MIPS Assembly Language Programming

Bob Britton

Lesson #3

Benefits of Studying Assembly Language Programming

Obtain Insights into writing more efficient code

Will become familiar with what compilers do

Acquire an understanding of how computers are built

Open new opportunities in the field of embedded processors

MIPS R8000 (TFP IU)

MIPS

2.6 million transistors 17.2 × 17.3 mm First silicon: May 1994

PowerPC 601-100

PowerPC

2.8 million transistors 8.6 × 8.6 mm First silicon: March 1994

MIPS Computer Organization

- Datapath Diagram
- Control Logic

DataPath Diagram

Register File

Number	Value	Name
0		\$zero
1		\$at
2		\$v0
3		\$v1
4		\$a0
5		\$a1
6		\$a2
7		\$a3
8		\$t0
9		\$t1
10		\$t2
11		\$t3
12		\$t4
13		\$t5
14		\$t6
15		\$t7
16		\$s0
17		\$s1
18		\$s2
19		\$s3
20		\$s4
21		\$s5
22		\$s6
23		\$s7
24		\$t8

Return values from functions

Pass parameters to functions

Caller Saved
Registers –
Use these registers
in functions

Callee-Saved
Registers –
Use these registers for values
that must be maintained
across function calls.

An Example MIPS Assembly Language Program

<u>Label</u>	Op-Code	<u>Dest.</u> <u>S1,</u> <u>S2</u>	Comments
	move	\$a0, \$0	# a0 = 0
	li	\$t0, 99	# \$t0 = 99
loop:			
	add	\$a0, \$a0, \$t0	# a0 = a0 + t0
	addi	\$t0, \$t0, -1	# \$t0 = \$t0 - 1
	bnez	\$t0, loop	# if (\$t0 != zero) branch to loop
	li	\$v0, 1	# Print the value in \$a0
	syscall		
	li	\$v0, 10	# Terminate Program Run
	syscall		

Three Instruction Word Formats

• Register Format

Op-Code	Rs	Rt	Rd	Code
6	5	5	5	6

• Immediate Format

Op-Code	Rs	Rt	16 - Bit Immediate Value
6	5	5	16

• Jump Format

Op-Code	26 Bit Current Segment Address
6	26

A Register Transfer Description of the Control Logic

MIPS Instruction Set

See Appendix C in the textbook for a detailed description of every instruction.

- Arithmetic, Logic, and Shifting Instructions
- Conditional Branch Instructions
- Load and Store Instructions
- Function Call Instructions

Pseudo Instructions †

Load Address

• Load Immediate

Move

Multiply

• Divide

Remainder

Negate

la \$s0, table

li \$v0, 10

move \$t8, \$sp

mul \$t2, \$a0, \$a1

div \$s1, \$v1, \$t7

rem \$s2, \$v1, \$t7

neg \$s0, \$s0

Appendix A Quick Reference

Negate Unsigned	negu	Rd, Rs
Nop	nop	
Not	not	Rd, Rs
Remainder Unsigned	remu	Rd, Rs, Rt
Rotate Left Variable	rol	Rd, Rs, Rt
Rotate Right Variable	ror	Rd, Rs, Rt
Remainder	rem	Rd, Rs, Rt
Rotate Left Constant	rol	Rd, Rs, sa
Rotate Right Constant		Rd, Rs, sa
Set if Equal	seq	Rd, Rs, Rt
Set if Greater Than or Equal		Rd, Rs, Rt
Set if Greater Than or Equal Unsigned	sgeu	Rd, Rs, Rt
Set if Greater Than	sgt	Rd, Rs, Rt
Set if Greater Than Unsigned	sgtu	Rd, Rs, Rt
Set if Less Than or Equal	sle	Rd, Rs, Rt
Set if Less Than or Equal Unsigned	sleu	Rd, Rs, Rt
0 1037 - 1	sne	Rd, Rs, Rt
Unaligned Load Halfword Unsigned	ulh	Rd, n(Rs)
Unaligned Load Halfword		Rd, n(Rs)
Unaligned Load Word		Rd, n(Rs)
Unaligned Store Halfword	ush	Rd, n(Rs)
Unaligned Store Word		Rd, n(Rs)

