

0x0C - MIPS Assembly

ENGR 3410: Computer Architecture

Jon Tse

Fall 2020

Housekeeping

- Midterm
 - Simplification - Use English, ... , or Verilog
 - Clock Gating - Allowed to use Flops, nothing else
 - LED is black boxed (cut off gfx)
- Lab 4 coming, get MARS running

Today

- Review Encodings
- Context of Assembly
- Your First Assembly Programs

What is Assembly?

- Assembly is the lowest level language that humans routinely deal with
- Simple, regular instructions
 - building blocks of C & other languages
- One-to-one mapping to machine language
 - ... Usually

What is Assembly?

- It is how we feed steps 1 & 2

Why Shouldn't I learn Assembly?

- Writing in Assembly is usually slower than writing in other languages
 - Time to Market!
- Assembly is not portable
 - Specific to a processor (family)
- Modern Compilers are pretty darn good

Why Should I Learn Assembly?

- Someone has to write those compilers...
- Hand Optimized Assembly can be wicked fast
- Reading Assembly >>> Writing Assembly
- Good practice for designing VMs/protocols
- Initializing an embedded system
 - Setting up Memory, Transitioning execution...

Why Should I Learn Assembly?

- **It will make you a better software architect**
- Optimize from the top down

How should I learn Assembly?

- Generically!
- With a cheat sheet in hand
- Do not memorize specifics

Assembly and Machine Code

- Machine Code can be decompiled to Assembly
- Assembly -> Machine Code -> Assembly loses relatively little information
- C is built on Machine Code

10110

MIPS Assembly Language

- The basic instructions have four components:
 - Operator name
 - Destination
 - 1st operand
 - 2nd operand

```
add <dst>, <src1>, <src2> # <dst> = <src1> + <src2>
sub <dst>, <src1>, <src2> # <dst> = <src1> - <src2>
```


- Simple format: easy to implement in hardware
- More complex: A = B + C + D - E

Register File Allocation

Register	Name	Function	Comment
\$0	\$zero	Always 0	No-op on write
\$1	\$at	Reserved for assembler	Don't use it!
\$2-3	\$v0-v1	Function return	
\$4-7	\$a0-a3	Function call parameters	
\$8-15	\$t0-t7	Volatile temporaries	Not saved on call
\$16-23	\$s0-s7	Temporaries (saved across calls)	Saved on call
\$24-25	\$t8-t9	Volatile temporaries	Not saved on call
\$26-27	\$k0-k1	Reserved kernel/OS	Don't use them
\$28	\$gp	Pointer to global data area	
\$29	\$sp	Stack pointer	
\$30	\$fp	Frame pointer	
\$31	\$ra	Function return address	

Register File Allocation

Register	Name	Function	Comment
\$0	\$zero	Always 0	No-op on write
\$1	\$at	Reserved for assembler	Don't use it!
\$2-3	\$v0-v1	Function return	
\$4-7	\$a0-a3	Function call parameters	
\$8-15	\$t0-t7	Volatile temporaries	Not saved on call
\$16-23	\$s0-s7	Temporaries (saved across calls)	Saved on call
\$24-25	\$t8-t9	Volatile temporaries	Not saved on call
\$26-27	\$k0-k1	Reserved kernel/OS	Don't use them
\$28	\$gp	Pointer to global data area	
\$29	\$sp	Stack pointer	
\$30	\$fp	Frame pointer	
\$31	\$ra	Function return address	

STOP MEMORIZING THIS

Register File Allocation Redux

- 0 is \$zero is 0x00000000
 - The only physically special address
 - Specific to MIPS!
- The other 31 are all interchangeable
- But we treat them differently for convenience
- For today, we'll use \$t0 through \$t9

