Chapter 4

H1 Assembly Language: Part 2

Direct instruction

Contains the absolute address of the memory location it accesses.

Id instruction:

0000 00000000100

Absolute address

Shorthand notation for Id x

$$ac = mem[x];$$

where

$$0 \le x \le 4095$$

4.3 DIRECT INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
0 .	ld x	Load	ac = mem[x];
1	st x	Store	mem[x] = ac;
2	add x	Add	ac = ac + mem[x];
3	sub x	Subtract	ac = ac - mem[x];

Stack instructions

- push pushes the ac register contents onto the top of the stack.
- pop removes the value of top of the stack and loads it into the ac register.
- swap exchanges the values in the ac and sp registers.
- sp register points to the top of the stack.
- sp is pre-decremented on a push.

4.4 STACK INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
F3 .	push	Push onto stack	mem[sp] = ac;
F4	pop	Pop from stack	<pre>ac = mem[sp++];</pre>
F 7	swap	Swap	temp = ac; ac = sp; sp = temp;

FIGURE 4.1 a) Before push

b) After push

Immediate instructions

An *immediate instruction* contains the operand—not the operand address as in the direct instructions. Because it is in the instruction, the operand is "immediately" available.

4.5 IMMEDIATE INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
8	ldc x	Load constant	ac = x;
F5	aloc y	Allocate	sp = sp - y;
F6	dloc y	Deallocate	sp = sp + y;
$0 \le x \le FF$	F hex = 4095 de	ecimal	
$0 \le y \le FF$	hex = 255 dec	imal	

ldc 1

Machine code: 1000 0000000001

Loads 1 (the operand in the instruction itself) into the ac register (zero extends operand to 16 bits).

Execution of Idc 1

What does this program do?

```
FIGURE 4.3 1 ldc 10 ; load ac with 10
2 st x ; store 10 at x
3 halt
4 x: dw 0
```

What an assembler does

- Translates mnemonics to binary opcodes.
- Translate labels to binary addresses.
- Translates numbers to binary.
- Translates strings to ASCII codes.

```
Id x 0000 0000 0000 0100
Idc x 1000 0000 0000 0100
Idc 5 1000 0000 0000 0101
Idw 'A' 00000000 01000001
```

1000 00000001111

Address of w

ldc w

This instruction loads the **address** of w into the ac register.

FIGURE 4.4	1	ld	W	; loads 2
	2	st	x	
	3	1dc	W	; loads 7, the address of w
	4	st	y	
	5	ldc	1	; loads the constant 1
	6	st	Z	
	7	halt	١	
	8 w:	dw	2	
	9 x:	dw	0	
•	10 y:	dw	0	
	11 z:	đw	0	

ldc 'A'

1000 000001000001

ASCII code for 'A'

This instruction loads the ASCII code for 'A' into the ac register.

FIGURE 4.5	LOC	OBJ	SOURCE			
	hex'	'dec				
	0	*0	8041	ldc	'A'	; immediate operand is 041
	1	*1	1007	st	x	; store code in ac to x
	2	*2	8042	ldc	'B'.	; immediate operand is 042
	3	*3	1008	st	У	; store code in ac to y
<i>:</i>	4	*4	8043	ldc	'C'	; immediate operand is 043
	5	*5	1009	st	Z	; store code in ac to z
	6 -	* 6	FFFF	halt		
	7	*7	0000	x:	đw	0
	8	*8	0000	у:	dw	0.
	9	*9	0000	z :	dw	0
. •	A	*10		end of	fig040!	.mas ====================================

.

Uses of the Idc instruction


```
ldc 55 ; number 55 specified
ldc n1 ; label n1 specified
ldc 'A' ; string 'A' specified
```

aloc and dloc instructions

 alloc 2 subtracts 2 from sp register, reserving two slots on the stack

 dloc 2 adds 2 to the sp register, deallocating two slots on the stack.

