ECE260: Fundamentals of Computer Engineering

Accessing and Addressing Memory

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

American Standard Code for Information Interchange (ASCII)

- Common character encoding standard
- Available in 7-bit and extended 8-bit
 - 7-bit version encodes 27 (127) characters
 - 8-bit version encodes 28 (256) characters
- Not so great for languages based on non-English alphabets
- Unicode has replaced ASCII in many contexts
 - Backwards compatible with ASCII (UTF-8)
 - UTF-16 commonly used

Binary	Character	Binary	Character	Binary	Character	Binary	Character
00000000	NUL	00100000	SP	01000000	@	01100000	`
00000001	SOH	00100001	!	01000001	Α	01100001	a
00000010	STX	00100010	"	01000010	В	01100010	b
00000011	ETX	00100011	#	01000011	С	01100011	С
00000100	EOT	00100100	\$	01000100	D	01100100	d
00000101	ENQ	00100101	%	01000101	E	01100101	е
00000110	ACK	00100110	&	01000110	F	01100110	f
00000111	BEL	00100111	'	01000111	G	01100111	g
00001000	BS	00101000	(01001000	Н	01101000	h
00001001	HT	00101001)	01001001		01101001	i
00001010	LF	00101010	*	01001010	J	01101010	j
00001011	VT	00101011	+	01001011	K	01101011	k
00001100	FF	00101100	,	01001100	L	01101100	I
00001101	CR	00101101	-	01001101	М	01101101	m
00001110	SO	00101110		01001110	N	01101110	n
00001111	SI	00101111	/	01001111	0	01101111	О
00010000	DLE	00110000	0	01010000	Р	01110000	р
00010001	DC1	00110001	1	01010001	Q	01110001	q
00010010	DC2	00110010	2	01010010	R	01110010	r
00010011	DC3	00110011	3	01010011	S	01110011	s
00010100	DC4	00110100	4	01010100	Т	01110100	t
00010101	NAK	00110101	5	01010101	U	01110101	u
00010110	SYN	00110110	6	01010110	٧	01110110	v
00010111	ETB	00110111	7	01010111	W	01110111	w
00011000	CAN	00111000	8	01011000	Х	01111000	х
00011001	EM	00111001	9	01011001	Y	01111001	У
00011010	SUB	00111010	:	01011010	Z	01111010	Z
00011011	ESC	00111011	;	01011011	[01111011	{
00011100	FS	00111100	<	01011100	\	01111100	
00011101	GS	00111101	=	01011101]	01111101	}
00011110	RS	00111110	>	01011110	۸	01111110	~
00011111	US	00111111	?	01011111	_	01111111	DEL

Storing Numbers: ASCII vs. UTF-16 vs. Binary

- ASCII and Unicode are great for storing text strings ... <u>not</u> so great for storing numeric data
- Example: storing the number 1,000,000,000 in 3 different formats

Storing as ASCII characters

```
Requires 10 8-bit ASCII characters

Total space requirement: 10 chars * 8 bits/char = 80 bits
```

Storing as UTF-16 characters

```
Requires 10 16-bit UTF-16 characters

Total space requirement: 10 chars * 16 bits/char = 160 bits
```

Storing as binary

```
Requires a single 32-bit word

Total space requirement: 32 bits
```

Getting Byte Data from Memory

- Strings are commonly stored as 8-bit ASCII character sequences
- Oftentimes only need 8 bits to store your numeric data
- Different architectures offer different methods for reading a byte from memory
 - Hard way
 - Read entire word from memory, then use shifting and bitmasks to extract the desired byte
 - Easier way
 - Use a special instruction for reading a byte directly from memory

Getting a Byte from Memory (the hard way)

- Hard way
 - Read entire word from memory
 - Shift to move desired byte into least significant byte
 - Use bitmask to clear unwanted bytes

- Example: get byte 2 from memory word 10010004_{hex}
 - Assume \$s0 contains base address of "HELLO WORLD!"

```
Byte
3 2 1 0

L L E H  
10010000hex

O W O 10010004hex

! D L R

... ... \0
... ... \0
... ... ...
```

```
lw $t0, 4($s0)  # load entire word from memory into register $t0
srl $t0, $t0, 16  # move desired bits [23:16] into position [7:0] of register $t0
andi $t0, $t0, 0x00FF  # AND with bitmask to keep bottom 8 bits, clear top 8 bits
 # register $t0 now has the 8-bit ASCII value for "W" (i.e. 0x00000057)
```

Getting a Byte from Memory (the MIPS way)

- MIPS provides instructions to load and store bytes
 - I-type instruction with 16-bit immediate offset
 - Load byte from memory address (\$s7 + 1)

```
Load byte with sign extension
```

```
lb $t0, 1($s7)
```

Load byte without sign extension

```
lbu $t0, 1($s7)
```


• Store byte into memory address (\$s7 + 13)

```
Store bottom 8 bits of $t0
```

```
sb $t0, 13($s7)
```

- Example: Load "W", write it back
 - Assume \$s0 contains base address of "HELLO WORLD!"

```
lbu $t0, 6($s0) # load "W" from memory into register $t0 sb $t0, 6($s0) # overwrite memory with value
```


NOTE: When loading bytes, memory address need *NOT* be a multiple of 4! Address can be ANY value:

Examples: 0x00, 0x01, 0x02, 0x03, ...

