Experiment 2: Introduction to Assembly Language Programming

This experiment is the gateway to all that you do in this course, both inside and outside the Laboratory. It lays the foundation for everything that is to come in the programmer's view of computer architecture, showing you some important principles and guiding you through some of the details of programming for microcontroller-based systems.

Aims

This experiment aims to:

- introduce simple ARM assembly language instructions,
- show the process of hand-compilation from C to assembly language,
- show the programmer's view of the register and memory,
- show the basics of writing and debugging assembly language program for the ARM microprocessor, and
- teach you "best practice" techniques for formatting your code (also known as programming style rules).

Preparation

It is important that you prepare for each laboratory experiment, so that you can use your time (and your partner's time) most effectively. For this particular experiment, you should do the following *before* coming in to the Laboratory:

- get your own copy of this Laboratory Manual, as well as the accompanying CD-ROM,
- read through this experiment in detail, trying to understand what you will be doing,
- quickly read through the relevant material from your lecture notes for this course, and
- quickly skim through *An Introduction to the GNU Assembler* and *An Introduction to the GNU Debugger*. You can find these documents on your CD-ROM.

If you are keen (and you should be!), you could also:

- browse through the Companion CD-ROM,
- install the software on the CD-ROM onto your computer at home,
- type up or modify the necessary files in this experiment, to save time in class, and
- run through the experiment at home using the simulator.

Getting Started

Once you arrive at the Laboratory, find a spare workbench and log into the Host PC. Next, create a new directory for this experiment. Then, copy all of the files in the directory ~*elec2041/unsw/elec2041/labs-src/exp2* on the Laboratory computers into this new directory. You can do all of this by opening a Unix command-line shell window and entering:

```
mkdir ~/exp2
cd ~/exp2
cp ~elec2041/cdrom/unsw/elec2041/labs-src/exp2/* .
```

Be careful to note the "." at the end of the **cp** command!

If you are doing this experiment at home, you will not have a \sim elec2041 directory, of course. You should use the <code>unsw/elec2041/labs-src/exp2</code> directory on your CD-ROM instead.

Programming Style

This experiment relies on the fact that you have understood some of the concepts presented in the previous experiment regarding how you should write your programs. In particular, you should follow the style rules illustrated *in the actual source code files* used in each experiment, since many comments have been removed from the printed version to save paper.

The style rules used in the actual source code files can be distilled into the following list, among other things:

- Start each source code file with a heading, and include your name and e-mail address so that it is easy to see who is responsible for the file,
- Include a description of what the program does,
- Use a sensible layout for your code, with proper indentation,
- Use sensible names for labels that reflect their use.
- Include appropriate and extensive comments,
- Define labels instead of using "magic numbers",
- Break up your program into appropriate modules, and
- Write code that follows the *ARM Thumb Procedure Call Standard*. This standard is discussed in Experiment 3; you do not need to worry about it in this experiment.

To sensibly lay out your code means to use something similar to the following format:

```
label: instruction ; comment
```

It is a good idea to adhere to this format as it makes your source code look neat and tidy. Labels should start in the first column; this makes them stand out and therefore easy to see. Instructions (which can be broken up into a mnemonic part and an arguments part) should be lined up, as should comments. For example, this first block of code is much easier to read compared to the second, although the content is the same:

You should also include blank lines in strategic places to break up your code into blocks. This highlights groups of instructions as belonging to each other.

By the way, some people prefer to write the instructions in upper case (eg, "MOV RO, R3"). Others like to use lower case ("mov ro, r3"). Whichever way you do it, *be consistent!*

You should enhance the readability of your code by *choosing sensible names* for labels. These names should reflect their function. For example, in the code just listed, ser_rd_lp1 is obviously much more informative than j1: it suggests that it is part of the routine ser_rd and is the start of a loop.

It is often difficult to think of hundreds of unique labels that can be called "sensible". For this reason, it is usually a good idea to just choose a sensible name for the entry point of a function, then use derivates of this for all labels within that function. This has the added bonus of indicating the extent of that function.