MIPS Register File

Register Naming Convention

(See Figure 1.2 on Page 4)

\$0 : Constant Zero

\$v0 : Returned values from functions

\$a0 : Arguments passed to functions

\$t0 : Temporary registers (functions)

\$s0 : Saved registers (main program)

\$sp: Stack Pointer

\$ra: Return address

TABLE 1.1 The Register File

Register	Number	Usage
zero	0	Constant 0
at	1	Reserved for the assembler
v0	2	Used for return values from function calls
v1	3	
a0	4	Used to pass arguments to functions
a1	5	
a2	6	
a3	7	
t0	8	Temporary (Caller-saved, need not be saved by called functions)
t1	9	
t2	10	
t3	11	
t4	12	
t5	13	
t6	14	
t7	15	
s0	16	Saved temporary (Callee-saved, called function must save and restore)
s1	17	
s2	18	
s3	19	
s4	20	
s5	21	
s6	22	
s7	23	
t8	24	Temporary (Caller-saved, need not be saved by called function)
t9	25	
k0	26	Reserved for OS kernel
k1	27	
gp	28	Pointer to global area
sp	29	Stack pointer
fp	30	Frame pointer
ra	31	Return address for function calls

Exercises – Chapter 1

1.1 Explain the difference between a register and the ALU. 1.2 Explain the difference between Assembly Language and Machine Language. 1.3 Explain the difference between Cache Memory and the Register File. 1.4 Explain the difference between the Instruction Register and the Program Counter. 1.5 Explain the difference between a Buss and a control line. 1.6 Identify a kitchen appliance that contains a finite state machine. 1.7 If a 500 MHz machine takes one-clock cycle to fetch and execute an instruction, then what is the instruction execution rate of the machine? 1.8 How many instructions could the above machine execute in one minute? 1.9 Let's suppose we have a 40-year-old computer that has an instruction execution rate of one thousand instructions per second. How long would it take in days, hours, and

minutes, to execute the same number of instructions that you derived for the 500

1.10 What is an algorithm?

MHz machine?

Pseudocode

Using Pseudocode to Document a MIPS Assembly Language Program

When documenting an algorithm in a language such as Pyhon or C, programmers use descriptive variable names such as: speed, volume, size, count, amount, etc. After the program is compiled, these variable names correspond to memory locations. To efficiently execute code, a compiler will attempt to keep the variables that are referenced most often in processor registers because access to a variable in a processor register is much faster than access to memory. MIPS has 32 processor registers. The names used to reference these registers are defined in Figure 2.1 on page 4 in the textbook.

As an assembly language programmer you must take maximum advantage of the processor registers. For example, you may have a value in register \$50 corresponding to speed, a value in register \$1 corresponding to volume, a value in register \$2 corresponding to size, and a value in register \$13 corresponding to count.

When using pseudocode to document an assembly language program, you will be expected to use the names of the registers you intend to use in the assembly language code. It is advisable to create a cross reference

table between the processor register name and what it is being used for in the program.

We use register names in pseudocode because the purpose of the pseudocode is to document an assembly language program.

Unless you identify the registers being used, the pseudocode is quite limited in terms of having any correspondence to the assembly language code.

You will also find that as soon as you are able to develop the pseudocode in this format it is a very simple process to translate pseudocode into assembly language code.

Pseudocode for assembly language programs will have the appearance of Pyhon or C in terms of control structures and arithmetic expressions, but descriptive variable names will usually only appear in the LOAD ADDRESS (la) instruction where there is a reference to a symbolic memory address. In assembly language you define and allocate space for variables in the data segment of memory using assembler directives such as .word and .space. You will find that all of the MIPS instructions require the use of processor registers. When writing pseudocode you should specify the processor registers you are planning to use to accomplish the task.

Now for an example, let us suppose that we want to write an assembly language program to find the sum of the integers from 1 to N. In other words do the following: 1 + 2 + 3 + 4 + 5 + 6 + 7 + + N, where "N" is an input value.