Effect of aloc 2

4.6 I/O INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
FFF5	uout	Unsigned output	Output number in ac as unsigned decimal number
FFF6	sin	String input	Input string to address in ac
FFF7	sout	String output	Output string pointed to by ac
FFF8	hin	Hex input	Input hex number to ac
FFF9	hout	Hex output	Output number in ac in hex
FFFA	ain	ASCII input	Input ASCII char to ac
FFFB	aout	ASCII output	Output ASCII char in ac
FFFC	din	Decimal input	Input decimal number (signed or unsigned) to ac
FFFD	dout	Decimal output	Output number in ac as signed decimal number

```
add @1
 ; add 1 to ac
 ; output 24 to display
 dout
 halt
 6 @1:
 dw
 1
FIGURE 4.8 Starting session. Enter h or ? for help.
 --- [T7] 0: ldc /8 017/ g \leftarrow go to halt
 0: 1dc /8 017/ ac=0000/0017
 1: dout /FFFD / 23 ←output from dout
 2: add /2 005/ ac=0017/0018
 3: dout /FFFD / 24 ←output from dout
 4: halt /FFFF /
 Machine inst count = 5 \text{ (hex)} = 5 \text{ (dec)}
 ---- [T7] g
 Now at halt. Enter o to do over, q to quit, or h or ? for help.
 ←do over
 ---- [T7] o
 Starting session. Enter h or ? for help.
 ---- [T7] 0: 1dc /8 017/ n ←no display
 No display mode
 ---- [T1] g
 ←output from dout instructions
 2324
 Machine inst count =
 5 (hex) = 5 (dec)
 ---- [T1] q
```

23 ; load ac with 23

; output 23 to display

FIGURE 4.7 1

1dc

dout

Running sim without the debugger

```
C:\H1>sim fig0407 /z
Simulator Version x.x
2324
C:\H1>
```

dout, hout, aout do not output newlines

```
FIGURE 4.9 1 ldc 65 ; loads ac with binary number 2 dout ; displays 65 3 hout ; displays 0041 4 aout ; displays A 5 halt
```

Output: 650041A

Output of previous program is

650041A

Suppose we wanted the output to look like this:

65

0041

Α

To output a newline character, use the aout instruction:

Idc '\n' aout

```
; loads ac with binary number 000000001000001
FIGURE 4.10
 ldc
 ; displays 65
 dout
 ; load newline character
 '\n'
 ldc
 ; output newline-that is go to next line
 aout
 ; restore ac with 65
 1dc 65
 ; displays 41
 hout
 6
 ; load newline character
 ldc
 '\n'
 ; output newline-that is go to next line
 aout
 ; restore ac with 65
 9
 65
 ldc
 ; displays A
 10
 aout
 ; load newline character
 ldc
 '\n'
 11
 ; output newline-that is go to next line
 12
 aout
 13
 halt
```

When an input instruction is executed, the system waits until the user enters the required input on the keyboard.

```
din
 1
 ; input decimal number
 2
 dout
 ; output same decimal number
 3
 ldc '\n'
 4
 aout
 ; go to next line
 5
 hin
 ; input hex number
 6
 dout
 ; output decimal equivalent
 ldc '\n'
 8
 aout
 ; go to next line
 9
 ain
 ; input ASCII character
10
 dout
 ; output ASCII code in decimal
11
 ldc '\n'
12
 ; go to next line
 aout
13
 halt
```

FIGURE 4.11

If we run the program in Figure 4.11 and enter "12," "24," and "A," the screen will look like this (the user's inputs are in boldface):

```
(decimal 12 is read in)
(decimal 12 is echoed)
(hex 24 is read in)
(decimal equivalent of hex 24 is echoed)
('A' is read in)
(ASCII code for 'A' in decimal is echoed)
```

sin and sout

- sin and sout, respectively, input and output to the memory location pointed to by the ac register.
- sout continues until it reaches a null character.
- Be sure to use double-quoted strings with sout (because they are null terminated).

```
; get address of input buffer
FIGURE 4.12 1
 1dc inbuf
 ; read string into inbuf
 sin
 ; output string from inbuf
 sout
 ; get newline character
 ldc '\n'
 ; go to next line
 aout
 ; get address of msg1
 ldc msg1
 6
 ; output msg1
 sout
 ; load value of x
 ld x
 8
 ; output value of x in decimal
 dout
 ldc msg2
 ; get address of msg2
 10
 ; output msg2
 11
 sout
 12
 halt
 5
 13 x:
 dw
 dw 81 dup 0
 14 inbuf:
 15 msg1: dw
 "X = ""
 16 msg2: dw = (decimal) \n
```

hello, world

hello, world x = 5 (decimal)

4.7 JUMP INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
9	ja x	Jump always	pc == x;
A	jzop x	Jump zero or pos	if $(ac \ge 0) pc = x$;
В	jn x	Jump negative	if $(ac < 0) pc = x$;
C	jz x	Jump zero	if (ac == 0) pc = x;
D	jnz x	Jump nonzero	if (ac! = 0) pc = x;

How does a jump instruction work?