You should use the comment field to *explain the meaning* of every instruction. It is usually possible to attach sensible comments to every line. Consider this line:

```
add r2, r2, #1 ; Increment R2
```

The previous line is an example of a comment you should *not* write! The comment does not convey any information that you don't already have (from the instruction itself). This next line is much better, since it reminds you of R2's purpose:

```
add r2, r2, #1; Increment the loop index
```

The "#1" in the preceding example is one of the few cases where it makes sense to use immediate numbers as a parameter. In general, though, you should not use "magic numbers" in your code. It is better to *equate labels with any values needed*, then use the labels instead throughout your code. For example:

```
.set portA. 0x10000000
```

Now you can use portA instead of the number 0x10000000 where appropriate. Doing this conveys information: 0x10000000 could mean many things, but portA obviously refers to just one thing, Port A in the Microcontroller I/O space. You should also place all such definitions at the top of your code or in a separate "header file"; this makes it easier to change the definitions later, if required.

You should also *break up your program* into appropriate modules. At the very least, this means you should add appropriate comments at the start of every function, to document that function's purpose, parameters and results. Such comments should also indicate any side-effects of the function, any accesses to non-local data, any registers that are corrupted, and so on.

Finally, as you will see from Experiment 3, you should *follow the ARM Thumb Procedure Call Standard* (abbreviated to ATPCS) that other programmers follow. This ensures interoperability with code written by other programmers or with code generated by a compiler.

If you look at any source code file included in these experiments, you will find that it obeys all of these rules!

Registers and Memory

Every modern processor has a limited number of fast *registers* as a temporary working-storage for data. The registers are part of the processor and, therefore, can be accessed by it very quickly. The ARM processor has sixteen 32-bit registers visible to the programmer in the normal mode of operation. Obviously, any real program requires much more storage than is available in the registers alone. Additional storage comes by way of *memory* external to the processor. The size of the external memory is in the order of *kilobytes* or *megabytes*, depending on the system requirements.

In microprocessor systems, memory performs two functions:

- It stores the program instructions, and
- it stores the program data.

The microprocessor executes an instruction by first transferring it to the processor (the so-called *fetch* cycle). Next, it executes the instruction by performing an operation on data in the registers (the *execute* cycle). Finally, it stores the result into another register.

Since there are not enough registers to store everything a program would need, the processor needs to access the external memory to get data from there and store the results back.

Think of memory as library shelves, the register set as a desk in the library, and the data as books. If you only want to refer to a few books, you can put them all on your desk (the registers). However, if you need more books than can be placed on your desk, you will need to go back and forth between the desk and the library shelves (the memory).

From C to Assembly

The files *add-c.c* and *add-v1.s* (now in your ~/*exp2* directory) are a simple C program and its hand-compiled ARM assembly language version. The C and ARM assembly language files

appear in Figures 1 and 2 below. Note that many comments have been removed from *all* examples in this document to conserve paper. If at all possible, please use **kate** (as shown in Experiment 1) to read these files on-line:

Figure 1: Program add-c.c

```
.text
 : Executable code follows
 "_start" is required by the linker
_start: .global _start
 "main" is our main program
 .global main
 main
 ; Start running the main program
 ; Entry to the function "main" ; 0x0A in hexadecimal
main:
 r1, #10
 mov/
 mov
 r2, #11
 0x0B in hexadecimal
 r0, r1, r2
pc, lr
 Add the two numbers together: R0 = R1 + R2
 add
 Stop the program and return to the Operating
 mov
 ; System (OS).
 . end
```

Figure 2: Program add-v1.s

You should observe that the hand-compiled assembly code has assigned registers R1, R2 and R0 (shown as r1, r2 and r0 in Figure 2) to the C variables a, b, and c respectively. The first two instructions after the label main set the registers R1 and R2 to 10 and 11 respectively. The register values are added together in the third instruction after the label main and the result is stored in register R0.

Assembling and Debugging

You can assemble *add-v1.s* by executing the GNU assembler, **arm-elf-as**. This can be invoked as:

```
arm-elf-as -marm7tdmi --qdwarf2 -o add-v1.o add-v1.s
```

The command-line option <code>-marm7tdmi</code> instructs the GNU Assembler that your target CPU is the ARM7TDMI (ARMv4T architecture). The option <code>--gdwarf2</code> requests the assembler to include information in the output file that is helpful for debugging—it does not, incidentally, alter your program in any way.

