

CMSC 411 – Lecture 9

Assembly & Simulation

Dr. Simsek

Today

Assembly programming

- structure of an assembly program
- assembler directives
- data and text segments
- allocating space for data

MIPS assembler: MARS

development environment

A few coding examples

self-study

Exercise: RGB-Gray Conversion

What is an Assembler?

A program for writing programs

Machine Language: 1's and 0's loaded into memory.

Assembly Language:

Assembly: A Symbolic LANGUAGE for representing strings of bits Assembler: A PROGRAM for translating Assembly Source to binary

Assembly Source Language

An Assembly SOURCE FILE contains, in symbolic text, values of successive bytes to be loaded into memory... e.g.

Notice the byte ordering. This MARS MIPS is "little-endian" (The least significant byte of a word or half-word has the lowest address)

Assembly Source Language

An Assembly SOURCE FILE contains, in symbolic text, values of successive bytes to be loaded into memory... e.g.

```
.data 0x10010000
.byte 1, 2, 3, 4
.byte 5, 6, 7, 8
.word 1, 2, 3, 4
.asciiz "Comp 411"
.align 2
.word 0xfeedbeef
.text 0x00003000
```

Specifies address for start of data below

Four byte values

Another four byte values

Four word values (each is 4 bytes)

A zero (NULL) terminated ASCII string

Align to next multiple of 22

A hex-encoded word value

Specifies address for start of program text

```
space
 → 436f6d70 20343131
 Comp 41:
[0x10010000]
 0 \times 04030201
 0 \times 08070605
 0 \times 00000001
 0 \times 000000002
[0x10010010]
 0 \times 00000003
 0 \times 000000004
 0 \times 706 d 6 f 43
 0x31313420
[0x10010020]
 0 \times 000000000
 0xfeedbeef
 0 \times 00000000
 0x00000000
```

These Os are here because of asciiz!

ASCIIZ means that the string is terminated by the \0 (ASCII code 0) NUL character.

Change n in .align n and see what happens in the memory

Assembler Syntax

Assembler DIRECTIVES = Keywords prefixed with \.'

Control the placement and interpretation of bytes in memory

.data <addr>

.text <addr>

.align N

Subsequent items are considered data

Subsequent items are considered instructions

Skip to next address multiple of 2^N

Allocate Storage

.byte $b_1, b_2, ..., b_n$

.half $h_1, h_2, ..., h_n$

.word $w_1, w_2, ..., w_n$

.ascii "string"

.asciiz "string"

.space n

Store a sequence of bytes (8-bits)

Store a sequence of half-words (16-bits)

Store a sequence of words (32-bits)

Stores a sequence of ASCII encoded bytes

Stores a zero-terminated string

Allocates n successive bytes

Define scope

.globl sym

.extern sym size

Declares symbol to be visible to other files

Sets size of symbol defined in another file

(Also makes it directly addressable)

More Assembler Syntax

andi

beq

Assembler COMMENTS

All text following a '#' (sharp) to the end of the line is ignored

Assembler LABELS

- Labels are symbols that represent memory addresses
 - > labels take on the values of the address where they are declared
 - > labels can be for data as well as for instructions

```
 Syntax: <start_of_line><label><colon>
 .data
 item: .word 1  # a data word
 .text
 start: add $3, $4, $2  # an instruction label sll $3, $3, $3, 8
```

\$3, \$3, 0xff

..., ..., start

Even More Assembler Syntax

Assembler PREDEFINED SYMBOLS

Register names and aliases

```
$0-$31, $zero, $v0-$v1, $a0-$a3, $t0-$t9, $s0-$s7, $at, $k0-$k1, $qp, $sp, $fp, $ra
```

Assembler MNEMONICS

Symbolic representations of individual instructions

```
add, addu, addiu, addiu, sub, subu, and, andi, or, ori, xor, xori, nor, lui, sll, sllv, sra, srav, srl, srlv, div, divu, mult, multu, mfhi, mflo, mthi, mtlo, slt, sltu, slti, sltiu, beq, bgez, bgezal, bgtz, blez, bltzal, bltz, bne, j, jal, jalr, jr, lb, lbu, lh, lhu, lw, lwl, lwr, sb, sh, sw, swl, swr, rfe
```

- > not all implemented in all MIPS versions
- *Pseudo-instructions* (mnemonics that are not instructions)
 - ➤ abs, mul, mulo, mulou, neg, negu, not, rem, remu, rol, ror, li, seq, sge, sgeu, sgt, sgtu, sle, sleu, sne, b, beqz, bge, bgeu, bgt, bgtu, ble, bleu, blt, bltu, bnez, la, ld, ulh, ulhu, ulw, sd, ush, usw, move, syscall, break, nop
 - > not real MIPS instructions; broken down by assembler into real ones