Machine code ja 1 9001

The execution of this instruction loads 1 into the pc register.

Conditional Jump Instructions

```
ldc 5
jz xxx ; no jump
```

```
ldc 5
jnz yyy ; jump occurs
```

Infinite loop

```
FIGURE 4.13 1 start: ldc 5
2 again: dout
3 ja again ; go back to again
4 halt
```

Sim's response to infinite loop

```
WARNING: Possible infinite loop
Machine inst count=9C3F (hex)=39999 (dec)
Debugger activated
Enter q(quit), g(go), or other command
---- [T1]
```

Count-controlled loop

A loop whose number of iterations depends on a counter.

The program on the next slide computes 20 + 19 + ...+ 1 using a count-controlled loop..

```
; get sum
FIGURE 4.14
 1 loop:
 ld
 sum /
 ; add count to sum
 2
 add
 count
 st
 ; store new sum
 sum
 1d
 ; decrement count
 count
 @1
 sub
 count
 ; put new value in count
 st
 ; repeat if count not zero
 jnz
 loop
 ; output "Sum = "
 8 done:
 ldc
 msg
 sout
 10
 ld
 ; output sum
 sum
 dout
 11
 ; output newline
 '\n'
 12
 ldc
 13
 aout
 14
 halt
 15 @1:
 dw
 20
 16 count:
 dw
 "Sum =
 17 msg:
 dw
 dw
 18 sum:
```

Indirect instruction

Accesses the memory location pointed to by the ac register.

Used to dereference pointers.

4.8 INDIRECT INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
F1	ldi	Load indirect	ac = mem[ac];
F2	sti	Store indirect	mem[ac] = mem[sp++];

Idi and sti instructions

- Idi loads the ac register from the memory location pointed to by the ac register.
- sti pops the stack and stores the popped value at the memory location pointed to by the ac register.

Assembler code for x = *p;

```
ld p ; p contains an addressldist x
```


FIGURE 4.15 a) After ld instruction

b) After ldi instruction

c) After st instruction

Assembler code for *p = 5;

```
ldc 5
push
ld p
sti
```

FIGURE 4.16 a) After push and ld

A *direct instruction* holds an absolute address (i.e., its rightmost 12 bits).

An *immediate instruction* holds an operand.

A *relative instruction* holds a relative address.

A *relative address* is an address relative to the location to which sp points.

4.9 RELATIVE INSTRUCTIONS

Opcode (hex)	Asse	mbly Form	Name	Description
4	ldr	X	Load relative	ac = mem[sp + x];
5	str	X	Store relative	mem[sp + x] = ac;
6	addr	X	Add relative	ac = ac + mem[sp + x]
7	subr	X	Subtract relative	ac = ac - mem[sp + x]

What do these instructions do?

Assume sp contains F097

ldr 2

```
2 relative address in the ldr instruction
+ F097 value in sp register
F099 whose 12 rightmost bits (099) is the absolute address
```

Absolute address is 099

Idr 2 loads what?

Index register

- Used to access arrays in main memory.
- H1 does not have a dedicated index register.
- The sp register can be used as an index register.
- But sp is normally not available—it is usually needed as the top-of-stack pointer.

The program on next slide sums the numbers in the array **table** using sp as an index register.

FIGURE 4.18	1	1dc	table	
	2	swap		;init sp with address of table
	3 loop:	1d	sum	
	4	addr	0	; add number pointed to by sp
	5	st	sum	
	6	dloc	1	; move sp to next number in table
	7	1 d	count	
	8	sub	@1	; decrement counter
	9	st	count	
	10	jnz	loop	; jump if counter not zero
	11	ldc	message	; display sum
	12	sout	. •	
	13	1d	sum	
	14	dout		
	15	ldc	'\n'	
	16	aout		
	17	halt		
	18 message:	đw	e e e e e e e e e e e e e e e e e e e	"sum = "
	19 @1:	dw		1
	20 count:	dw		10
	21 sum:	dw	•	
_	22 table:	dw		56
•	23	dw	•	-8
	24	dw		444
	25	đw		23
	26	đw		-233
	27	đw		16
	28	dw		45
	29	dw		-11
	30	đw		5
	31	đw		7
			•	

In place of the sp register, we can use a variable in memory as an index. See the next slide.