Basic Operations

Mathematic: add, sub, mul, div add \$t0, \$t1, \$t2 # $t_0 = t_1 + t_2$

Unsigned (changes overflow condition) addu \$t0, \$t1, \$t2 # $t_0 = t_1 + t_2$

Immediate (one input a constant) addi \$t0, \$t1, 100 # $t_0 = t_1 + 100$

Logical: and, or, nor, xor and \$t0, \$t1, \$t2 # $t_0 = t_1 \& t_2$

Immediate andi \$t0, \$t1, 7 # $t_0 = t_1 \& b0111$

Shift: left & right logical, arithmetic sllv \$t0, \$t1, \$t2 # $t_0 = t_1 << t_2$

Immediate sll \$t0, \$t1, 6 # $t_0 = t_1 << 6$

Basic Operations

Mathematic: add, sub, mul, div `add $t0, $t1, $t2 # t0 = t1+t2`

Unsigned (changes overflow condition) `addu $t0, $t1, $t2 # t0 = t1+t2`

Immediate (one input a constant) `addi $t0, $t1, 100 # t0 = t1+100`

Logical: and, or, nor, xor `and $t0, $t1, $t2 # t0 = t1&t2`

Immediate `andi $t0, $t1, 7 # t0 = t1&b0111`

Shift: left & right logical, arithmetic `sllv $t0, $t1, $t2 # t0 = t1<<t2`

Immediate `sll $t0, $t1, 6 # t0 = t1<<6`

Use A Cheat Sheet For These

Example: Jump and Branch

MIPS Reference Data

①

CORE INSTRUCTION SET

NAME, MNEMONIC	FOR-MAT	OPERATION (in Verilog)	OPCODE / FUNCT (Hex)
Branch On Equal	beq	I if(R[rs]==R[rt]) PC=PC+4+BranchAddr	(4) 4 _{hex}
Branch On Not Equal	bne	I if(R[rs]!=R[rt]) PC=PC+4+BranchAddr	(4) 5 _{hex}
Jump	j	J PC=JumpAddr	(5) 2 _{hex}

- (1) May cause overflow exception
- (2) SignExtImm = { 16{immediate[15]}, immediate }
- (3) ZeroExtImm = { 16{1b'0}, immediate }
- (4) BranchAddr = { 14{immediate[15]}, immediate, 2'b0 }
- (5) JumpAddr = { PC+4[31:28], address, 2'b0 }
- (6) Operands considered unsigned numbers (vs. 2's comp.)
- (7) Atomic test&set pair; R[rt] = 1 if pair atomic, 0 if not atomic

Our First Assembly Program

- Average Four Numbers
- $\$t5 = (\$t0 + \$t1 + \$t2 + \$t3)/4$
- How do we write this in MIPS Assembly?

Our First Assembly Program

~~#~~ \$t5 = (\$t0 + \$t1 + \$t2 + \$t3)/4] *not assembly*

```
add $t5, $t0, $t1 # $t5 = $t0 + $t1
add $t5, $t5, $t2 # $t5 += $t2
add $t5, $t5, $t3 # $t5 += $t3
shift $t5, $t5, 2 # $t5 /= 4
```

What assumptions are we making for the inputs?
Which shift do we use?

Jumping and Branching

- Review:
 - Jumps change the Program Counter, period.
 - Branches check a condition and optionally jump.
 - Needs a target location or offset to go to/by
- Calculating jump locations by hand is boring
 - Let the Assembler do it for us!
 - Use Labels

Jumping / Branching Example

```
if (a ==b)  
 a+=3  
else  
 b+=7  
c=a+b
```

A simple example to show
case jumping and
branching

Jumping / Branching Example

```
if  (a==b)
 a+=3;
ELSEIF:
 b+=7;
ENDIF:
c=a+b
```

