

MIPS R3000 Instruction Set Architecture

- Instruction Categories

- Computational
- Load/Store
- Jump and Branch
- Floating Point
 - coprocessor
- Memory Management
- Special

Registers

R0 - R31

PC

HI

LO

3 Instruction Formats: **all 32 bits wide**

OP	rs	rt	rd	sa	funct	R format
OP	rs	rt	immediate			I format
OP	jump target					

MIPS Addressing Modes

1. Register addressing

2. Base addressing

3. Immediate addressing

4. PC-relative addressing

5. Pseudo-direct addressing

MIPS Register Convention

Name	Register Number	Usage	Preserve on call?
\$zero	0	constant 0 (hardware)	n.a.
\$at	1	reserved for assembler	n.a.
\$v0 - \$v1	2-3	returned values	no
\$a0 - \$a3	4-7	arguments	yes
\$t0 - \$t7	8-15	temporaries	no
\$s0 - \$s7	16-23	saved values	yes
\$t8 - \$t9	24-25	temporaries	no
\$gp	28	global pointer	yes
\$sp	29	stack pointer	yes
\$fp	30	frame pointer	yes
\$ra	31	return addr (hardware)	yes

A MIPS Sample Program

C program

```
#include <stdio.h>

int
main (int argc, char *argv[])
{
 int i;
 int sum = 0;

 for (i = 0; i <= 100; i = i + 1) sum = sum + i * i;
 printf ("The sum from 0 .. 100 is %d\n", sum);
```

MIPS Assy Program

```
.text
.align 2
.globl main
main:
 subu $sp, $sp, 32
 sw $ra, 20($sp)
 sd $a0, 32($sp)
 sw $0, 24($sp)
 sw $0, 28($sp)
loop:
 lw $t6, 28($sp)
 mul $t7, $t6, $t6
 lw $t8, 24($sp)
 addu  $t9, $t8, $t7
 sw $t9, 24($sp)
 addu  $t0, $t6, 1
 sw $t0, 28($sp)
 ble $t0, 100, loop
 la $a0, str
 lw $a1, 24($sp)
 jal printf
 move  $v0, $0
 lw $ra, 20($sp)
 addu  $sp, $sp, 32
 jr $ra

.data
.align 0
str:
 .asciiz "The sum from 0 .. 100 is %d\n"
```

Machine code Memory Dump

```
0010011101111011111111111100000
1010111101111100000000000000010100
1010111101001000000000000000100000
1010111101001010000000000000100100
101011110100100000000000000011000
101011110100000000000000000011100
100011110101110000000000000011100
100011110111000000000000000011000
00000000111001110000000000000011001
001001011100100000000000000000001
001010010000000010000000001100101
101011110101000000000000000011100
101011110111100000000000000011000
0011110000000010000010000000000000
100011110100101000000000000011000
000011000001000000000000000011101100
001001001000010000000100000110000
100011110111110000000000000010100
0010011101111010000000000000100000
000000011111000000000000000000001000
000000000000000000000000000000001000001
```

Reverse Engineered Code

```
addiu $29, $29, -32
sw $31, 20($29)
sw $4, 32($29)
sw $5, 36($29)
sw $0, 24($29)
sw $0, 28($29)
lw $14, 28($29)
lw $24, 24($29)
multu  $14, $14
addiu  $8, $14, 1
slti $1, $8, 101
sw $8, 28($29)
mflo $15
addu $25, $24, $15
bne $1, $0, -9
sw $25, 24($29)
lui $4, 4096
lw $5, 24($29)
jal 1048812
addiu $4, $4, 1072
lw $31, 20($29)
addiu $29, $29, 32
jr $31
move  $2, $0
```

Supporting Procedures

Process:

- Place parameters where procedure can access them
- Transfer control to the procedure
- Acquire storage resources for the procedure
- Perform the task
- Place result where calling program can access it
- Return control to calling program

Support structure:

- \$a0-\$a3 argument passing registers
- \$v0-\$v1 return value registers
- \$ra return address register

MIPS Arithmetic Instructions

- MIPS assembly language arithmetic statement

```
add $t0, $s1, $s2  
sub $t0, $s1, $s2
```

- ❑ Each arithmetic instruction performs only **one** operation
- ❑ Each arithmetic instruction fits in 32 bits and specifies exactly **three** operands
 - destination \leftarrow source1
 - op
 - source2
- ❑ Operand order is fixed (destination first)
- ❑ Those operands are **all** contained in the datapath's **register file** ($\$t0, \$s1, \$s2$) – indicated by $\$$

Machine Language - Add Instruction

- Instructions, like registers and words of data, are 32 bits long
- Arithmetic Instruction Format (**R** format):

`op` 6-bits **op**code that specifies the operation

`rs` 5-bits **r**egister file address of the first **s**ource operand

`rt` 5-bits **r**egister file address of the second source operand

`rd` 5-bits **r**egister file address of the result's **d**estination

`shamt` 5-bits **sh**ift **a**mount (for shift instructions)

`funct` 6-bits **f**unction code augmenting the opcode

MIPS Immediate Instructions

addi \$sp, \$sp, 4 # \$sp = \$sp + 4

slti \$t0, \$s2, 15 # \$t0 = 1 if \$s2 < 15

- Machine format (**I** format):