FIGURE 4.19	1 loop:	ldc	table ;	get address of table
	2	add	index ;	get address of table[index]
	3	ldi	,	load table[index]
	4 :	add	sum ;	add sum and table[index]
	5	st	sum ;	store result back in sum
	6	ld	index	
	7	add	@1 ;	increment index
	8	st	index	
	9	1d	count	
	10	sub	@1 ;	decrement count
	11	st	count	
	12	jnz	loop ;	jump if counter not zero
	13	ldc	message ;	display sum
	14	sout		
	15	ld	sum	
	16	dout		
	17	ldc	'\n'	
	18	aout		
	19	halt		
	20 message:	dw	"sum = "	
	21 @1:	dw	. 1	
	22 count:	đw	10	
	23 sum:	dw	0	
	24 index:	đw	0	
	25 table:,	đw	56	
	26	đw	-8	
	27	dw	444	
	28	dw	23	
	29	dw	-233	
	30	đw	16	
	31	đw	4 5	
	32	dw	-11	
	33	đw	5	
	34	đw	7	

4.11 LINKAGE INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
E	call x	Call procedure	mem[sp] = pc; pc = x;
F0 .	ret	Return	pc = mem[sp++];

FIGURE 4.20

call and ret instructions

- The call instruction saves the return address by pushing it onto the top of the stack (it pushes the pc register).
- The return instruction pops the top of the stack (which contains the return address) into the pc register.

FIGURE 4.21 a) About to execute call instruction (step 4 in CPU cycle).

b) Execution of call instruction has been completed. The return address has been pushed and a jump to called module has occurred.

FIGURE 4.21 c) About to execute ret instruction (step 4 of CPU cycle). (continued)

d) Execution of the ret instruction has been completed. The return address has been popped into the pc register. The instruction at the return address is about to be fetched and executed.

The program on the next slide has three modules: a **main** module that calls **f1** and **f2**.

```
main module -- illustrates call instruction
FIGURE 4.22
 call f1
 3 ret1: ldc msgmain
 sout
 call f2
 6 ret2: halt
 7 msgmain: dw "middle"
 module f1 -- outputs string "left"
 1dc msgf1
 10 f1:
 11
 sout .
 12
 ret
 13 msgf1: dw "left"
 module f2 -- outputs string "right\n"
 15
 16 f2:
 ldc msgf2
 sout
 17
 18
 ret
 dw "right\n"
 19 msgf2:
```

Can we replace call/ret with ja instructions? Yes, but what about the next slide?

4.12 TERMINATING INSTRUCTIONS

Opcode (hex)	Assembly Form	Name	Description
FFFE	bkpt	Breakpoint	Trigger breakpoint
FFFF	halt	Halt	Trigger halt

Terminating instructions

- Halts terminates program. Must restart from beginning to continue (by entering o, then g or t).
- Bkpt stops execution—can restart from the current execution point (by entering the t or g commands). Used for debugging.
- 16-bit opcode

Assembler does not automatically generate instructions.

4.13 AUTOMATIC GENERATION OF INSTRUCTIONS IN HIGH-LEVEL LANGUAGES

In high-level languages, instructions that stop execution or return control to a calling module are not always required. For example, the C++ function

```
void f()
{
 cout << "hello\n";
}</pre>
```

Some debugging commands

- b12 sets breakpoint at location 12 hex
- k (or b-) kills breakpoint
- w20 sets watchpoint at location 20 hex
- kw (or w-) kills watchpoint
- mr sets "plus reads" mode
- ms sets "plus source" mode
- mso sets "plus source only" mode
- mr- cancels "plus reads"
- ms- cancels source modes