- Add labels to indicate our branch / jump targets

Jumping / Branching Example

no line break

if (a != b) goto ~~↓~~

ELSEIF

a+=3; ~~#a == b~~ ←

goto ENDIF

ELSEIF:

b+=7; ~~#a != b~~

ENDIF:

c=a+b

Rewrite our if statements

If (x) do y becomes

If ($\sim x$) skip y

Jumping / Branching Example

```
bne a, b, ELSEIF
```

```
a+=3;
```

j ENDIF

```
ELSEIF:
```

```
b+=7;
```

```
ENDIF:
```

```
c=a+b
```

- Use specific jump and branch operations

Jumping / Branching Example

bne a, b, ELSEIF
in real assembly → addi

add a, a, 3 ←
j ENDIF

ELSEIF:

add b, b, 7 ←

ENDIF:

add c, a, b

- Translate remaining code

a = \$t0

- Todo:
b = \$t1
c = \$t2
- Assign registers to a,b,c
 - Human Job
- Calculate offsets
 - Assembler Job

MIPS Assembly vs High Level Languages

- All operations on registers, except load/store
- Simple instructions with 1-2 operands
- No scope, nesting, variables, loops, functions
- Explicit flow control via branch & jump
 - Labels represent an address in data or instruction memory

int c = #;

Assembly Simulator

- Download MARS (already on the docker)

<http://courses.missouristate.edu/kenvollmar/mars/>

<http://goo.gl/mOsZ8>

sudo apt install default-jre #not on the docker

java -jar <MARS_JAR_FILE>

- Open the environment, start writing assembly
- Hint: Work through the process methodically

Desk/Board Work

- Calculate the Sum of integers [0,N]
- Calculate Nth Fibonacci Number

$N=5$

A handwritten sequence of numbers: 1, 1, 2, 3, 5, 8. The number 5 is circled in red, and an arrow points from the text "N=5" above to it. The number 8 is also circled in red.

- Hints:
 - N starts in \$a0, put answer in \$v0
 - Use $\$t0-\$t9$ as temporary storage
 - Set initial conditions with `addi <dest>, $zero, value`
 - Comment with #

$= + immediate$

- Challenge:
 - Multiply without using mul, mult, etc
 - Find Square Root (with a loop? binary search?)
 - Find Nth Prime

1 1 2 3 5 8

Fibonacci Solution with Loops

$\rightarrow (i=2) : (L=N, i \leftarrow)$

```
addi $a0, $zero, 5 #assume N>=2 argument provided in a0  
addi $t0, $zero, 1 #F_(n-1)  
addi $t1, $zero, 1 #F_(n-2)  
addi $t2, $zero, 2 #n  
 #t3 is F_n
```

loop:

```
 add $t3,$t0,$t1 #F_n=F_(n-1)+F_(n-2)  
 beq $t2,$a0,breakloop #if (n==N) goto breakloop;  
 addi $t2,$t2,1 #n++  
 add $t1,$zero,$t0 #F_(n-2)=F_(n-1)  
 add $t0,$zero,$t3 #F_(n-1)=F_n  
 j loop #restart loop
```

breakloop:

```
 add $v0,$zero,$t3 #return the answer
```

$$F_n = F_{n-1} + F_{n-2}$$

Memory Organization

mem[i]

- Lets talk to Data Memory!

- Viewed as an 1-dimension array
- Memory address indexes into array
- Byte Addressable:
 - 8 bits of data per address

0	8 bits of data
1	8 bits of data
2	8 bits of data
3	8 bits of data
4	8 bits of data
5	8 bits of data
6	8 bits of data
...	

Memory Organization

- Bytes are nice, but our registers are "words"
- For MIPS, a word is 32 bits or 4 bytes.

Our registers hold 32 bits of data

- 2^{32} bytes with byte addresses from 0 to $2^{32}-1$
- 2^{30} words with byte addresses 0, 4, 8, ... $2^{32}-4$

Loads & Stores

- Loads & Stores move words between memory and registers
 - All operations on registers, but too small to hold all data

```
lw $t0, $t1 # $t0 = Memory[$t1]  
sw $t2, $t3 # Memory[$t3] = $t2
```


- Note: lbu & sb load & store bytes

Word Alignment

- Require that objects fall on an address that is a multiple of their size

- What are the last two bits of a 32-bit word aligned address?

