

Introduction to Assembly Language

CS 64: Computer Organization and Design Logic
Lecture #4
Fall 2018

Ziad Matni, Ph.D.

Dept. of Computer Science, UCSB

This Week on "Didja Know Dat?!"

Why do CPU programmers celebrate Christmas and Halloween on the same day?

Because Oct-31 = Dec-25

Lecture Outline

MIPS core processing blocks

Basic programming in assembly

Arithmetic programs

Administrative Stuff

- TA Office Hours (in Trailer 936)
 - Bay Yuan Hsu, bhsu@ucsb.edu,

Thursdays 12:30 – 2:30 PM

Harmeet Singh, harmeetsingh@ucsb.edu,
 Thursdays 9:30 – 11:30 AM

- How did Lab# 2 go?
 - Too easy? Too hard? Just right?

Any Questions From Last Lecture?

The Simple Language of a CPU

We have: variables, integers, addition, and assignment

• Restrictions:

- Can only assign integers directly to variables
- Can only add variables, always two at a time (no more)

EXAMPLE:

z = 5 + 7; has to be simplified to:

$$x = 5$$
; What func is needed to $y = 7$; implement this? $z = x + y$;

An adder: but how many bits?

7

Core Components

What we need in a CPU is:

- Some place to hold the statements (instructions to the CPU)
 as we operate on them
- Some place to tell us which statement is next
- Some place to hold all the variables
- Some way to do arithmetic on numbers

That's ALL that Processors Do!!

Processors just read a series of statements (instructions) forever.

No magic!

Core Components

What we need in a CPU is:

- Some *place* to tell us *which statement* is **next** → COUNTER (PC)
- Some place to hold all the variables → REGISTERS
- Some way to do arithmetic on numbers → ARITHMETIC LOGIC UNIT (ALU)

...And one more thing:

Some place to tell us which statement is currently being executed → INSTRUCTION REGISTER (IR)

Basic Interaction

- Copy instruction from memory at wherever the program counter (PC) says into the instruction register (IR)
- Execute it, possibly involving registers and the arithmetic logic unit (ALU)
- Update the PC to point to the next instruction
- Repeat

```
initialize();
while (true) {
 instruction_register =
 memory[program_counter];
 execute(instruction_register);
 program_counter++;
}
```


Program Counter
-----?

```
Arithmetic Logic Unit
-----?
```


Instruction Register z = x + y;Memory 0: x = 5;1: y = 7;2: z = x + y;

Program Counter
2

Arithmetic Logic Unit

1 + 1 = 2

Matni, CS64, Fa18

14

```
Memory

0: x = 5;
1: y = 7;
2: z = x + y;
```


Why MIPS?

- MIPS:
 - a reduced instruction set computer (RISC) architecture developed by a company called MIPS Technologies (1981)
- Relevant in the embedded systems area of CS/CE
- All modern commercial processors share the same core concepts as MIPS, just with extra stuff
- ...but most importantly...

MIPS is Simpler...

... than other instruction sets for CPUs

So it's a great learning tool

- Dozens of instructions (as opposed to hundreds)
- Lack of redundant instructions or special cases
- 5 stage pipeline versus 24 stages

Note: Pipelining in CPUs

- Pipelining is a fundamental design in CPUs
- Allows multiple instructions to go on at once
 - a.k.a instruction-level parallelism

Basic five-stage pipeline								
Clock cycle Instr. No.	1	2	3	4	5	6	7	
1	IF	ID	EX	MEM	WB			
2		IF	ID	EX	MEM	WB		
3			IF	ID	EX	MEM	WB	
4				IF	ID	EX	MEM	
5					IF	ID	EX	

(IF = Instruction Fetch, ID = Instruction Decode, EX = Execute, MEM = Memory access, WB = Register write back).