Plus source mode

```
---- [T7] 0: ld /0 018/ ms
Machine-level display mode + source
---- [T7] 0: ld /0 018/ g
 0: loop: Id sum ; get current sum
 ld /0 018/ ac=0000/0000
 add n
 ; add n to it
 add /2 010/ ac=0000/0014
```

-

Source-only mode

```
---- [T7] 0: ld /0 018/ mso

Machine-level display mode source only
---- [T7] 0: ld /0 018/ g

0: loop: ld sum ; get current sum

1: add n ; add n to it
```

Plus reads mode

```
---- [T7] 0: Id /0 018/ mr

Machine-level display mode + reads
---- [T7] 0: Id /0 018/ g

0: Id /0 018/ 0000<m[018] ac=0000/0000

1: add /2 010/ 0014<m[010] ac=0000/0014
```

Watchpoint: execution stops when contents of the specified location changes.

Breakpoint: execution stops when instruction at the specified location is about to be executed.

May use labels to specify a location when setting a watchpoint or breakpoint if sim is in the plus source or source only mode. Otherwise, you must use absolute addresses.

wn (set watchpoint at 'n')

bloop (set breakpoint a 'loop')

w10 (set watchpoint a location 010)

b0 (se breakpoint at location 000)

Watchpoint

```
---- [T7] 0: ld /0 018/ wn

Watchpoint set at 'n' (loc 10)
---- [T7] 0: ld /0 018/ g (execute until n changes)
...

Watchpoint at 'n' (loc 10) m[010] = 11
---- [T7] 5: jz /C 008/
```

Breakpoint

```
---- [T7] 0: Id /0 018/ bloop

Breakpoint set at 'loop' (loc 20)
---- [T7] 0: Id /0 018/ g (execute )
...

Breakpoint at 'loop' (loc 20)
---- [T7] 20: sub /0 00F/
```

Cancel watchpoint with w- or kw

Cancel breakpoint with b- or k

More debugging commands

- d100 display starting at location 100 hex
- d\$ display stack
- d@ display memory pointed to by ac
- d* display all
- u% unassemble instructions to be executed next.
- p triggers partial trace

The p command is useful for detecting the location of an infinite loop.

```
Starting session. Enter h or ? for help.
FIGURE 4.24
 — [T7] 0: 1dc /8 005/ p
 Partial machine-level display mode
 - [T77]t7
 0/1/2/3/4/5/6/
 ←hit ENTER to invoke default command T7
 - [T7]
 3/4/5/6/3/4/5/
 ←hit ENTER to invoke default command T7
 - [T7]
 6/3/4/5/6/3/4/
 ←hit ENTER to invoke default command T7
 - [T7]
 5/6/3/4/5/6/3/
 - [T7] \mathbf{q}
```

More debugging commands

- e10 to put new values into locations 10 and 11 hex
- a3 to place a new instruction (pop) at location 3
- r* to display all registers
- rsp to put FFFF hex into the sp register
- 13 to jump to location 3
- hd to convert FFFF to decimal
- dh to convert −1 to hex
- q to quit

```
Starting session. Enter h or ? for help.
FIGURE 4.25
 ←edit from loc 10 hex
 ---- [T7] 0: ld /0 018/ e10
 ←enter new value for loc 10
 10: 0014/003a
 11: 0053/003b
 ←enter new value for loc 11
 ←hit ENTER to exit edit mode
 12: 0075/
 ---- [T7] 0: ld /0 018/ a3
 ←assemble from loc 3
 ←assemble new inst for loc 3
 3: 1d /0 010/ pop
 4: sub /3 00F/
 ←hit ENTER to exit assembly mode
 ←display all registers
 ---- [T7] 0: ld /0 018/ r*
 pc = 0000 sp = 0000
 = 0000
 ·ac
 [T7] 0: ld /0 018/ rsp
 ←display/edit sp
 ←enter a new value for sp
 sp = 0000/ffff
 ---- [T7] 0: ld /0 018/ j3
 ←jump to loc 3
 [T7] 3: pop /F4 00/ hd ffff
 ←convert hex to decimal
 unsigned: 65535 (dec) signed: -1 (dec)
 [T7] 3: pop /F4 00/ dh -1 \leftarrow convert decimal to hex
 FFFF (hex)
 [T7] 3: pop /F4 00/ q
 ←quit
```