- Small constants are used often in typical code
 - Possible approaches?
 - put “typical constants” in memory and load them
 - create hard-wired registers (like \$zero) for constants like 1
 - have special instructions that contain constants !

op	rs	rt	16 bit immediate	I format
----	----	----	------------------	----------

- The constant is kept **inside** the instruction itself!
 - Immediate format **limits** values to the range $+2^{15}-1$ to -2^{15}

MIPS Memory Access Instructions

- MIPS has two basic **data transfer** instructions for accessing memory


```
lw $t0, 4($s3) #load word from memory
```

```
sw $t0, 8($s3) #store word to memory
```

- The data is loaded into (**lw**) or stored from (**sw**) a register in the register file – a 5 bit address
- The memory address – a 32 bit address – is formed by adding the contents of the **base address register** to the **offset** value
 - A 16-bit field meaning access is limited to memory locations within a region of $\pm 2^{13}$ or 8,192 words ($\pm 2^{15}$ or 32,768 bytes) of the address in the base register
 - Note that the offset can be positive or negative

Machine Language - Load Instruction

- Load/Store Instruction Format (**I** format):

$$24_{10} + \$s2 =$$

$$\begin{array}{r} \textcolor{blue}{0x00000018} \\ + \textcolor{blue}{0x12004094} \\ \hline \textcolor{blue}{0x120040ac} \end{array}$$

Byte Addresses

- Since 8-bit bytes are so useful, most architectures address individual **bytes** in memory
 - The memory address of a **word** must be a multiple of 4 (**alignment restriction**)
- **Big Endian:** leftmost byte is word address
IBM 360/370, Motorola 68k, **MIPS**, Sparc, HP PA
- **LittleEndian:** rightmost byte is word address
Intel 80x86, DEC Vax, DEC Alpha (Windows NT)

Loading and Storing Bytes

- MIPS provides special instructions to move bytes

```
lb $t0, 1($s3) #load byte from memory  
sb $t0, 6($s3) #store byte to memory
```


- ❑ What 8 bits get loaded and stored?

- load byte places the byte from memory in the rightmost 8 bits of the destination register
 - what happens to the other bits in the register?
- store byte takes the byte from the rightmost 8 bits of a register and writes it to a byte in memory
 - what happens to the other bits in the memory word?

MIPS Control Flow Instructions

- MIPS **conditional branch** instructions:

bne \$s0, \$s1, Lbl #go to Lbl if \$s0≠\$s1

beq \$s0, \$s1, Lbl #go to Lbl if \$s0=\$s1

- Ex: if (i==j) h = i + j;

 bne \$s0, \$s1, Lbl1

 add \$s3, \$s0, \$s1

Lbl1: ...

- Instruction Format (**I** format):

op	rs	rt	16 bit offset
----	----	----	---------------

- How is the branch destination address specified?

Specifying Branch Destinations

- Use a register (like in lw and sw) added to the 16-bit offset
 - which register? Instruction Address Register (the **PC**)
 - its use is automatically **implied** by instruction
 - PC gets updated (PC+4) during the **fetch** cycle so that it holds the address of the next instruction
 - limits the branch distance to **-2¹⁵ to +2¹⁵-1** instructions from the (instruction after the) branch instruction, but most branches are local ~~from the low order 16 bits of the branch instruction~~ anyway

Other Control Flow Instructions

- MIPS also has an unconditional branch instruction or **jump** instruction:

j label #go to label

- Instruction Format (**J** Format):

from the low order 26 bits of the jump instruction

Instructions for Accessing Procedures

- MIPS **procedure call** instruction:

jal ProcedureAddress #jump and link

- Saves PC+4 in register \$ra to have a link to the next instruction for the procedure return
- Machine format (**J** format):

- Then can do procedure **return** with a

jr \$ra #return

- Instruction format (**R** format):

MIPS ISA - First look

Category	Instr	Op Code	Example	Meaning
Arithmetic (R & I format)	add	0 and 32	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3
	subtract	0 and 34	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3
	add immediate	8	addi \$s1, \$s2, 6	\$s1 = \$s2 + 6
	or immediate	13	ori \$s1, \$s2, 6	\$s1 = \$s2 v 6
Data Transfer (I format)	load word	35	lw \$s1, 24(\$s2)	\$s1 = Memory(\$s2+24)
	store word	43	sw \$s1, 24(\$s2)	Memory(\$s2+24) = \$s1
	load byte	32	lb \$s1, 25(\$s2)	\$s1 = Memory(\$s2+25)
	store byte	40	sb \$s1, 25(\$s2)	Memory(\$s2+25) = \$s1
	load upper imm	15	lui \$s1, 6	\$s1 = 6 * 2 ¹⁶
Cond. Branch & R format	br on equal	4	beq \$s1, \$s2, L	if (\$s1==\$s2) go to L
	br on not equal	5	bne \$s1, \$s2, L	if (\$s1 !=\$s2) go to L
	set on less than	0 and 42	slt \$s1, \$s2, \$s3	if (\$s2<\$s3) \$s1=1 else \$s1=0
	set on less than immediate	10	slti \$s1, \$s2, 6	if (\$s2<6) \$s1=1 else \$s1=0
Uncond. Jump (J & R format)	jump	2	j 2500	go to 10000
	jump register	0 and 8	jr \$t1	go to \$t1
	jump and link	3	jal 2500	go to 10000; \$ra=PC+4