Memory Use in Assembly Language

CS 64: Computer Organization and Design Logic
Lecture #6
Fall 2018

Ziad Matni, Ph.D. Dept. of Computer Science, UCSB

Administrative

- Reminder that your midterm exam is on October 31st
 - 1 week from Wednesday
 - Same time/place as regular lecture
 - DSP students: make arrangements ASAP
- Lab #3 is due TODAY by 11:59 pm
- Lab #4 in lab tomorrow and due on Friday (as usual)

Lecture Outline

More Branching Examples

Accessing Data in Memory

Memory Addressing

Instruction Representation

More Branching Examples

```
int y;
if (x == 5)
{
 y = 8;
else if (x < 7)
{
 V = X + X;
else
 y = -1;
print(y)
```

```
.text
main: # t0: x and t1: y
 li $t0, 5 # example
 li $t2, 5  # what's this?
 beq $t0, $t2, equal_5
 # check if less than 7
 li $t2, 7
 slt $t3, $t0, $t2
 bne $t3, $zero, less_than_7
 # fall through to final else
 li $t1, -1
 j after branches
equal 5:
 li $t1, 8
 j after_branches
```

```
less_than_7:
 add $t1, $t0, $t0
# could jump to after branches,
# but this is what we will fall
# through to anyways
after branches:
# print out the value in y ($t1)
 li $v0, 1
 move $a0, $t1
 syscall
 # exit the program
 li $v0, 10
 syscall
```

Pop Quiz!

- You have 5 minutes to fill in the missing code.
- Fill in the 4 blank spaces :

```
main: # assume $t0 has been declared earlier (not here)

li $t1, 0

li _____

blt ____

li $t1, 1

exit: _____ In C++, the code would
```

```
In C++, the code would be:
if (t0 >= 5)
 t1 = 1;
else
  t1 = 0;
```

Pop Quiz Answers!

- You have 5 minutes to fill in the missing code.
- Fill in the 4 blank spaces :

```
main: # assume $t0 has been declared earlier (not here)

li $t1, 0

li $t2, 5  # something to compare!

blt $t0, $t2, exit

li $t1, 1;

exit: Li $v0, 10  In C++, the code would syscall

if (+0 >= 5)
```

```
In C++, the code would be:
if (t0 >= 5)
 t1 = 1;
else
 t1 = 0;
```


Larger Data Structures

- Recall: registers vs. memory
 - Where would data structures, arrays, etc. go?
 - Which is faster to access? Why?

- Some data structures have to be stored in memory
 - So we need instructions that "shuttle" data to/ from the CPU and computer memory (RAM)

Accessing Memory

- Two base instructions:
 - load-word (lw) from memory to registers
 - store-word (sw) from registers to memory


- MIPS lacks instructions that do more with memory than access it (e.g., retrieve something from memory and then add)
 - Operations are done step-by-step
 - Mark of RISC architecture

.data

num1: .word 42
num2: .word 7
num3: .space 1

.text

main:


lw \$t0, num1
lw \$t1, num2
add \$t2, \$t0, \$t1
sw \$t2, num3

li \$v0, 1
lw \$a0, num3
syscall

li \$v0, 10 syscall

Example 4

What does this do?


Addressing Memory

• If you're not using the .data declarations, then you need starting addresses of the data in memory with *lw* and *sw* instructions

```
Example: lw $t0, 0x0000400A (\leftarrow not a real address) Example: lw $t0, 0x0000400A($s0) (\leftarrow not a real address)
```

- 1 word = 32 bits (in MIPS)
 - So, in a 32-bit unit of memory, that's 4 bytes
 - Represented with 8 hexadecimals
 8 x 4 bits = 32 bits... checks out...
- MIPS addresses sequential memory addresses, but not in "words"
 - Addresses are in Bytes instead
 - MIPS words must start at addresses that are multiples of 4
 - Called an *alignment restriction*

Memory Allocation Map

How much memory does a programmer get to directly use in MIPS?

MEMORY ALLOCATION Stack \$sp \rightarrow 7fff fffc_{hex} Dynam'ic Data \$gp -> 1000 8000_{hex} Static Data 1000 0000_{hex} Text pc -0040 0000_{hex} Reserved 0_{hex}

NOTE:

Not all memory addresses can be accessed by the programmer.

Although the address space is 32 bits, the top addresses from **0x80000000** to **0xFFFFFFF** are not available to user programs. They are used mostly by the OS.

This is found on your MIPS Reference Card

Mapping MIPS Memory

(say that 10 times fast!)