Once you have assembled your source file into binary object file (with the extension .o), you use the GNU Linker to create the final executable (extension .elf). This is done by executing:

```
arm-elf-ld -o add-v1.elf add-v1.o
```

Next, invoke the GNU Debugger to debug and run your program. You can start the debugger in its graphical interface mode by entering the following command line:

```
arm-elf-insight add-v1.elf &
```

Notice the ampersand "&" at the end of the command line: this makes the **arm-elf-insight** program execute as a shell background task. The Source window shown in Figure 3 should appear. Other windows may also appear; you may ignore them for now.

Figure 3: GNU Debugger main window

One of the first things that you should do is open the debugger's Console window: this gives you the full GNU Debugger command-line interface, which you will need for more advanced tasks. You can do this by selecting **View** » **Console** from the main menu. In this document, "the main menu" always means "the main menu in the Source window". In addition, select **View** » **Registers** and **View** » **Memory** to open the Registers and Memory windows as well.

Next, download the executable file *add-v1.elf* into the simulator. To do this, first select **File** » **Target Settings** from the main menu. Select **Simulator** as the target. Make sure that all three **Set breakpoint** choices (**main**, **exit** and **_start**) are selected. Click OK to close the dialog box.

Now you are almost ready to run the program. Select **Run** » **Connect to Target** from the main menu to connect to simulator, then **Run** » **Download** to download the program to the simulator memory.

Finally, select **Run** » **Run** from the main menu to run the program. You can also click on the **Run** button in the toolbar (♣). In the upper right-hand corner, on the tool bar, make sure that you select **SRC+ASM** mode. You should see something like Figure 4. You are finally ready to start debugging!

Figure 4: The program add-v1.elf in the GNU Debugger

In Figure 4, the top part of the window contains the assembly language code as entered by you. The lower part of the window contains the assembly language instructions as placed in

memory by the GNU Linker, **arm-elf-ld**. The linker uses 0x8000 as the starting address for the program. Each instruction occupies exactly 4 bytes in memory.

In the Registers window, inspect the value for register PC (shown as pc in the window). What is its value? Register PC points to the current instruction being executed; that is, it shows the address of the instruction being executed. In the Memory window, you can check the contents of memory at address 0x8000 (and following) by simply entering that address in the **Address** edit box. The program instructions shown in the lower part of Source window should then appear as hexadecimal numbers.

Step through the instructions by clicking on **Step** in the toolbar (1). Check the contents of registers PC (shown as pc or r15), R1, R2 and R0 as you step through the instructions.

Note: As you try execute the last instruction, "mov pc, 1r", the simulator may go into an infinite "busy doing nothing" loop. You can stop the program by clicking on the **Stop** button in the toolbar (). Be warned that it may take the debugger a little while to respond... You may see a dialog box with the message "Program received signal SIGINT, Interrupt". If so, click OK.

Compiling C Programs

Task: You can compile the *add-c.c* source file by executing the GNU compiler, **arm-elf-gcc**. This can be invoked as:

```
arm-elf-gcc -c -mcpu=arm7tdmi -O2 -g -Wall -o add-c.o add-c.c
```

By the way, be careful to note that the **-02** option in this command line uses the capital letter "O", not the number zero!

Use the GNU Linker to link *add-c.o* and the start-up routines in *cstart.o* to create the final executable (extension *.elf*):

```
arm-elf-ld -o add-c.elf add-c.o cstart.o
```

Alternatively, you can use the **make** command to automatically generate the *add-c.o* and *add-c.elf* files. This command usually reads a file called *Makefile* to get its instructions (although you can direct it to use any other file you like); this file essentially contains the equivalent of command lines that you would otherwise type.