Example: Copying a C String

- Recall C strings end with a null terminator character '\0'
- Example C code copy string y to string x

```
void strcpy (char x[], char y[]) {
  int i = 0;
  while ((x[i] = y[i]) != '\0') {
 i += 1;
  }
}
```

Note that the while condition both assigns x[i] AND compares the value to '\0'

- Assume the following:
 - Base address for x is passed to procedure in register \$a0
 - Base address for y is passed to procedure in register \$a1
 - Local variable i is stored in register \$s0

Example: Copying a C String (continued)

• First example of strcpy directly mimics C code

```
strcpy:
 addi $sp, $sp, -4  # adjust $sp to make room on stack to save 1 word
 sw $s0, 0($sp) # As CALLEE: save $s0 for parent
 add $s0, $zero, $zero # initialize i = 0
L1: add $t1, $s0, $a1  # add offset to base address of y and store in $t1 (<u>BYTE ADDRESSED!!!</u>)
 lbu $t2, 0($t1)
 # $t2 = y[i] (i.e. load y[i] into $t2)
 add $t3, $s0, $a0  # add offset to base address of x and store in $t3 (BYTE ADDRESSED!!!)
 sb $t2, 0($t3)
 \# x[i] = y[i] (i.e. write to new location ... do the copy)
 beq $t2, $zero, L2 # exit loop if y[i] == 0 (i.e. it is the NULL terminator character)
 addi $s0, $s0, 1 # i = i + 1 (i.e. increment i)
 # next iteration of loop
 L1
L2: lw $s0, 0($sp) # As CALLEE: restore saved $s0 for parent
  addi $sp, $sp, 4 # pop 1 item from stack
 # return to CALLER
 $ra
```

Example: Copying a C String (continued ... better)

• Better example of strcpy – eliminate the \$s0 register so there is no need to save it on stack

```
strcpy:
  addi $sp, $sp, -4  # adjust $sp to make room on stack to save 1 word
 sw $s0, 0($sp) # As CALLEE: save $s0 for parent
 add $t0, $zero, $zero # initialize i = 0 in $t0 (THIS IS A LEAF PROCEDURE!!)
 # add offset to base address of y and store in $t1 (BYTE ADDRESSED!!!)
L1: add $t1, $t0, $a1
 lbu $t2, 0($t1)
 # $t2 = y[i] (i.e. load y[i] into $t2)
 add $t3, $t0, $a0
 # add offset to base address of x and store in $t3 (BYTE ADDRESSED!!!)
 sb $t2, 0($t3)
 \# x[i] = y[i] (i.e. write to new location ... do the copy)
 # exit loop if y[i] == 0 (i.e. it is the NULL terminator character)
 beq $t2, $zero, L2
 addi $t0, $t0, 1 # i = i + 1 (i.e. increment i)
 j L1 # next iteration of loop
L2: lw $s0, 0($sp) # As CALLEE: restore saved $s0 for parent
  # return to CALLER
 jr
 $ra
```

Example: Copying a C String (continued ... best?)

• Best[?] example of strcpy – eliminate i completely and just do pointer arithmetic

```
strcpy:
 addi $sp, $sp, -4  # adjust $sp to make room on stack to save 1 word
sw $s0, 0($sp) # As CALLEE: save $s0 for parent
<del>add $t0, $zero, $zero  # initialize i = 0 in $t0 (<u>THIS IS A LEAF PROCEDURE!!</u>)</del>
L1: add $t1, $t0, $al  # add offset to base address of y and store in $t1 (BYTE ADDRESSED!!!)
 lbu $t2, 0($a1) # $t2 = y[i] (i.e. load y[i] into $t2)
 add $t3, $s0, $a0  # add offset to base address of x and store in $t3 (BYTE ADDRESSED!!!)
 sb $t2, 0($a0)
 \# x[i] = y[i] (i.e. write to new location ... do the copy)
 # exit loop if y[i] == 0 (i.e. it is the NULL terminator character)
 beq $t2, $zero, L2
 addi $t0, $t0, 1 # i = i + 1 (i.e. increment i)
 addi $a0, $a0, 1
 # increment x array pointer by 1 byte
 addi $a1, $a1, 1
 # increment y array pointer by 1 byte
 # next iteration of loop
 L1
 # As CALLEE: restore saved $50 for parent
 addi $sp, $sp, 4 # pop 1 item from stack
 # return to CALLER
 $ra
 jr
```

Example: Copying a C String (continued ... best?)

Best[?] example of strcpy – cleaned up

```
strcpy:
L1: lbu $t2, 0($a1)  # $t2 = y[i] (i.e. load y[i] into $t2)
  sb $t2, 0($a0)  # x[i] = y[i] (i.e. write to new location ... do the copy)
  beq $t2, $zero, L2  # exit loop if y[i] == 0 (i.e. it is the NULL terminator character)
  addi $a1, $a1, 1  # increment y array pointer by 1 byte
  addi $a0, $a0, 1  # increment x array pointer by 1 byte
  j L1  # next iteration of loop

L2:
  jr $ra  # return to CALLER
```

Getting a Halfwords from Memory (the MIPS way)

- MIPS also provides instructions to load and store <u>halfwords</u>
 - I-type instruction with 16-bit immediate offset
 - Load halfword from memory address (\$s7 + 2)

```
Load halfword with sign extension

The $t0, 2($s7)

Load halfword without sign extension


Thue $t0, 2($s7)
```

• Store halfword into memory address (\$s7 + 14)

```
Store bottom 16 bits of $t0
sh $t0, 14($s7)
```

- Example: Load "D!", write it back
 - Assume \$s0 contains base address of "HELLO WORLD!"

```
lhu $t0, 10($s0)  # load "D!" from memory into register $t0
sh $t0, 10($s0)  # overwrite memory with value
```


NOTE: When loading halfwords, memory address must be multiple of 2! Examples: 0x00, 0x02, 0x04, 0x06, ...