Array Example

```
/* Swap the kth and (k+1)th  
element of an array */  
swap(int v[], int k)  
{  
 int temp = v[k];  
 v[k] = v[k+1];  
 v[k+1] = temp;  
}  
  
# Assume v in $a0,  
k in $a1
```


Array Example

```
/* Swap the kth and (k+1)th  
element of an array */
```

```
swap(int v[], int k)
```

```
{
```

```
 load v[k] into temp0  
 load v[k+1] into temp1  
 store temp0 into v[k+1]  
 store temp1 into v[k]
```

```
}
```

```
# Assume v in $a0,  
k in $a1
```

Convert array operations
in to load / store
operations

Why do we need temp1?

Why wasn't it in the C
code?

Array Example

```
/* Swap the kth and (k+1)th
 element of an array */
swap(int v[], int k)
{
 address0 = v+k*4
 address1 = address0 + 4
 load address0 into temp0
 load address1 into temp1
 store temp0 into address1
 store temp1 into address0
}

# Assume v in $a0,
# k in $a1
```

Calculate memory address
of $v[k]$ as

$v + k * \text{sizeof}(\text{int})$

$v + k * 4$

Array Example

```
/* Swap the kth and (k+1)th  
 element of an array */  
swap(int v[], int k)  
{  
 address0 = k*4  
 address0+= v  
 address1 = address0 + 4  
 load address0 into temp0  
 load address1 into temp1  
 store temp0 into address1  
 store temp1 into address0  
}  
  
# Assume v in $a0,  
k in $a1
```

Expand math for
calculating address0

Array Example

```
/* Swap the kth and (k+1)th
 element of an array */
swap(int v[], int k)
{
 sll address0, k, 2
 add address0, address0, v
 add address1, address0, 4
 lw temp0, (address0)
 lw temp1, (address1)
 sw temp0, (address1)
 sw temp1, (address0)
}

# Assume v in $a0,
# k in $a1
```

Replace with actual
instructions

sll – shift left

lw – load word

sw – store word

Todo:

Assign Registers

Array Example

```
/* Swap the kth and (k+1)th  
 element of an array */  
swap(int v[], int k)  
{  
 sll address0, k, 2  
 add address0, address0, v  
 add address1, address0, 4  
 lw temp0, (address0)  
 lw temp1, (address1)  
 sw temp0, (address1)  
 sw temp1, (address0)  
}  
  
# Assume v in $a0,  
  k in $a1
```

```
/* Swap the kth and (k+1)th  
 element of an array */  
swap(int v[], int k)  
{  
 int temp = v[k];  
 v[k] = v[k+1];  
 v[k+1] = temp;  
}  
  
# Assume v in $a0,  
  k in $a1
```

Array problems

- Practice Assembly
 - Can you reverse an array?
 - Can you sort an array?
 - How do you multiply in IQ?
 - Signed? Unsigned?
 - Calculate a Polynomial?

Hint: Prepopulating Arrays

... code code code...

lw \$t0, array1(\$t1)

...snip more code...

.data

array1:

0x12345678 #element0

0x23456789 #element1

...

Extra: Fixed Point Math in Assembly

- Total number of bits is usually:
 - Full Word ($I+Q=32$)
 - Half Word ($I+Q=16$)
- Add/Sub are very easy
 - Use Integer operations unchanged
- Multiplication is mildly tricky
 - May require additional operations
- Division is a pain

Fixed Point Math in Assembly

- How do you Multiply?
 - Integer Multiplication
 - Shift it back in place
 - Overflow?
- For now, use I8Q8 sign extended
 - Top 16 bits are all zero or all one

Fixed Point Math in Assembly

- Multiply U8Q8 x U8Q8
 - Becomes U16Q16
- Shift by 8
 - Becomes U16Q8 with 16 leading zero bits
- And 0x0000FFFF
 - Becomes U8Q8 with 16 leading zero bits