Note: The contents of make-files are a bit cryptic, to say the least! However, using such files "as is" can save you a *lot* of typing. In the laboratory experiments for this course, the make-files are named after the source code files, with a *.make* extension. So, for example, the make-file for *add-c.elf* is *add-c.make*. Type "make -f makefile" to use a particular make-file *makefile*. Thus, to create *add-c.elf*, type:

```
make -f add-c.make
```

You can also delete *add-c.o* and *add-c.elf* (the compiler-generated files) by typing:

```
make -f add-c.make clean
```

If you don't want to use **make**, you can write a simple *shell script* that contains all the commands you need. You can then execute the shell script file at any time.

Now you can invoke the GNU Debugger to debug and run *add-c.elf*. Make sure that you select **SRC+ASM** mode, then choose *add-c.c* from the list on the left-hand side, and main from the list in the middle.

Compare the hand-assembled version of the program *add-v1.s* (in Figure 2) with the compiler-generated version of the program *add-c.s* (Figure 1). Look at instructions around the label main in the compiled code. Three instructions in our hand-assembled code have been replaced with just one instruction:

```
mov r0, #21
```

The compiler has recognised the fact that variables a and b are not required to compute the value of variable c to be 21. Since there is no real use for the variables a and b, the compiler has discarded them, to reduce code size.

This is the power of modern compilers! Code generated by the modern compilers is usually superior to the hand-crafted assembly language code written by programmers. This is one of the reasons that very few people write assembly language programs any more!

Nevertheless, knowledge of assembly language programming is *very* important in understanding how software interfaces with hardware. It also helps develop the programmer's view of computer architecture.

To further demonstrate the power of the compiler, consider inserting the following instruction into the C program in Figure 1 (immediately after "c = a + b"):

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

Task: Compile, link and run this new program. As you can see, the compiled version of the code (ie, the code translated into assembly language) hasn't changed and still shows the single instruction:

```
mov r0, #21
```

Again, the optimising compiler has discarded the redundant statement "b = a + b + 1;". This is because this statement does *not* contribute to working out the value of c.

Load and Store Operations

The program *add-v1.s* directly assigned registers R1, R2 and R0 to the C variables a, b and c. Going back to the example of books (the data) on a desk in the library (the register set) and on the shelf (the memory), this direct assignment is like having all the books you need on the desk. However, if you assume that all of the books are initially on the shelf, the program in Figure 2 can then be rewritten to be as shown in Figure 5:

```
; Executable code follows
 .text
 ; "_start" is required by the linker
_start: .global _start
 : "main" is our main program
 .global main
 : Start running the main program
 main
 ; Entry to the function "main"
main:
 ; R1 = 10
 r1, [pc, #12]
 ldr
 ldr
 r2, [pc, #12]
 ; R2 = 11
 ; R0 = R1 + R2 = 21
 add
 r0, r1, r2
 ; Store RO to the memory location for "c"
 r0, [pc, #8]
 str
 mov
 pc, 1r
 ; Stop the program (return to the OS)
 Variable "a"
 10
 .word
a:
 Variable "b"
b:
 .word
 11
 Variable "c"
c:
 .word
 .end
```

Figure 5: Program *add-v2.s*

In this program, each variable has a storage location that is one *word* (4 bytes) in size in the memory. Access to this memory is via the instructions ldr and str, for "load from memory" and "store to memory" respectively. This program employs *PC-relative addressing* to locate the variables a, b and c at memory locations 12, 12 and 8 bytes away from the *current* (at that time) location of PC. For example, the instruction "ldr r1, [pc, #12]" states that the value of the first variable a is loaded into register R1 from an address computed by the relation "pc + 12", that is, 12 bytes away from the value of PC at the time of executing the instruction.

Note carefully: In the debugger, the current value of register PC is always shown as the address of the instruction being executed by the debugger. However, in actual fact, the **real** value of PC is always 2 instructions (8 bytes) away from the instruction being executed! This is because the ARM processor has an *instruction pipeline*. This is why the program in Figure 5 uses an offset of #12 instead of the more "intuitive" value of #20. See page A2-7 (page 39 of the PDF document) of the *ARM Architecture Reference Manual* for more information; you can find this document on your CD-ROM in the *reference* directory.

Task: Try to assemble, link and run the program *add-v2.s* in Figure 5. In particular, make sure that you inspect the contents of memory between locations 0x801c and 0x8024, using the Memory window in the debugger.

