Chapter 7

Evaluating the Instruction Set Architecture of H1: Part 1

We will study the assembly code generated by a "dumb" C++ compiler

- Will provide a sense of what constitutes a good architecture.
- Will provide a better understanding of high-level languages, such as C++ and Java.

Dumb compiler

- Translates each statement in isolation of the statements that precede and follow it.
- Dumb compiler lacks all non-essential capabilities, except for a few that would minimally impact its complexity.

Dump compiler translates

```
x = 2;

y = x; to
```

st x

Id x ; this Id is unnecessary
st y

Compiler does not remember what it did for the first instruction when it translates the second.

A smart compiler would translate

```
x = 2;

y = x; to

Idc 2

st x
```

st y

Smart compiler is able to generate more efficient code for the second instruction by remembering what it did for the first instruction.

Dumb compiler generates code left to right

$$d = a + b + c$$

where a, b, c, and d are global variables, is translated to

Dumb compiler follows order required by operator precedence and associativity.

* has higher precedence than + = is right associative.

```
d = a + b*c; // code for b*c first a = b = c = 5; // code for c = 5 first
```

When dumb compiler generates code for a binary operator, it accesses operands in the order that yields better code.

```
a = b + 1;
```

our compiler can generate an ldc instruction to get the constant 1, but only if it generates this code before it generates code to access b:

```
ldc 1 add b st a
```

If b were accessed first, then the ldc instruction could not be used to load 1 (it would destroy the value of b in the ac register). Thus, the compiler would have to generate

```
ld b
add @1
st a
```

where @1 is a compiler-generated label defined as

```
@1: dw 1
```

Dumb compiler always follows order imposed by parentheses

$$V = (W + X) + (Y + Z);$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$\downarrow \qquad \uparrow \qquad \uparrow$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$\downarrow \qquad \uparrow \qquad \downarrow$$

Other orders might yield more efficient code.

Dumb compiler performs constant folding (compile-time evaluation of constant expressions)

```
x = 2 + 3;
```

a compiler can generate

```
ldc 2
add @3
st
```

Run-time evaluation

where @3 is defined as

@3: dw

Thus, at run time the add instruction computes the value of 2 + 3. Alternatively, a compiler can add 2 and 3 at compile time to get 5, and then generate code to load and store 5:

1dc

Compile-time evaluation

Constant folding only on constants at the *beginning* of an expression.

```
y = 1 + 2 + x; // constant folding

y = 1 + x + 2; // no constant folding

y = x + 1 + 2; // no constant folding
```

Global variables in C++

- Declared outside of a function definition.
- Scope is from point of declaration to end of file (excluding functions with identically named local variable).
- Default to an initial value of 0 if an initial value is not explicitly specified.
- Are translated to a dw statement in assembler code.

FIGURE 7.1

```
1 #include <iostream>
2 using namespace std;
3
 // global variable with no initial value specified
4 int x;
 5 void fa()
 // cannot reference y from within fa
 6 {
 x = x + x + 2;
 8 }
 9 int y = 3; // global variable with initial value specified
10 void fb()
11 {
12 x = 5;
13 y = -2;
14 fa();
15 }
16 void main()
17 {
 fb();
18
 cout << "x = " << x << end1; // displays "x = 12"
19
 cout << "y = " << y << endl;  // displays "y = -2"
20
21 }
```

x and y in preceding slide are translated to

x: dw 0 ; 0 default value

y: dw 3

Direct instructions are used to access global variables

$$x = 5;$$

is translated to

ldc 5

st x ; use direct instruction

Global variables are part of the machine language program

FIGURE 7.2

Compiler generated names start with '@'

- @2 is the label generated for the constant 2@_2 is the label generated for the constant -2
- @m0, @m1, ..., are for string constants
- See @2, @_2, @m0, @m1 in the next slide.

```
; \mathbf{x} = \mathbf{x} + \mathbf{x} + 2;
 1a
FIGURE 7.3
 1 fa:
 ×
 2
 add
 ×
 3
 ađđ
 e2
 4
 st
 ж
 5
 6
 ret
 5
 fb:
 1dc
 9
 st
 ×
 10
 e_2
 11
 1d
 12
 st
 Y
 13
 ; fa()
 call
 fa
 14
 15
 16
 ret
 17
 ; fb()
 call.
 fb
 18 main:
 19
 ; cout << "x =
 @m0
 20
 ldc
 21
 sout
 22
 1d
 ×
 23
 dout
 1dc
 '\n'
 24
 25
 aout
 26
 ; cout << "y = "
 @m1
 27
 ldc
 28
 sout
 29
 1d
 Y
 dout
 30
 ldc
 '\n'
 31
 32
 aout
 33
 halt
 34
 ; global variable
 35 x:
 đw
 ; global variable
 đw
 3.
 36 y:
 ; @2 is a compiler-generated name
 2
 37 @2:
 đw
 ; @_2 is a compiler-generated name
 38 @_2:
 -2
 đw
 @m0 is a compiler-generated name
 đw
 = x''
 39 @m0:
 @m1 is a compiler-generated name
 40 @m1:
 đw
 "マ
 41
 end main
```

A *local variable* can be referenced by name only in the function or sub-block within the function in which it is defined.