On the next slide you will see a pseudocode description of the algorithm and following that the corresponding assembly language program, where processor register \$t0 is used to accumulate the sum, and processor register \$v0 is used as a loop counter.

Use a word processor to create the following program file. Be sure to save as text only.

Next, load the program into SPIM. Run the program and experiment with the different features of the MIPS simulator. (For example: Single Step)

Read the help file for a description of how to use the simulator.

An Example MIPS Program

```
# Program #1 : (descriptive name)
 Programmer: YOUR NAME
# Due Date : Feb. 8, 2023
 Course: CPE 223
# Last Modified: Feb. 1, 2023
 Section: 99
# Functional Description: Find the sum of the integers from 1 to N where
# N is a value input from the keyboard.
# Algorithmic Description in Pseudocode:
# main: v0 << value read from the keyboard (syscall 4)
#
 if (v0 < = 0) stop
#
 t0 = 0:
 # t0 is used to accumulate the sum
 While (v0 \ge 0) { t0 = t0 + v0; v0 = v0 - 1}
#
 Output to monitor syscall(1) << t0; goto main
#
# Register Usage: $t0 is used to accumulate the sum
#
 $v0 the loop counter, counts down to zero
```

prompt: result: bye:	.data .asciiz .asciiz .asciiz .globl .text	" The sum of the	ut a value for N = " integers from 1 to N is " nigo - Have a good day **** "
main:	li la syscall li syscall blez	\$v0, 4 \$a0, prompt \$v0, 5 \$v0, done	# system call code for print_str # load address of prompt into a0 # print the prompt message # system call code for read_int # reads a value of N into v0 # if (v0 <= 0) go to done
loop:	li add addi bnez	\$t0, 0 \$t0, \$t0, \$v0 \$v0, \$v0, -1 \$v0, loop	# clear \$t0 to zero # sum of integers in register \$t0 # summing in reverse order # branch to loop if \$v0 is !=
zero	li la syscall li move syscall b	\$v0, 4 \$a0, result \$v0, 1 \$a0, \$t0 main	# system call code for print_str # load address of message into \$a0 # print the string # system call code for print_int # a0 = \$t0 # prints the value in register \$a0

done: li \$v0, 4 # system call code for print_str la \$a0, bye # load address of msg. into \$a0 syscall # print the string

li \$v0, 10 # terminate program

syscall # return control to

system

MUST HAVE A BLANK LINE AT THE END OF THE TEXT FILE

Input/Output System Calls

See Appendix A

	\$v0		
Service Call	Code	Arguments	<u>Results</u>
Print_integer	1	a0 = integer	
Print_ string	4	a0 = xstring	
Read_integer	5		\$v0= integer
Read_string	8	a0 = buffer	
		\$a1 = Length of buff	er
Exit	10		

SYSTEM I/O SERVICES

Service	Code in \$v0	Argument(s)	Result(s)
Print Integ	er 1	\$a0 = number to be printed	
Print Float	2	\$f12 = number to be printed	
Print Doub	ole 3	\$f12 = number to be printed	
Print String	g 4	\$a0 = address of string in memory	
Read Integ	ger 5		number returned in \$v0
Read Float	t 6		number returned in \$f0
Read Doul	ble 7		number returned in \$f0
Read Strin	g 8	\$a0 = address of input buffer in memory	
		\$a1 = length of buffer (n)	
Sbrk	9	\$a0 = amount	address in \$v0
Exit	10		

The system call Read Integer reads an entire line of input from the keyboard up to and including the newline. Characters following the last digit in the decimal number are ignored. Read String has the same semantics as the Unix library routine fgets. It reads up to n-1 characters into a buffer and terminates the string with a null byte. If fewer than n-1 characters are on the current line, Read String reads up to and including the newline and again null terminates the string. Print String will display on the terminal the string of characters found in memory starting with the location pointed to by the address stored in \$a0. Printing will stop when a null character is located in the string. Sbrk returns a pointer to a block of memory containing n additional bytes. Exit terminates the user program execution and returns control to the operating system.