Compiler Optimisation

In the first part of this experiment, you compiled *add-c.c* (in Figure 1) to generate the binary file *add-c.elf*, using the GNU Compiler optimising option −**02**. Compiling this file without the −**02** option would produce code similar in style to *add-v2.s* in Figure 5. Compile *add-c.c* again, this time without the −**02** option:

```
arm-elf-gcc -c -mcpu=arm7tdmi -g -Wall -o add-c.o add-c.c
arm-elf-ld -o add-c.elf add-c.o cstart.o
```

Now, invoke the GNU Debugger to run your program. Make sure that you select **SRC+ASM** mode. Press the **Continue** button in the toolbar (*1) to skip the preliminary C start-up code. You can now either step through the C code or through the assembly language code. To step through the C code, press the **Step** button in the toolbar (*1); to step through the assembly language version, press the **Step Asm Inst** button instead (*11).

Don't worry if you don't understand the assembly language version of the code: this code is generated using *stack allocation*; you will learn about stacks in Experiment 3. Even so, it should be clear to you that this non-optimised version of the code (similar to *add-v2.s* in Figure 5) declares the variables a, b and c in memory.

In the optimised version of the compiled code, two C-code instructions (*statements*) correspond to one assembly language instruction. On the other hand, in the non-optimised version of the compiled code, each C statement corresponds to several assembly language instructions.

Task 1: Swap Memory Contents

Modify the program *add-v2.s* in Figure 5 to swap the contents of the two **memory locations** corresponding to the variables **a** and **b**. The memory location corresponding to the variable **c**, however, should still contain the sum of the two variables **a** and **b**. Furthermore, the registers R1 and R2 should still remain the same as before. You should call your program *swap.s*. If you wish to use **make**, the associated make-file is called *swap.make*. Show your working program to the Laboratory assessor.

Checkpoint 1: Signature:	
--------------------------	--

LDR Pseudo-Instruction

Refer back to Figure 5, to the instruction "ldr r1, [pc, #12]". In this instruction (which uses PC-relative addressing), the offset 12 was computed by hand to locate the appropriate variable. Unfortunately, this process of hand-computation is very error-prone! Fortunately,

ARM assemblers provide *pseudo-instructions*, along with the use of labels in program code, to make the task easier. Program *add-v3.s* in Figure 6 uses these pseudo-instructions to access the variables a, b and c in memory:

```
; Executable code follows
 .text
 "_start" is required by the linker
_start: .global _start
 .global main
 "main" is our main program
 main
 ; Start running the main program
 ; Entry to the function "main"
main:
 ; R1 = 10 (from "a")
 ldr
 r1, a
 ; R2 = 11 (from "b")
 ldr
 r2, b
 ; R0 = R1 + R2 = 21
 add
 r0, r1, r2
 ; Store the result to "c"
 r0, c
 str
 pc, 1r
 ; Stop the program (return to the OS)
 mov
 ; Variable "a"
 .word
 10
a:
 Variable "b"
b:
 .word
 11
c:
 .word
 0
 Variable "c"
 . end
```

Figure 6: Program add-v3.s

The instruction "ldr r1, a", in *add-v3.s* above, loads the value stored in the variable a into register R1. The GNU Assembler translates this pseudo-instruction into the ARM instruction "ldr r1, [pc, #12]": the same instruction used in *add-v2.s* (in Figure 5).

The main limitation of using instructions like "ldr r1, [pc, #12]" is that the offset (the number following the "#") must be between $-2^{12}+1$ and $+2^{12}-1$, ie, between -4095 and +4095. This limitation also applies to pseudo-instructions of the form "ldr r1, a", as used above: the label a must be within the legal range, relative to the current value of the PC register.

