(Architettura degli Elaboratori)

Assembly ARM
```

Schema generale di traduzione

Una generica istruzione di if-then-else

(Architettura degli Elaboratori)

Assembly ARI

54 / 101

Schema generale

Una generica istruzione di if-then

Esempi, cicli

```
while (i != 0) do i = i - 1, j = j + 1 od
traduzione: i, j ⇒ r1, r2
while: cmp r1, #0
 beq fine
 sub r1, r1, #1
 add r2, r2, #1
 b while
fine:
```

(Architettura degli Elaboratori) Assembly ARM 55 / 101 (Architettura degli Elaboratori) Assembly ARM 56 / 101

53 / 101

Schema traduzione dei cicli

Una generica istruzione di ciclo

```
while Bool do Com od
```

viene tradotta secondo lo schema:

```
while: Eval not Bool b_cond fine
```

Com1

b while

fine:

(Architettura degli Elaboratori)

Assembly ARM

57 / 10°

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)

(Architettura degli Elaboratori)

Assembly ARM

-0 / 404

Assembly e linguaggio macchina

La notazione: subs r1, r2, r3 è assembly: notazione mnemonica di istruzione macchina, sequenza di bit usati nel calcolatore (linguaggio macchina):

```
 cond
 opcode
 S
 rn
 rd
 shift
 2arg

 al
 sub
 t
 r2
 r1
 lsl
 0
 r3

 1110
 00000010
 1
 0010
 0001
 00000000
 0011
```

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

In ARM, ogni istruzione macchina utilizza 32 bit.

Formato macchina istruz. di salto

- Nella rappresentazione in linguaggio macchina dell'istruzione di salto beq label sono riservati 24 bit per specificare l'indirizzo di salto.
- Salto relativo: si specifica di quante istruzioni saltare in avanti od indietro.
- Al registro r15 (program counter, pc) viene sommato un numero intero.
- Numeri negativi salti all'indietro.
- Range di indirizzi raggiungibili: ±32MB.

(Architettura degli Elaboratori) Assembly ARM 59 / 101

Esercizi

- Calcolare, e scrivere nel registro r1, l'n-simo numero di Fibonacci con n il contenuto nel registro r0.
- Calcolare, e scrivere nel registro r1 la somma degli elementi di un vettore V con 10 elementi, con indirizzo base il valore di r0,

(Architettura degli Elaboratori)

Assembly ARM

61 / 101

Moltiplicazione estesa

signed multiplication long: smull r0, r1, r2, r4 Calcola il prodotto, in complemento a due, tra r1 e r2, il risultato, di 64 bit, nei due registri r1, cifre più significative, e r0, cifre meno significative.

unsigned multiplication long: umull r0, r1, r2, r4 Calcola il prodotto, a 64 bit e in binario puro, r1 e r2, il risultato, nei due registri r1 e r0.

Non esistono istruzioni per la divisione.

6

00 / 101

64 / 101

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 immediatamente disponibili: una chiamata di procedura corrisponde ad una seguenze di istruzioni macchina.

(Architettura degli Elaboratori) Assembly ARM 63 / 101 (Ar

Procedure, funzioni

Una chiamate di procedura comporta:

- passare il controllo ad altro codice,
- passare i parametri,

(Architettura degli Elaboratori)

allocare spazio di memoria per variabili locali,

L'uscita una procedura comporta:

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

Implementati con meccanismi elementari in ARM.

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

(Architettura degli Elaboratori) Assembly ARM

Chiamata di procedure

Necessità di ricordare indirizzo di ritorno:

Branch and link

bl Label

salta all'etichetta Label, salva nel registro lr in link register, (r14)

l'indirizzo di ritorno: dell'istruzione successiva (a bl Label).

Uscita dalla procedura:

mov pc, lr

(Architettura degli Elaboratori)

Assembly ARN

65 / 10

Passaggi dei parametri - risultati

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

- Registri r0, ..., r3 utilizzati per passare argomenti ad una procedura-funzione.
- Registri r0, r1 utilizzati per restituire, al programma chiamante, i valori risultato di una funzione.

Eventuali parametri extra si passano attraverso la memoria.

Esempio: funzione fattoriale

.text

main: ...

bl fattoriale

. . .

fattoriale: ..

. . .

mov pc, lr

Fibonacci: ...

. . .

(Architettura degli Elaboratori)

Assembly ARI

66 / 101

68 / 101

Esempio: funzione fattoriale

.text

main: ..

mov r0, #5

bl fattoriale

. . .

fattoriale: ...

movs r1, r0

beq end

. . .

mul r0, r4, r0

mov pc, lr

(Affinien @ ma taorii) A

Assembly ARM

Salvataggio dei registri

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