- Two types of local variables: dynamic and static.
- Static local variables are defined with a dw statement. Direct instructions are used to access them. Created at assembly time.
- Dynamic local variables are created on the stack at run time. Relative instructions are used to access them.

```
1 #include <iostream>
FIGURE 7.4
 2 using namespace std;
 4 void fc()
 5 {
 // dynamic local variable
 int dla ;
 6
 // dynamic local variable
 7
 int dlb = 7;
 8
 // static local variable
 static int sla;
 9
 // static local variable
 static int slb = 5;
 10
 11
 cout << sla << endl;
 12
 13
 cout << slb << endl;</pre>
 14
 dla = 25:
 15
 dlb = 26;
 16
 sla = 27;
 slb = 28;
 17
 18
 19 }
 20 void main()
 21 {
 22
 fc();
 // sla and slb retain values 27 and 28 between calls
 23
 24
 fc();
 25 }
```

Output from preceding program

```
(initial value of sla on first call of fc)
(initial value of slb on first call of fc)
(initial value of sla on second call of fc)
(initial value of slb on second call of fc)
```

sla, slb translated to

```
@s0_sla: dw 0
@s1_slb: dw 5
```

Thus, the C++ statements

```
sla = 27;
slb = 28;
```

are translated to

```
ldc 27
st @s0_sla
ldc 28
st @s1_slb
```

Why are the names of static local variables not carried over *as is* (as with global variables) to assembler code?

See the next slide.

PIGURE 7.5 C++ Program Assembler Program 3 int x; void f1() f1: 5 6 static int x; 7 8 9 ret. 10 11 void f2() 12 13 static int x; 14 15 16 ret 17 18 void main() main: 19 20 21 22 halt 23 24 25 đw 0 ; global x: 26 dw ; static local in f1 \mathbf{x} : 27 dw 0 ; static local in f2 x: Error: Duplicate labels

A dynamic local variable is allocated on the stack with a push or aloc instruction.

push is used if the variable has to be initialized. aloc is used otherwise.

```
FIGURE 7.7
 fc:
 aloc 1
 ; int dla;
 ldc 7
 ; int dlb = 7;
 push
 dloc 2
 ; deallocate dla and dlb
 ret
 10
 11
 12
 main:
 call fc
 ; fc();
 13
 14
 call fc
 ; fc();
 15
 16
 halt
 17
 @s0_sla:
 dw
 ; static local variable sla
 18
 @s1_slb:
 dw
 5
 ; static local variable slb
 19
 end
 main
```


FIGURE 7.6 a) On entry into the function fc

b) After the creation of dla

c) After the creation of alb

The relative addresses of dla and dlb are 1 and 0, respectively.

See the preceding slide.

```
FIGURE 7.8 1 fc: aloc 1
 ; int dla;
 2
 1dc 7
 ; int dlb = 7;
 3
 push
 4
 5
 1d @s0_sla ; cout << sla << endl;</pre>
 6
 dout
 7
 ldc '\n'
 . 8
 9
 aout
 10
 ld @s1_slb ; cout << slb << endl:</pre>
 11
 dout
 12
 ldc '\n'
 13
 14
 aout
 15
 ; dla = 25;
 16
 25
 ldc
 17
 str
 1
 18
 ; dlb = 26;
 26
 19
 ldc
 str
 20
 21
 27 ; sla = 27;
 22
 ldc
 @s0_sla
 23
 st
 24
 ; sla = 28;
 1dc
 25
 @s1_s1b
 st
 26
 27
 ; remove dla and dlb
 dloc 2
 28
 29
 ret
 31 main:
 call fc
 ; fc();
 32
 call fc ; fc();
 33
 34
 halt
 35
 ; static local variable sla
 36 @s0_sla:
 đw
 O
 ; static local variable slb
 5
 37 @s1_slb: dw
 end main
 38
```

The default initialization of global and static local variables (to 0) does not require additional time or space. But the default initialization of dynamic local variables would require extra time and space (a ld or ldc followed by a push versus a single aloc).

x and y initially 0; z initially has garbage

```
// global, initial value = 0
FIGURE 7.9
 1 int x;
 2 void fd()
 // static local, initial value = 0
 static int y;
 // dynamic local, initial value undefined
 int z;
 10 void main()
 11 {
 12
 fd();
 13 }
```

Default initializations are often not used, in which case the extra time and space required for the initialization of dynamic local variables would be wasted.

```
FIGURE 7.10 void fe() {
 int z;
 .
 z = x + y;
 .
}
```

Relative addresses can change during the execution of a function

- Changing relative addresses makes compiling a more difficult task—the compiler must keep track of the correct relative address.
- Changing relative addresses is an frequent source of bugs in hand-written assembly code for the H1.