If your variable or label is outside the legal range, you must use a different type of pseudo-instruction: the "ldr =" instruction. This is used in the program *add-v4.s* in Figure 7:

```
; Executable code follows
 .text
 ; "_start" is required by the linker
_start: .global _start
 ; "main" is our main program
 .global main
 ; Start running the main program
 main
 : Entry to the function "main"
main:
 ldr
 ; R3 = Address of "a"
 r3, =a
 R1 = 10 (from "a")
 ldr
 r1, [r3]
 ; R3 = Address of "b"
 ldr
 r3. = b
 ldr
 r2, [r3]
 ; R2 = 11 \text{ (from "b")}
 add
 r0, r1, r2
 ; R0 = a + b = 21
 ; R3 = Address of "c"
 ldr
 r3, =c
 r0, [r3]
 ; Store the result to "c"
 str
 pc, 1r
 ; Stop the program (return to the OS)
 mov
 ; Variable "a"
 .word
 10
a:
 ; Variable "b"
b:
 .word
 11
 ; Variable "c"
c:
 .word
 .end
```

Figure 7: Program add-v4.s

The instruction " $1dr\ r3$, =a", in *add-v4.s* above, loads the address of the memory location for variable a into the register R3. The GNU Assembler translates this instruction into the ARM instruction " $1dr\ r3$, [pc, #36]".

Please note that "ldr r3, [pc, #36]" only loads the *address* (and not the value itself) of the memory location corresponding to variable a into the register R3. But where does it find the address of a? In other words, how does the GNU Assembler work out that 36 is the right number to use as the PC-relative addressing offset?

The answer is that, as well as converting pseudo-instructions to real ARM instructions, the GNU Assembler does another very important task: it computes the addresses of the variables a, b and c and places them in the three words of memory that immediately follow these variables. The offset of 36 bytes from the value of the PC register (remembering that pc = current instruction + 8) represents the memory location that follows the variable c.

Once register R3 contains the address of the variable a, the instruction "ldr r1, [r3]" loads the *value* of a (ie, 10) into register R1.

If you compare the code in *add-v2.s* in Figure 5 and *add-v4.s* above, you will see that three additional instructions had to be introduced to load the addresses of variables a, b and c into the register R3. Pseudo-instructions like "ldr r3, =a", although not real ARM instructions, make the task of writing code much simpler. The price you pay, however, is an increase in the size of your code.

Note: Instead of using "ldr r3, =a", you can use the more intuitive pseudo-instruction "adr r3, a". This instruction loads the address of the variable a into register R3, as before; however, in this case the GNU Assembler does this by translating the instruction to "add r3, pc, #24". Due to the limitations of the add and sub ARM instructions, the adr pseudo-instruction suffers from a similar problem to ldr without the "=".

A variant of adr that overcomes these limitations is adrl. However, adrl always translates to two instructions. For example, "adrl r3, a" translates to:

```
add r3, pc, #28
nop ; mov r0, r0
```

Task: Assemble, link and run the programs *add-v3.s* (in Figure 6) and *add-v4.s* (in Figure 7). If you want to use **make**, the make-files are *add-v3.make* and *add-v4.make* respectively. Make sure that you select **SRC+ASM** mode in the debugger. Step through the assembly language code to debug the program. Specifically, using the Memory window, inspect the memory locations 0x8018 to 0x8020 for the program *add-v3.s* and 0x8024 to 0x8038 for the program *add-v4.s*, while stepping through your program.

Task 2: Register Manipulation

Write a program called *reg-manip.s* that takes the value in register R0 and puts $2^i \times R0$ into each of the registers Ri for $0 \le i \le 7$. For example, if R0 contains the value 1, then your program must change the values of registers R0 to R7 to be:

```
R0 = 1 R1 = 2 R2 = 4 R3 = 8
R4 = 16 R5 = 32 R6 = 64 R7 = 128
```

Do not set the value of register R0 from inside your program. Instead, just type the desired value into the Registers window in the edit box for r0, then press Enter. Alternatively, type the debugging command " $\mathbf{p} \ \mathbf{r0} = \mathbf{new_value}$ " (eg, " $\mathbf{p} \ \mathbf{r0} = \mathbf{1}$ ") in the Console window. You may need to close and reopen the Registers window to see the change.

Hint: You might want to first initialise registers R1 to R7 to the appropriate 2^i values. Then think of how you could achieve $2^i \times R0$.