```
main:

add r4, r4, #1

mov r0, #5

bl fattoriale

...

fattoriale:

move r4, r0

...

(Architettura degli Elaboratori)

mov pc_Assembly_ARM

69/101
```

Esempio

Soluzione

- Per convenzione, i registri r4-r14 sono considerati 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 originale.

(Architettura degli Elaboratori)

Assembly ARN

70 / 10

Osservazione

- Registri r0 r3 sono considerati modificabili dalle procedure.
- Se è necessario preservare il valore, si salvano in memoria prima di chiamare una procedura.
- Terminata la chiamata, li si ripristina.

(Architettura degli Elaboratori) Assembly ARM 71 / 101 (Architettura degli Elaboratori) Assembly ARM 72 / 101

Esempio

Istruzione di load - store multiple

Più versioni:

```
stmfd r8!, {r0, r4-r6, r3}
stmfu r8!, {r0, r4-r6, r3}
stmed r8!, {r0, r4-r6, r3}
stmeu r8!, {r0, r4-r6, r3}
```

Istruzione di load - store multiple

```
stmfd sp!, {r0, r4-r6, r3}
```

- salva in locazione decrescenti di memoria,
- a partire dall'indirizzo in r13-4,
- il contenuto dei registri r0, r4, r5, r6, r3,
- aggiorna r13 alla locazione contenente l'ultimo valore inserito:

```
r1 = r13 - 5*4
```

ldmfd sp!, {r0, r4-r6, r3}

ripristina il contenuto di tutti i registri (e dello stack pointer).

(Architettura degli Elaboratori)

ssembly ARM

74/404

Istruzione di load - store multiple

Significato dei suffissi.

Si ipotizza che stm venga usa per implementare uno stack.

Il registro r8 punta alla cima dello stack.

- d down, lo stack cresce verso il basso, il registro viene decrementato;
- u up, lo stack crescite verso l'alto, il registro viene incrementato;
- f full, lo stack viene riempito completamente, pre (de)in-cremento;
- e empty, l'ultima posizione dello stack è libera,

 (Architettura degli Elaboratori)

 DOST (de) incremento.

Allocazione spazio di memoria

Ogni procedura necessita di uno zona di memoria per:

- variabili locali;
- salvataggio 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 a terminare.

77 / 101

Uso dello stack

Per convenzione, gestito mediante

 il registro r13,sp, stack pointer, punta all'ultima parola libera dello stack,

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

Istruzioni finali di una procedura: ripristino condizioni iniziali.

Per convenzioni lo stack cresce verso il basso, si decrementa lo stack pointer per allocare spazio.

ARMSim inizializza il registro sp in modo che punti alla zona di memoria realizzare lo stack.

Stack chiamate di procedura

Formato di un elemento dello stack:

Higher memory addresses

78 / 10

Chiamata di funzione

.data

valore: .word 4

.text

main: ldr r0, =valore ldr r0, [r0]

bl fattoriale @ chiamata di funzione

swi 0x11 @ s.o. ferma il programma

(Architettura degli Elaboratori) Assembly ARM 79 / 101 (Architettura degli Elaboratori) Assembly ARM 80 / 101

Funz. fattoriale ricorsiva

fattoriale:

```
stmfd sp!, {r4, lr} @salva registri
cmp r0, #2
ble skip
mov r4, r0
sub r0, r0, #1
bl fattoriale
 @chiamata ricorsiva
mul r0, r4, r0
ldmfd sp!, {r4, lr} @ripristina registri
mov pc, lr
 Ouscita procedura
```

(Architettura degli Elaboratori)

skip:

Assembly ARM

Fattoriale iterativo

fattoriale:

```
mov r1, #1
 mov r2, #1
loop:
 cmp r1, r0
 bge exit
 add r1, r1, #1
 mul r2, r1, r2
 b loop
 mov r0, r2
exit:
 mov pc, lr
```

(Architettura degli Elaboratori)

Uso della Memoria

ARMSim prevede il seguente uso della memoria:

- 0 FFF_{hex}: riservata al sistema operativo.
- 1000_{hex} − xx : codice programma (.text), costanti (.data)
- xx 5400_{hex}: stack per chiamate di procedura
- 5400_{hex} − 11400: heap per dati dinamici.

Valori modificabile, attraverso le preferenze. Il registro r13, sp viene inizializzato alla cima dello stack 5400_{hex} ,

Il registro r15, pc viene inizializzato alla prima istruzione 1000_{hex}

Procedura per la divisione

```
divisione: @ divide r0 per r1 (interi positivi)
 @ resto in r0, risultato in r1
 mov r3, #31
 mov r2, #0
 mov r2, r2, lsl #1
loop:
 cmp r1, r0, lsr r3
 suble r0, r0, r1, lsl r3
 addle r2, r2, # 1
 subs r3, r3, # 1
 bge loop
 mov r1, r2
 mov pc, lr
 (Architettura degli Elaboratori)
 Assembly ARM
 84 / 101
```

83 / 101

Esercizi

- Scrivere una funzione che determini se un numero è divisibile per 2 o per 3. (argomento e risultato in r0)
- 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.

(Architettura degli Elaboratori)

Assembly ARM

85 / 101

Procedura su stringhe

Es. programma su stringhe

```
.data
stringa:.asciiz "stringa da manipolare"
 .ascii "a"
a:
 .ascii "o"
0:
.text
 ldr r0, =stringa
main:
 ldr r1, =a
 ldrb r1, [r1]
 1dr r2, =0
 ldrb r2, [r2]
 bl scambia
 swi 0x11
 (Architettura degli Elaboratori)
```

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 r0 e di lunghezza r1, è palindroma.
- Scrivere una procedura che determini se il contenuto del registro r0 è una sequenza binaria palindroma.

(Architettura degli Elaboratori) Assembly ARM 87 / 101 (Architettura degli Elaboratori) Assembly ARM 88 / 101

Chiamate al sistema operativo

Software interrupt

swi 0x12

Simile alle chiamate di procedura. Salta ad una procedura del SO identificata dal parametro.

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

- System: esegue qualsiasi operazione,
- User: alcune operazione non lecite per

(Archite implementare meccanismi di protezione.

89 / 101

Daccardio controllata tra la dua modalità

Software interrupt for files

operazione	cod.	argomento
open	0x66	$r0 \text{ name} \Rightarrow \text{handle, } r1 \text{ mode}$
close	0x68	r0 handle
write str	0x69	r0 handle, r1 string
read str	0x6a	r0 handle, r1 string, r2 size
write int	0x6b	r0 handle, r1 integer
read int	0x6c	$r0$ handle \Rightarrow integer

File aperto in modalità input (mode 0), o output (1 – cancella contenuto), o append (2).

open restituisce un handle, identifica il file.

Il file di uscita standard (StdOut) ha handle 1.

ARMSim non implementa lo standard input.

ARMSim software interrupt

ARMSim fornisce attraverso dei plugin la possibilità utilizzare una serie software interrupt di base.

Per fare questo i plugin devono essere abilitati: File \rightarrow Preferences \rightarrow Plugins \rightarrow SWIInstructions

operazione	cod.	argomento
print_char	0x00	r0 char
print_string	0x02	r0 string address
exit	0x11	
allocate	0x12	$r0 size \Rightarrow address$

(Architettura degli Elaboratori)

Assembly ARM

00 / 10

Altre direttive assembly

Costanti definite con la direttiva .equ

Direttiva da inserire nella parte ".data".

Nomi simbolici per i registri definiti da .req:

```
lo .req r0
hi .req r1
adds lo, lo, r2
adcs hi, r3, lo
```

L'uso di nomi simbolici migliora la leggibilità.

Istruzione iniziale

Denotata con l'etichetta

_start: mov r0,

forza l'inizio da una qualsiasi istruzione.

Assembler dipendente, non universale. Funziona con ARMSim, non necessariamente con altri simulatori.

(Architettura degli Elaboratori)

Assembly ARM

93 / 101

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

(Architettura degli Elaboratori)

Assembly ARM

.

96 / 101

Matrici

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

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

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

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

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

Esercizi

- 1) Scrivere una procedura che ricevuti in r0, r1 indirizzo base e lunghezza di un vettore di interi (word), calcoli, in r0 la somma degli elementi.
- 2) Scrivere una procedura che, ricevuti in r0 l'indirizzo base di una matrice, in r1 il suo numero di righe in r2 il numero di colonne e ricevuto in r3 l'indirizzo base di un vettore, inserisca nel vettore r3 le somme degli elementi delle righe (delle colone) del vettore.
- 3) Scrivere una procedura che data una matrice quadrata, calcola la somma degli elementi pari sulle sue diagonali.

(Architettura degli Elaboratori) Assembly ARM 95 / 101 (Architettura degli Elaboratori) Assembly ARM

Strutture dati dinamiche, puntatori.

Dati di dimensione variabile.

Dati distribuiti in locazione non consecutive di memoria.

Collegati tra loro tramite puntatori (indirizzi di memoria, visti come dati, unsigned word).

Esempi tipici: liste, alberi.

(Architettura degli Elaboratori)

Assembly ARM

97 / 101

Creazione di nuovi elementi

I puntatori permettono la definizione di varie strutture dati dinamiche.

Elementi creati con una chiamata di sistema swi 0x12

alloca uno spazio di memoria libero nel heap: zona di memoria in cui allocare dati dinamici.

r0 = numero di byte da allocare, restituisce in r0 l'indirizzo spazio di memoria.

Implementazione

Nel caso di una lista:

ogni elemento di una lista formato da una coppia:

- Puntatore: riferimento al punto successivo, indirizzo in memoria.
- Valore, dipendente dal tipo di lista: interi, caratteri...

Si accede alla lista mediante un puntatore primo elemento.

Nel caso di alberi binari: ogni nodo formato da una terna, valore e due puntatori a due figli.

(Architettura degli Elaboratori)

ssembly ARM

0 / 404

Esercizi liste

- Scrivere una procedura per calcolare la somma degli elementi di una lista di interi.
- Scrivere una procedura che dato n, costruisce la lista dei primi n numeri naturali, inseriti in ordine decrescente.
- Scrivere una procedura che data un lista di interi, la modifichi eliminando gli elementi pari e duplicando gli elementi dispari. Si richiede inoltre che il primo elemento della lista resti inalterato.

(Architettura degli Elaboratori) Assembly ARM 99 / 101 (Architettura degli Elaboratori) Assembly ARM 100 / 101

Esercizi

- Scrivere una procedura per calcolare il bit di parità di una parola.
- Scrivere una procedura per calcolare il logaritmo in base 2 di un numero.

(Architettura degli Elaboratori)

Assembly ARM

101 / 10