- Imagine computer memory like a big array of words
- Size of computer memory is:

$$2^{32} = 4$$
 Gbits, or 512 MBytes (MB)

12

- We only get to use 2 Gbits, or 256 MB
- That's (256 MB/ groups of 4 B) = 64 million words


MIPS Computer Memory Addressing Conventions


1A	80	C 5	29
0x0000	0x0001	0x0002	0x0003
52	00	37	EE
0x0004	0x0005	0x0006	0x0007
B1	11	1A	A5
0x0008	0x0009	0x000A	0x000B


MIPS Computer Memory Addressing Conventions

or...

1A C5 80 29 0x0002 0x0001 0x0000 0x0003 **52 37** 00 EE 0x0007 0x0006 0x0005 0x0004 **B1** 11 **1A A5** 0x000B 0x000A 0x0009 0x0008


A Tale of 2 Conventions...


The Use of Big Endian vs. Little Endian

Origin: Jonathan Swift (author) in "Gulliver's Travels".

Some people preferred to eat their hard boiled eggs from the "little end" first (thus, little endians), while others prefer to eat from the "big end" (i.e. big endians).

- MIPS users typically go with Big Endian convention
 - MIPS allows you to program "endian-ness"
- Most Intel processors go with Little Endian...
- It's just a convention it makes no difference to a CPU!

Global Variables

Recall:

- Typically, global variables are placed directly in memory, not registers
- Iw and sw for load word and save word
 - Iw is NOT the same as Ia is NOT the same as move!!!
 - Syntax:

```
lw register_destination, N(register_with_address)
Where N = offset of address in bytes
```

• Let's take a look at: access_global.asm

access_global.asm

Load Address (la) and Load Word (lw)

access_global.asm

```
Store Word (sw) (...continuing from last page...)
li $t1, 5
sw $t1, 0($t0) \leftarrow WHAT'S IN $t0 AGAIN??
li $t1, 0
lw $t1, 0($t0) \leftarrow WHAT DID WE DO HERE??
li $v0, 1
move $a0, $t1
syscall
 ← WHAT SHOULD WE SEE HERE??
```

Arrays

Question:


As far as memory is concerned, what is the *major* difference between an **array** and a **global variable**?

- Arrays contain multiple elements
- Let's take a look at:
 - print_array1.asm
 - print_array2.asm
 - print_array3.asm

print_array1.asm

```
int myArray[]
  = \{5, 32, 87, 95, 286, 386\};
int myArrayLength = 6;
int x;
for (x = 0; x < myArrayLength; x++)
 print(myArray[x]);
  print("\n");
```

Flow Chart for print_array1


```
# C code:
 # get the base of myArray
# int myArray[] =
 la $t4, myArray
 {5, 32, 87, 95, 286, 386}
# int myArrayLength = 6
 # figure out where in the array we need
# for (x = 0; x < myArrayLength; x++) {
 # to read from. This is going to be the array
 # address + (index << 2). The shift is a
 print(myArray[x])
 print("\n") }
 # multiplication by four to index bytes
 # as opposed to words.
.data
 # Ultimately, the result is put in $t7
newline: .asciiz "\n"
 sll $t5, $t0, 2
myArray: .word 5 32 87 95 286 386
 add $t6, $t5, $t4
myArrayLength: .word 6
 lw $t7, 0($t6)
.text
 # print it out, with a newline
main:
 li $v0, 1
 # t0: x
 move $a0, $t7
 # initialize x
 syscall
 li $t0, 0
 li $v0, 4
loop:
 la $a0, newline
 # get myArrayLength, put result in $t2
 syscall
 # $t1 = &myArrayLength
 la $t1, myArrayLength
 # increment index
 lw $t2, 0($t1)
 addi $t0, $t0, 1
 # see if x < myArrayLength</pre>
 # restart loop
 # put result in $t3
 j loop
 slt $t3, $t0, $t2
 # jump out if not true
 end main:
 beq $t3, $zero, end main
 # exit the program
 li $v0, 10
 syscall
```

print_array2.asm

- Same as print_array1.asm, except that in the assembly code, we lift redundant computation out of the loop.
- This is the sort of thing a decent compiler (clang or gcc or g++, for example) will do with a HLL program
- Your homework: Go through this assembly code!

print_array3.asm

```
int myArray[]
 = \{5, 32, 87, 95, 286, 386\};
int myArrayLength = 6;
int* p;
for ( p = myArray; p < myArray + myArrayLength; p++)</pre>
 print(*p);
 print("\n");
 Your homework: Go through this assembly code!
```

YOUR TO-DOs

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

- Assignment #4
 - Due Friday