With the debugger, you can see how instructions work. The next slide shows how the push instruction works.

```
Simulator Version x.x
Starting session. Enter h or ? for help.
---- [T7] 0: ld /0 000/ rac
 \leftarrowset ac to 5
 ac = 0000/5
 [T7] 0: ld /0 000/ rsp
 sp = 0000/ffff 
\leftarrow set sp to ffff
---- [T7] 0: 1d /0 000/ efff ←edit memory starting at loc fff
FFF: 0000/7
Now at upper limit of main memory--exiting edit mode
--- [T7] 0: 1d /0 000/ a0 \leftarrow assemble starting at loc 0
  0: ld /0 000/ push
 ←hit ENTER to exit assembly mode
  1: ld /0 000/
--- [T7] 0: push /F1 00/ t1 ←execute one instruction
  0: push /F3 00/ m[FFE]=0000/0005 sp=FFFF/FFFE
 [T1] 1: 1d /0 000/ r* ←display all registers
 pc = 0001 sp = FFFE
 ac = 0005
 [T1] 1: 1d /0 000/ d$ ←display stack
FFE: 0005 0007
 [T1] 1: ld /0 000/ q
 ←quit
```

C:\H1>sim none

FIGURE 4.26

Using the debugger, it is easy to find the errors in the program on the next slide. This program calls a module that adds two numbers and returns the sum in the ac register.

```
FIGURE 4.27
 1 get_sum: ldr 0
 ; get second number
 addr 1
 ; add first number
 ret
 ; return sum in ac register
 ld
 5 main:
 push
 ; push first number
 ld
 push
 ; push second number
 ; call function which adds two numbers
 call get_sum
 10
 dout
 ; display number
 ldc '\n'
 ; output newline character
 11
 12
 aout
 13
 halt
 14
 X:
 đw
 15
 у:
 dw
```

FIGURE 4.28 a)

```
Starting session. Enter h or ? for help.
```

```
←hit ENTER to invoke T7
 /4 000/
 [T7] 0: ldr
 ←wrong entry point
 ac=0000/4000
 ldr /4 000/
 ac=4000/A001
 addr /6 001/
 sp=0000/0001
 pc=0003/4000
 /F0 00/
 ret
 ac=A001/6001
 /4 000/
 ldr
 ac=6001/5001
1: addr /6 001/
 pc=4003/6001 sp=0001/0002
  ret /F0 00/
 ac=5001/500D
 addr /6 001/
 /F0 00/
 [T7] 2: ret
```

The entry point is wrong. Use the j debugger command to start from the correct instruction (you can fix to source code later).

```
b)
 ←do over
 [T7] 2: ret /F0 00/ •
Starting session. Enter h or ? for help.
 ←jump to correct entry point
 /4 000/ j3
 [T7] 0: ldr
 ←go to halt
 /0 00C/ g
 [T7] 3: ld
 ac=0000/0002
 /0 00C/
 1d
 m[FFF] = 0000/0002
 sp=0000/FFFF
 push /F3 00/
 ac=0002/0003
 /0 00D/
 ld
 sp=FFFF/FFFE
 m[FFE] = 0000/0003
 push /F3 00/
 pc=0008/0000 sp=FFFE/FFD
 m[FFD] = 0000/0008
 call /E 000/
 ←this load not working correctly
 ac=0003/0008
 ldr /4 000/
 · 0 :
 ac=0008/000B
 addr /6 001/
 pc=0003/0008 sp=FFFD/FFFE
 ret /F0 00/
  2:
 ←wrong answer
 dout /FFFD /
 11
 ac = 000B/000A
 1dc /8 00A/
  A: aout /FFFB /
  B:halt /FFFF /
 12 (dec)
Machine inst count =
 C (hex) =
 [T7]
```