Relative address of x changes

FIGURE 7.11

```
Assembly Language
 Ć++
 legal:
1 void legal()
 aloc 1; allocate x
 int x;
 1dc
 x = 3;
 ; relative address of x is 0
 str
 aloc 1 ; allocate y--changes rel add of x
 int y;
 1dc
 x = 5;
10
 ; relative address of x is 1
 str
11
12
 dloc 2
13
 ret
14
```

Call by value

- The value (as opposed to the address) of the argument is passed to a function.
- An argument and its corresponding parameter are distinct variables, occupying different memory locations.
- Parameters are created by the *calling* function on function call; destroyed by the *calling function* on function return.

m is the argument; x is its parameter; y is a local variable

```
FIGURE 7.12 1 int m = 5;
 // m is a global variable
 2 void fg(int x) // x is the parameter
 int y;
 // y is a dynamic local variable
 y = 7;
 x = y + 2;
 8 void main()
 10
 fg(m);
 // m is the argument
```

Creating parameters

The parameter x comes into existence during the call of fg. x is created on the stack by pushing the value of its corresponding argument (m).

Start of function call f(m) Push value or argument, thereby creating the parameter.

Call the function (which pushes return address on the stack)

call fg

Allocate uninitialized local variable with aloc

aloc 1

FIGURE 7.12C

Execute function body

FIGURE 7.12D


```
Idc 7; y = 7;
str 0
Idc 2; x = y + 2;
addr 0
 Main Memory
str 2
 5
 m
 sp
 y FFD
 Garbage
 FFFD
 Return Address
 FFE
 x FFF
```

Deallocate dynamic local variable

dloc 1

Return to calling function (which pops the return address)

Deallocate parameter

Back to initial configuration

FIGURE 7.12H


```
; int y;
 aloc 1
FIGURE 7.13
 1 fg:
 ; y = 7;
 ldc 7
 str 0
 5
 ; x = y + 2;
 1dc 2
 addr 0
 str 2
 8
 9
 ; deallocate y
 10
 dloc 1
 ret
 11
 12
 fg(m);
 13 main:
 ld m
 14
 push
 call fg
 15
 16
 dloc 1
 17
 halt
 18
 dw 5
 19 m:
 main
 26
 end
```

Parameter creation/destruction

The calling function creates and destroys parameters.

```
ld m
push; create parameter x
call fg
dloc 1; destroy parameter x
```

Dynamic local variable creation/destruction

The *called function* creates and destroys dynamic local variables.

```
aloc 1; create y.
```


dloc 1; destroy y

Push arguments right to left

```
void fh(int x, int y, int z)
If a, b, and c are global variables, then the call,
fh(a, b, c);
is translated to
ld
 ; create z
push
1 a
 b
 ; create y
push
1d
 а
 ; create x
push
call.
 remove all three parameters
dloc 3
```

On entry into fh x, y, and z have relative addresses 1, 2, and 3

FIGURE 7.14 Main Memory

The C++ return statement returns values via the ac register.

```
1 #include <iostream>
FIGURE 7.15
 2 using namespace std;
 4 int x, y;
 5 int add_one(int z)
 6 {
 return z + 1;
 8 }
 9 void main()
 10 {
 11
 x = 1;
 12
 y = add_one(x); // value returned is assigned to y
 13
 cout << "y = " << y << endl;
 14.}
```

Using the value returned in the ac

```
= add_one(x);
is
 ; get value of x
1d
 ; create parameter on the stack
push
call add_one
 remove parameter
dloc 1
 ; use value returned in ac
st
```

```
FIGURE 7.16 1 add_one: 1dc 1 ; return z + 1;
 addr 1
 ret
 5 main:
 ldc 1
 ; x = 1;
 st x
 10
 11
 ld x
 ; y = add_one(x);
 12
 push
 13
 call add_one
 14
 dloc 1
 15
 st y
 16
 17
 1dc @m0
 ; cout << "y = " << y << end1;
 18
 sout
 19
 ld y
 20
 dout
 21
 ldc '\n'
 22
 aout
 23
 24
 halt
 25 x:
 dw 0
 26 y:
 dw 0
 27 @m0:
 dw "y = "
 28
 end main
```

Is it possible to replace relative instructions with direct instructions?