Original

```
x = 5;

y = 7;

z = x + y;
```

MIPS

```
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
```

Original

```
x = 5;

y = 7;

z = x + y;
```

MIPS

```
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
```

load immediate: put the given value into a register

\$t0: temporary register 0

Original

```
x = 5;

y = 7;

z = x + y;
```

MIPS

```
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
```

load immediate: put the given value into a register

\$t1: temporary register 1

Original

```
x = 5;

y = 7;

z = x + y;
```

MIPS

```
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
```

add: add the rightmost registers, putting the result in the first register

\$t3: temporary register 3

Available Registers in MIPS

- 32 registers in all
 - Refer to your
 MIPS Reference Card

For the moment,
 let's only consider
 registers \$t0 thru \$t9

	•	• •		
NAME	NUMBER	USE		
\$zero	0	The Constant Value 0		
\$at	1	Assembler Temporary		
\$v0-\$v1	2-3	Values for Function Results and Expression Evaluation		
\$a0-\$a3	4-7	Arguments		
\$t0-\$t7	8-15	Temporaries		
\$s0-\$s7	16-23	Saved Temporaries		
\$t8-\$t9	24-25	Temporaries		
\$k0-\$k1	26-27	Reserved for OS Kernel		
\$gp	28	Global Pointer		
\$sp	29	Stack Pointer		
\$fp	30	Frame Pointer		
\$ra	31	Return Address		

Assembly

 The code that you see is MIPS assembly

```
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
```

- Assembly is *almost* what the machine sees. For the most part, it is a direct translation to binary from here (known as machine language/code)
- An assembler takes assembly code and changes it into the actual 1's and 0's for machine code
 - Analogous to a compiler for HL code

Machine Code/Language

- What a CPU actually accepts as input
- What actually gets executed
- Each instruction is represented with 32 bits
 - No more, no less
- There are three different instruction formats: R, I, and J
 - These allow for instructions to take on different roles
 - R-Format is used when it's all about registers
 - I-Format is used when you involve (immediate) numbers
 - J-Format is used when you do code "jumping" (i.e. branching)

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

Memory is addressed in Bytes (more on this later).

```
Memory ?
```

```
Registers

$t0: ?
$t1: ?
$t2: ?
```

Program Counter
-----?

```
Arithmetic Logic Unit
```

```
Instruction Register
?
```

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

```
Memory

0: li $t0, 5
4: li $t1, 7
8: add $t3, $t0, $t1
```

```
Registers

$t0: ?
$t1: ?
$t2: ?
```


```
Arithmetic Logic Unit
```

Instruction Register li \$t0, 5

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

```
Memory

0: li $t0, 5

4: li $t1, 7

8: add $t3, $t0, $t1
```

```
Registers

$t0: ?
$t1: ?
$t2: ?
```


```
Arithmetic Logic Unit
```

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

```
Memory

0: li $t0, 5

4: li $t1, 7

8: add $t3, $t0, $t1
```

```
Registers

$t0: 5
$t1: ?
$t2: ?
```


```
Arithmetic Logic Unit -----?
```

Instruction Register li \$t0, 5

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

Memory is addressed in Bytes (more on this later).

Memory 0: li \$t0, 5 4: li \$t1, 7 8: add \$t3, \$t0, \$t1

Arithmetic Logic Unit
$$0 + 4 = 4$$

Instruction Register li \$t1, 7

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

```
Memory

0: li $t0, 5

4: li $t1, 7

8: add $t3, $t0, $t1
```


```
Registers


$t0: 5
$t1: ?
$t2: ?
```


```
Arithmetic Logic Unit -----?
```

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.


```
Arithmetic Logic Unit
```

Instruction Register li \$t1, 7

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

```
Memory

0: li $t0, 5
4: li $t1, 7
8: add $t3, $t0, $t1
```


Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

```
Memory

0: li $t0, 5

4: li $t1, 7

8: add $t3, $t0, $t1
```


```
Registers


$t0: 5
$t1: 7
$t2: ?
```


```
Arithmetic Logic Unit -----?
```

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

Instruction Register add \$t3, \$t0, \$t1

Since all instructions are 32-bits, then they each occupy 4 Bytes of memory.

Memory is addressed in Bytes (more on this later).

Memory 0: li \$t0, 5 4: li \$t1, 7 8: add \$t3, \$t0, \$t1

```
Registers

$t0: 5
$t1: 7
$t2: 12
```


Adding More Functionality

- What about: display results???? Yes, that's kinda important...
- What would this entail?
 - Engaging with Input / Output part of the computer
 - i.e. talking to devices
 - Q: What usually handles this?
 A: the operating system

So we need a way to tell
 the operating system to kick in

Talking to the OS

- We are going to be running on MIPS *emulator* called SPIM
 - Optionally, through a program called QtSPIM (GUI based)
 - What is an emulator?
- We're not actually running our commands on an actual MIPS (hardware) processor!!