Translation of "if – then -- else"

```
if ($t8 < 0) then

{$s0 = 0 - $t8;

$t1 = $t1 +1}

else

{$s0 = $t8;

$t2 = $t2 + 1}
```

Translation of pseudocode to MIPS assembly language. In MIPS assembly language, anything on a line following the number sign (#) is a comment. Notice how the comments in the code below help to make the connection back to the original pseudocode.

```
bgez $t8, else
 # if (t8 is > or = zero) branch to else
 sub
 $s0, $zero, $t8
 # $s0 gets the negative of $t8
 $t1, $t1, 1
 addi
 # increment $t1 by 1
 # branch around the else code
 h
 next
else:
 $s0, $t8, 0
 # $s0 gets a copy of $t8
 ori
 addi
 $t2, $t2, 1
 # increment $t2 by 1
next:
```

Translation of a "While" statement

Here is a translation of the above "while" pseudocode into MIPS assembly language code.

```
# Load $v0 with the value 1
loop:
 $a1, $a2, done
 # If(\$a1 \ge \$a2) Branch to done
 bgeu
 1b
 $t1, 0($a1)
 # Load a Byte: $t1 = mem[$a1 + 0]
 1b
 $t2, 0($a2)
 # Load a Byte: t2 = mem[a2 + 0]
 $t1, $t2, break
 # If ($t1 != $t2) Branch to break
 bne
 $a1, $a1, 1
 \# \$a1 = \$a1 + 1
 addi
 $a2, $a2, -1
 \# a2 = a2 - 1
 addi
 b
 loop
 # Branch to loop
break:
 1i
 $v0, 0
 # Load $v0 with the value 0
done:
```

Translation of a "for loop"

a0 = 0;

For (
$$$t0 = 10$$
; $$t0 > 0$; $$t0 = $t0 - 1$) do $$a0 = $a0 + $t0$$

The following is a translation of the above "for-loop" pseudocode to MIPS assembly language code.

li \$a0, 0

a0 = 0

li \$t0, 10

Initialize loop counter to 10

loop:

add \$a0, \$a0, \$t0

addi \$t0, \$t0, -1 # Decrement loop counter

bgtz \$t0, loop # If (\$t0 >0) Branch to loop

Translation of a "switch statement"

Pseudocode Description:

```
\$s0 = 32;
 cout << "Input a value from 1 to 3"
top:
 cin >> $v0
 switch($v0)
 case(1): \{ \$s0 = \$s0 << 1; break \}
 case(2): \{ \$s0 = \$s0 \le 2; break \}
 case(3): \{ \$s0 = \$s0 << 3; break \}
 default: goto top;
 cout <<$s0
```

"switch statement" continued

```
.data
 .align
 top, case1, case2, case3
jumptable:
 .word
 .asciiz "\n\n Input a value N from 1 to 3: "
prompt:
result:
 .asciiz "The value 32 shifted left by N bits is now = "
 .text
main:
 li
 $s0, 32
top:
 1i
 $v0, 4
 # Code to print a string
 la
 $a0, prompt
 syscall
 li
 $v0, 5
 # Code to read an integer
 syscall
 bltz
 $v0, exit
 # Default for less than one
 $v0, top
 beqz
 li
 $t3, 3
 $v0, $t3, top
 # Default for greater than 3
 bgt
 $a1, jumptable
 la
 $t0, $v0, 2
 s11
 # Create a word offset
 $t1, $a1, $t0
 # Form a pointer into jumptable
 add
 # Load an address from jumptable
 lw
 $t2, 0($t1)
 $t2
 # Go to specific case
 jr
```

"switch statement" continued

case1: sll \$s0, \$s0, 1 b done case2: \$s0, \$s0, 2 sll b done case3: sll \$s0, \$s0, 3 done: li \$v0, 4 # Code to print a string \$a0, result la syscall \$v0, 1 # Code to print a value 1i \$a0, \$s0 move syscall bgez \$s1, main exit: li \$v0, 10 syscall