Answer: sometimes

It *is* possible to replace relative instructions accessing x, y, z with direct instructions in this program.


```
1 void sum(int x, int y)
FIGURE 7.17
 int z;
 z = x + y;
 void main()
 sum(5, 10);
```

Can use either an absolute address or its corresponding relative address

	relative address	absolute address
X	2	FFE
У	3	FFF
Z	0	FFC

FIGURE 7.18

Main Memory

Stack frame: the collection of parameters, return address and local variables allocated on the stack during a function call and execution.

A stack frame is sometimes called an *activation record*.

```
aloc 1
  sum:
2
 replace with 1d
 FFEh
 ldr
 2
 replace with add FFFh
 addr 3
 ; replace with st FFCh
5
 str
6
 dloc 1
7
 ret
8
 ; sum(5,10);
 1dc 10
10 main:
 push
14
 1dc 5
15
 push
16
 call sum
17
 dloc 2
18
19
 halt
20
 main
 end
21
```

FIGURE 7.19

But for the following program, the absolute addresses of x, y, and z are different during the two calls of **sum**. But the *relative* addresses are the same.

```
FIGURE 7.20
 1 void sum(int x, int y)
 2
 int z;
 3>
 4
 5
 z = x + y;
 6
 7 void fk()
 8
 sum(5, 10);
 9
 10 }
 11 void main()
 12
 13
 sum(5, 10);
 14
 fk();
 15 }
```


Stack frame for 1st call of sum

FIGURE 7.18

Main Memory

Stack frame for 2nd call of sum

Another problem with H1: determining the absolute address of items on the stack.

Determining the addresses of globals and static locals is easy, but difficult for dynamic locals.

Easy

Suppose x and y are global variables. Because x and y are defined with dw directives, the C++ statement

```
y = &x; // "&" means "address of"
```

is translated to the assembly code

```
ldc x ; load address of x
st y ; store in y
```

Also easy

time. Now suppose x and y are static local variables. Then

$$y = &x$$

would be translated to

```
ldc @s0_x
st @s1_y
```

Relative address of x below is 1. What is its absolute address? It varies! Thus, &x must be computed at *run time* by converting its relative address to its corresponding absolute address.

```
1 void fm()
FIGURE 7.22
 int x;
 int *p;
 // assigning address of local variable
 x_3 = \alpha
 8 void fn()
 9 {
 fm();
 1.0
 11 }
 12 void main()
 13 {
 14
 fm();
 fn();
 16 }
```

Absolute address of x different for 1st and 2nd calls of fm but relative address is the same (1).

To convert relative address 1 to absolute address:

```
swap ; corrupts sp
st @spsave
swap ; restores sp
Idc 1
add @spsave
```

where

@spsave: dw 0

```
aloc 1
FIGURE 7.24
 1 fm:
 ; int x;
 aloc 1
 ; int *p;
 5
 ; p = &x;
 ; get sp
 6
 swap
 @spsave
 ; save it
 st
 ; restore sp
 8
 swap
 ; get relative address of x (1)
 9
 ldc
 1
 ; convert to an absolute address
 10
 add @spsave
 ; store absolute address in p
 11
 0
 str
 12
 dloc 2
 ; deallocate x and p
 13
 14
 ret
 15:
 16 fn:
 call fm
 ; fm();
 17
 ret
 18 ;
 19 main:
 call fm
 ; fm();
 20
 call fn
 ; fn();
 21
 halt
 22 @spsave:
 dw
 end
 main
 23
```

It is dangerous to corrupt the sp register on most computers, even for a short period of time.

An *interrupt mechanism* uses the stack. Interrupts can occur at any time. It the sp is in a corrupted state when an interrupt occurs, a system failure will result.

H1 does *not* have an interrupt mechanism.

Dereferencing pointers

Code generated depends on the type of the variable pointed to.

That is why you have to specify the type of the pointed-to item when declaring a pointer.

```
int *p; // p points to one-word number long *q; // q points to two-word number *p = 0;
```

zeros one word, the int item pointed to by p. But

```
*q = 0;
```

zeros two words, the long item pointed to by q. For the former statement the compiler generates

```
ldc 0
push
ld p ; get address in p
sti
```

But for the latter statement the compiler has to generate a completely different sequence:

```
; prepare for sti
1dc
push
1d
 ; get address in g
 a
sti
 ; put zero in first word
ldc
 prepare for sti
push
1dc
 aet 1
add
 get (address in q)
 put zero in second word
sti
```