A Simple Programming Task

```
Add the numbers 0 to 4 ...
 0 + 1 + 2 + 3 + 4 = 10
Program in "C":
 int i, sum;
 main() {
 sum = 0;
 for (i=0; i<5; i++)
 sum = sum + i;
```

Now let's code it in ASSEMBLY

Assembly Code: Sum.asm

```
A common convention, which originated with the
 'C' programming language, is for the entry point
 (starting location) of a program to named "main".
.text
 $8 will have sum
main:
 $9 will have i
 $8,$0,$0
 add
 \# sum = 0
 # for (i = 0;
 add
loop:
 $8,$8,$9
 add
 \# sum = sum + i;
 addi $9,$9,1
 # for (...; i++
 slti $10,$9,5
 # for (...; i<5;
 $10,$0,loop
 bne
end:
 # need something here to stop!
```


Bookkeeping:

- 1) Register \$8 is allocated as the "sum" variable
- 2) Register \$9 is allocated as the "i" variable We will talk about how to **exit** a program later

MARS

MIPS Assembler and Runtime Simulator (MARS)

- Java application
- Runs on all platforms
- Links on class website
- Download it now!

A Slightly More Challenging Program

Add 5 numbers from a list ...

```
\bullet sum = n_0 + n_1 + n_2 + n_3 + n_4
In "C":
 int i, sum;
 int a[5] = \{7,8,9,10,8\};
 main() {
 sum = 0;
 for (i=0; i<5; i++)
 sum = sum + a[i];
```


Once more... let's code it in assembly

Variable Allocation

Let's put variables in memory locations...

... rather than registers

This time we add the contents of an array

Note: ".word" also works for an array of words

- allows us to initialize a list of sequential words in memory
- label represents the address of the first word in the list, or the name of the array
 - does this remind you of how C treats arrays as pointers?!

Note: ".space 4" means 4 bytes uninitialized

".word" needs initial value

The New Code: SumArray.asm

Note the small changes:

```
.text
main:
 $0,sum($0) # sum = 0;
 SW
 sw $0,i($0) # for (i = 0;
 lw $9,i($0) # bring i into $9
 lw $8,sum($0) # bring sum into $8
loop:
 sll $10,$9,2
 # covert "i" to word offset
 lw $10,a($10)
 # load a[i]
 add $8,$8,$10
 \# sum = sum + a[i];
 sw $8, sum($0)
 # update sum in memory
 addi $9,$9,1
 # for (...; i++
 sw $9,i($0)
 # update i in memory
 slti $10,$9,5
 # for (...; i<5;
 bne $10,$0,loop
end:
 # code for exit here
```

A couple of shortcuts

Can skip the immediate or register field of lw/sw

assumed to be zero

```
➤ lw $8, sum ... is the same as ... lw $8, sum ($0)
➤ lw $8, ($10) ... is the same as ... lw $8,0($10)
```

assembler will fill in for you

A couple of shortcuts

Also, we can optimize code by eliminating intermediate updates in memory

a good C compiler will do that automatically for you

```
main:
 add $9,$0,$0 # i in $9 = 0
 add $8,$0,$0 # sum in $8 = 0
loop:
 # covert "i" to word offset
 $11 $10,$9,2
 lw $10,a($10)
 # load a[i]
 add $8,$8,$10 # sum = sum + a[i];
 addi $9,$9,1 # for (...; i++
 slti $10,$9,5
 # for (...; i<5;
 bne $10,$0,loop
 sw $8,sum($0)
 # update final sum in memory
 sw $9,i($0)
 # update final i in memory
 # code for exit here
end:
```

A Coding Challenge

What is the largest Fibonacci number less than 100?

Fibonacci numbers:

$$F_{i+1} = F_i + F_{i-1}$$

 $F_0 = 0$
 $F_1 = 1$

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...


```
In "C":
 int x, y;
 main() {
 x = 0;
 y = 1;
 while (y < 100) {
 int t = x;
 x = y;
 y = t + y;
 }
}</pre>
```


MIPS Assembly Code: Fibonacci.asm

In assembly

```
.data
x:
 .space 4
 .space 4
у:
.text
main:
 $0,x
 # x = 0;
 SW
 $9,$0,1
 # y = 1;
 addi
 $9,y
 SW
 $8,x
 lw 
while:
 # while (y < 100) {
 slti $10,$9,100
 beq $10,$0,endw
 add $10,$0,$8
 # int t = x;
 $8,$0,$9
 add
 x = y;
 $8,x
 SW
 $9,$10,$9
 add
 y = t + y;
 $9,y
 SW
 while
 # }
endw:
 # code for exit here
 # answer is in x
```