The ARM processor provides, among others, the following arithmetic instructions:

The ARM processor also provides instructions that have shifting operations included in them. If you like, you can use such shifted instructions in your program; these include:

```
add Rd, Rm, Rs, lsl #n ; Rd := Rm + (Rs << n) sub Rd, Rm, Rs, lsl #n ; Rd := Rm - (Rs << n) mov Rd, Rm, lsl #n ; Rd := Rm << n
```

You should remember that "<<" is the left-shift operator in the C programming language. The parameter n is the number of shifts, from 1 to 31.

Assemble, link and run your program. Show your working program to the Laboratory assessor.

```
Checkpoint 2: ...... Signature: .....
```

Decision-Making Instructions

The listings in Figure 8 and Figure 9 are the C and assembly language versions, respectively, of a conditional-execution program. The C program employs a for loop:

```
int main (void)
{
 unsigned exp = 1;
 unsigned k;

 /* Compute 2 to the power of 31 */
 for (k = 0; k < 31; k++) {
 exp = exp * 2;
 }

 return exp;
}</pre>
```

Figure 8: Program *exp-c.c*

```
.text
 Executable code follows
 "_start" is required by the linker
_start: .global _start
 ; "main" is our main program
 .global main
 main
 ; Start running the main program
main:
 ; Entry to the function "main"
 ; Initial value of exp (RO)
 r0, #1
 mov
 ; Initial value of k (R2)
 mov
 r2, #0
exp_loop:
 r0, r0, lsl #1 ; exp = exp * 2 (shifting left by 1 bit is the
 mov
 ; same as multiplying by 2)
 add
 r2, r2, #1
 : Increment k
 r2, #31
 ; and compare with 31
 cmp
 ; Repeat the loop if k is less than 31
 exp_loop
 bne
 pc, 1r
 ; Terminate the program (return to OS)
 mov/
 .end
```

Figure 9: Program exp-s.s

In the assembly language version of the code, the C variables exp and k have been assigned to registers R0 and R2 respectively.

Task: Try to assemble, link and run the program *exp-s.s* in Figure 9. Step through the assembly language code to debug the program. Make sure you inspect the values in registers R0 and R2 as you go through the loop.

Task: Compile and link the C program *exp-c.c* in Figure 8 using different optimisation options: with the **-02** option, with **-01** replacing **-02**, and with no **-02** option at all. If you

type "make -f exp-c.make", all three versions will be generated for you (and called *exp-c-withO2.elf*, *exp-c-withO1.elf* and *exp-c-noopt.elf* respectively). Look at these files using the debugger; make sure that you select SRC+ASM mode. Step through the generated assembly language code as you run the program. How does the compiled code compare to the hand-coded assembly language version in Figure 9?

Task 3: Greatest Common Divisor

Manually convert the C program in Figure 10 into ARM assembly language and call it *gcd.s.* Assign the C variable a to register R0 and the variable b to R1; return the result in R0.

Figure 10: Program gcd.c

Assemble, link and run your program using the GNU Tools. Do *not* set the values of registers R0 and R1 from inside your program. Instead, use the Registers window or the Console window, as before, to change the value of the registers. Show your working program to the Laboratory assessor.

```
Checkpoint 3: ...... Signature: .....
```

Task 4: Multiplication as Iterative Addition

Multiplying a multiplicand x by a multiplier y to get the product $x \times y$ can be achieved by a series of additions, that is, by adding x together y times. For example, $7 \times 4 = 7 + 7 + 7 + 7 = 28$. The C program in Figure 11 is one such iterative multiplier:

```
int main (void)
 int multiplicand, multiplier;
 /* Initialised elsewhere... */
 int product;
 if (multiplier > 255)
 /* Error condition */
 product = -1;
 else if (multiplier < 0)
 /* Error condition */
 product = -1;
 else {
 product = 0;
 while (multiplier > 0) {
 product = product + multiplicand;
 multiplier = multiplier - 1;
 return product;
```

Figure 11: Program iter-mul.c

Write an ARM assembly language version of this code, called *iter-mul.s*, and assemble, link and run it using the GNU Tools. Assign the C variable multiplicand to register R0 and the variable multiplier to R1; return the result in R0. Include each of the C statements in Figure 11 as a comment in your program just prior to its corresponding code. Do *not* set the values for registers R0 and R1 from inside your program; instead, use the Registers or Console windows to change their values, as before. Show your working program to the Laboratory assessor.