...we're letting software pretend it's hardware...

...so, in other words... we're "faking it"

Ok, so how might we print something onto std.out?

SPIM Routines

 MIPS features a syscall instruction, which triggers a software interrupt, or exception

 Outside of an emulator (i.e. in the real world), these instructions pause the program and tell the OS to go do something with I/O

 Inside the emulator, it tells the emulator to go emulate something with I/O

syscall

 So we have the OS/emulator's attention, but how does it know what we want?

The OS/emulator has access to the CPU registers

- We put special values (codes) in the registers to indicate what we want
 - These are codes that can't be used for anything else, so they're understood to be just for syscall
 - So... is there a "code book"???? Yes! All CPUs come with manuals.

Yes! All CPUs come with manuals. For us, we have the MIPS Ref. Card

(Finally) Printing an Integer

- For SPIM, if register \$v0 contains 1 and then we issue a syscall, then SPIM will print whatever integer is stored in register \$a0 this is a specific rule using a specific code
 - Note: \$v0 is used for other stuff as well more on that later...
 - When \$v0=1, syscall is expecting an integer!
- Other values put into \$v0 indicate other types of I/O calls to syscall
 Examples:
 - \$v0 = 3 means double (or the mem address of one) in \$a0
 - \$v0 = 4 means string (or the mem address of one) in \$a0
 - We'll explore some of these later, but check MIPS ref card for all of them

(Finally) Printing an Integer

Remember, the usual syntax to load immediate a value into a register is:

```
li <register>, <value>
```

Example: **li \$v0, 1** # PUTS THE NUMBER 1 INTO REG. \$v0

- You can move the value of one register into another too!
- E.g. To make sure that the register **\$a0** has the value of what you want to print out (let's say it's in another register), use the **move** command:

```
move <to register>, <from register>
```

Example: move \$a0, \$t0 # PUTS THE VALUE IN REG. \$t0 INTO REG. \$a0

Ok... So About Those Registers MIPS has 32 registers, each is 32 bits

	NAME	NUMBER	USE
	\$zero	0	The Constant Value 0
	\$at	1	Assembler Temporary
Used for data	\$v0-\$v1	2-3	Values for Function Results and Expression Evaluation
	\$a0-\$a3	4-7	Arguments
	\$t0-\$t7	8-15	Temporaries
	\$s0-\$s7	16-23	Saved Temporaries
_	\$t8-\$t9	24-25	Temporaries
	\$k0-\$k1	26-27	Reserved for OS Kernel
	\$gp	28	Global Pointer
	\$sp	29	Stack Pointer
	\$fp	30	Frame Pointer
	\$ra	31	Return Address

Program Files for MIPS Assembly

The files have to be text

Typical file extension type is .asm

To leave comments,
 use # at the start of the line

Augmenting with Printing

```
# Main program
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
# Print an integer to std.output
li $v0, 1
move $a0, $t3
syscall
```

We're Not Quite Done Yet! Exiting an Assembly Program in SPIM

- If you are using SPIM, then you need to say when you are done as well
 - Most HLL programs do this for you automatically

- How is this done?
 - Issue a syscall with a special value in \$v0 = 10\$ (decimal)

Augmenting with Exiting

```
# We always have to have this starting line
.text
# Main program
li $t0, 5
li $t1, 7
add $t3, $t0, $t1
# Print to std.output
li $v0, 1
move $a0, $t3
syscall
# End program
li $v0, 10
syscall
```

MIPS Peculiarity: NOR used a NOT

How to make a NOT function using NOR instead

Recall: NOR = NOT OR

• Truth-Table:

	A	В	A NOR B	
Γ	0	0	1	Note that:
	0	1	0	0 NOR x = NOT x
	1	0	0	
	1	1	0	

 So, in the absence of a NOT function, use a NOR with a 0 as one of the inputs!

Let's Run This Program Already! Using SPIM

- We'll call it simpleadd.asm
- Run it on CSIL as: \$ spim -f simpleadd.asm

- We'll also run other arithmetic programs and explain them as we go along
 - TAKE NOTES!

YOUR TO-DOs

- Review ALL the demo code
 - Available via the class website

- Assignment #3
 - Lab tomorrow!
 - Due Friday