The Idr instruction is using the wrong relative address. Use the **a** command to assemble a new Idr instruction. Use o# so that the modification is not overlaid.

```
←assembly from loc 0
 [T7] a0
 ←correct relative address
 ldr 1
 /4 000/
 0: ldr
 ←correct relative address
 addr 2
 1: addr /6 001/
 /F0 00/
 2: ret
 ←do over but don't reinit mem
---- [T7] o#
Starting session. Enter h or ? for help.
 ←jump to correct entry point
 /4 001/ j3
---- [T7] 0: 1dr
 ←go to halt
 /0 00C/ g
 [T7] 3: 1d
 ac=0000/0002
 /0 00C/
  3: 1d
 sp=0000/FFFF
 m[FFF] = 0002/0002
  4: push /F3 00/
 ac=0002/0003
 (continued)
 00D/
  5: ld
 /0
```

```
m[FFE] = 0003/0003
 sp=FFFF/FFE
 6: push /F3 00/
FIGURE 4.28
 m[FFD]=0008/0008 pc=0008/0000 sp=FFFE/FFFD
 7: call /E 000/
  (continued)
 ac=0003/0003
 0: ldr /4 001/
 ac=0003/0005
 1: addr /6 002/
 pc=0003/0008 sp=FFFD/FFFE
 2: ret /F0 00/
 ←correct answer
 8: dout /FFFD /
 5
 9: 1dc /8 00A/
 ac=0005/000A
 A: aout /FFFB /
 B: halt /FFFF /
 12 (dec)
 C \text{ (hex)} =
 Machine inst count =
 ---0 [T7] q
```

Memory-mapped I/O

- Associates an I/O device with a specific set of absolute addresses.
- Load and store operations to these addresses trigger I/O operations.
- Put '&' at the beginning of an assembly language program to activate memorymapped I/O.

FIGURE 4.29

Memory-Mapped Locations

Location (decimal)		Function								
3000		Keyboard	status	(1		ready;	0	=	not	ready)
3001	,	Keyboard	data							
3002		Monitor	status	(1	=	ready;	0	=	not	ready)
3003	•	Monitor	data							•

```
a)
FIGURE 4.30
 ; configure H1 for memory-mapped I/O
 &
 ; get status word from display monitor
 ld
 3002
 ; if 0 (not ready), try again
 jz
 ; get 'A'
 1dc
 'A'
 ; store in data word for display monitor
 3003
 st
 halt
 b)
 [T7] 0: 1d /0 F3A/ g
 ←1 indicates monitor is ready
 ac=0000/0001
 /0 BBA/
 ←no jump because status = 1
 /C 000/
 1: jz
 ←get 'A'
 ac=0001/0041
 /8 041/
 2: 1dc
 ←output the 'A' to monitor
 m[BBB] = 0000/0041
 3: st
 /1 BBB/
 ←'A' displayed after a delay
 4: halt
 /FFFF /
 Α
 5 (dec)
 5 \text{ (hex)} =
 Machine inst count =
 [T7]q
```

```
FIGURE 4.31
 a)
 ; configure H1 for memory-mapped I/O
 &
 ; get keyboard status
 3000
 ld
 ; jump if not ready
 * -1
 jΖ
 ; get character from keyboard
 3001
 ld
 4
 halt
 · 5
 b)
 /0 BB8/ g
 [T7] 0: 1d
 ←user enters 'A'
 ac=0000/0000
 /0 BB8/
 /C 000/ pc=0002/0000
 1: jz
 , ←char now available
 /0 BB8/ ac=0000/0001
 0: 1d
 \leftarrowno jump because status = 1
 /C 000/
 1: jz
 ←read char from keyboard
 ac=0001/0041
 /0 BB9/
 2: 1d
 3: halt
 /FFFF /
 6 (dec)
 6 \text{ (hex)} =
 Machine inst count =
 -- [T7] q
```

equ directive

```
ld x
halt
equ x 5
```

the assembler will substitute 5 for \mathbf{x} in the 1d instruction. Thus, the 1d instruction will be assembled exactly as if it were written as

ld 5

3001

kbdata

equ

Little endian or big endian

Depends on how multiple-byte words are stored in byte-addressable memory

FIGURE 4.33

a) Little endian (store little end first)

b) Big endian (store big end first)

Little endian not good for string comparisons that hold the strings in registers—collating order is wrong.

See the next slide ('C' on the next slide is more significant than 'A').

FIGURE 4.34 Loading a string on a little-endian computer

Assume int is 4 bytes; short, 2 bytes. Then little endian is better for

```
int x = 0x00001234;
short y;
y = (short)x;
```

because you do not have to compute the location of the less significant half of x.

See the next slide.

FIGURE 4.35 a) Precision conversion on a little-endian computer

b) Precision conversion on a big-endian computer