Checkpoint 4: Signature:	
--------------------------	--

Write a formula that computes the number of ARM assembly language instructions executed by this program, as a function of the multiplier y. Your formula should look something like $f(y) = a + (y \times b)$ where a is the number of instructions that are *always* executed, irrespective of the value of y, and b is the number of instructions whose execution *does* depend on the value of y. Please note that the value a may include certain instructions in the iterative loop itself! Show your formula to the Laboratory assessor.

```
Checkpoint 5: ...... Signature: .....
```

Task 5: Positional Multiplication

Hand-multiplication uses a series of multiplication *shifts* and *additions* to get the final answer. For example, 321×456 can be calculated as:

			3	2	1	×
			4	5	6	
		1	9	2	6	
	1	6	0	5		
1	2	8	4			
1	4	6	3	7	6	

Multiplication using binary arithmetic is much simpler as each multiplier bit is either 0 or 1. So there is no multiplication at all: just shift and add if the multiplier bit is 1, or just shift with no add if the multiplier bit is 0. For example, multiplying 10×13 (1010×1101 in binary) yields 130:

				1	0	1	0	×
				1	1	0	1	
				1	0	1	0	
			0	0	0	0		
		1	0	1	0			
	1	0	1	0				
1	0	0	0	0	0	1	0	

The C program in Figure 12 is an example of a multiplier that works on a positional basis:

```
int main (void)
{
 int multiplicand, int multiplier; /* Initialised elsewhere... */
 int product;
 int m1, m2, m3, m4, m5, m6, m7;
```

(Continued on the next page...)

```
2 * multiplicand;
 m2 = 4 * multiplicand;
 m4 = 16 * multiplicand;
 8 * multiplicand;
m3 =
 m6 = 64 * multiplicand;
m5 = 32 * multiplicand;
m7 = 128 * multiplicand;
if (multiplier > 255)
 product = -1;
 /* Error condition */
else if (multiplier < 0)</pre>
 /* Error condition */
 product = -1;
else {
 product = 0;
 if (multiplier >= 128) {
 product = product + m7;
 multiplier = multiplier - 128;
 }
 if (multiplier >= 64) {
 product = product + m6;
 multiplier = multiplier - 64;
 }
 if (multiplier >= 32) {
 product = product + m5;
 multiplier = multiplier - 32;
 }
 if (multiplier >= 16) {
 product = product + m4;
 multiplier = multiplier - 16;
 }
 if (multiplier >= 8) {
 product = product + m3;
 multiplier = multiplier - 8;
 }
 if (multiplier >= 4) {
 product = product + m2;
 multiplier = multiplier - 4;
 }
 if (multiplier >= 2) {
 product = product + m1;
 multiplier = multiplier - 2;
 }
 if (multiplier >= 1) {
 product = product + multiplicand;
 multiplier = multiplier - 1;
 }
return product;
```

Figure 12: Program posn-mul.c

Write the ARM assembly language equivalent of this C program and call it *posn-mul.s*; assemble, link and run it using the GNU Tools. Make sure you assign the C variable multiplicand to register R0 and the variable multiplier to R1; return the result in R0. Include each of the C statements in Figure 12 as a comment in your program just before its corresponding code.

Do *not* set the values for registers R0 and R1 from inside your program. Instead, use the Registers or Console windows as before. Make sure that you try different values for R0 and R1! Show your working program to the Laboratory assessor.

Checkpoint 6:	Signature:
---------------	------------

Write a formula that computes the number of ARM assembly language instructions executed by this program. You may assume that 50% of the if-statements are true. Show your formula to the Laboratory assessor. Please note that your "formula" may just be a simple integer number, depending on how you wrote your program for Checkpoint 6.

How many instructions do each of these approaches to multiplication (iterative vs. positional) execute to multiply a number by 0? By 255? What conclusion can you draw from these results regarding the two algorithms?

Checkpoint 7: Signature:		
--------------------------	--	--