Exercises – Chapter 2

- 2.1 Using Appendix A, translate each of the following pseudocode expressions into MIPS assembly language:
- (a) t3 = t4 + t5 t6;
- (b) s3 = t2 / (s1 54321);
- (c) sp = sp 16;
- (d) $cout \ll t3$;
- (e) cin >> t0;
- (f) a0 = &array;
- (g) t8 = Mem(a0);
- (h) Mem(a0+16) = 32768;
- (i) cout << "Hello World";
- (j) If (t0 < 0) then t7 = 0 t0 else t7 = t0;
- (k) while $(t0 != 0) \{ s1 = s1 + t0; t2 = t2 + 4; t0 = Mem(t2) \};$
- (l) for (t1 = 99; t1 > 0; t1=t1 -1) v0 = v0 + t1;

Exercises – Chapter 2

(m)
$$t0 = 2147483647 - 2147483648;$$

(n)
$$s0 = -1 * s0;$$

(o)
$$s1 = s1 * a0;$$

(p)
$$s2 = srt(s0^2 + 56) / a3;$$

(q)
$$s3 = s1 - s2 / s3;$$

(r)
$$s4 = s4 * 8;$$

(s)
$$s5 = \pi * s5;$$

- 2.2 Analyze the assembly language code that you developed for each of the above pseudocode expressions and calculate the number of clock cycles required to fetch and execute the code corresponding to each expression. (Assume it takes one clock cycle to fetch and execute every instruction except multiply and divide, which require 32 clock cycles and 38 clock cycles respectively.)
- 2.3 Show how the following expression can be evaluated in MIPS assembly language, without modifying the contents of the "s" registers:

$$$t0 = ($s1 - $s0 / $s2) * $s4;$$

Exercises Continued

- Analyze the assembly language code that you developed for each of the above pseudocode expressions and calculate the number of clock cycles required to fetch and execute the code corresponding to each expression.

 (Assume it takes one clock cycle to fetch and execute every instruction except multiply and divide, which require 32 clock cycles and 38 clock cycles respectively.)
- 2.3 Show how the following expression can be evaluated in MIPS assembly language, without modifying the contents of the "s" registers:

$$$t0 = ($s1 - $s0 / $s2) * $s4;$$

Number Systems

- Introduction
- Polynomial Expansion
- Binary Numbers
- Hexadecimal Numbers
- Two's Complement Number System
- Arithmetic & Overflow Detection
- American Standard Code for Information Interchange (ASCII)

Polynomial Expansion of a Decimal Number (Base 10)

$$\underline{496}_{10} = 4 \times 10^2 + 9 \times 10^1 + 6 \times 10^0$$

Polynomial Expansion of a Binary Number (Base 2)

$$\underline{00101101}_{2} = 1 \times 2^{5} + 0 \times 2^{4} + 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$

A Faster Method ---- Double and Add

$$\underline{00101101} = 45$$
 (1, 2, 5, 11, 22, 45)

Conversion of Decimal Numbers to Binary

Divide by 2 and record the remainder

<u>45</u>	Remainder	1 0 1 1 0 1
22	1	
110		
5	1	
2	1	
1	0	
0	1	

Practice - Convert 25 to Binary

Divide by 2 and record the remainder

25 Remainder

12

To represent binary values in the positive and negative domains we use the

Two's Complement Number System

Here is the polynomial expansion of a two's complement number 8-bit binary number N:

$$N = -d7x2^{7} + d6x2^{6} + d5x2^{5} + d4x2^{4} + d3x2^{3} + d2x2^{2} + d1x2^{1} + d0x2^{0}$$

Notice the Minus sign

*** You need to memorize powers of 2 ***

The Two's Complement Operation

When we take the two's complement of a binary number, the result will be the negative of the value we started with.

For example, the binary value **00011010** is 26 in decimal.

To find the value minus 26 in binary we perform the two's complement operation on **00011010**.

Scan the binary number from right to left leaving all least significant zeros (0) and the first one (1) unchanged, and then complementing the remaining digits to the left: 11100110

The result is the value minus 26 in binary.

Binary Arithmetic & Overflow Detection in the Two's Complement Number System

Here is an addition example where we assume we are limited to 8 binary digits.

$$01000100 = 68$$
 $+ 00111100 = 60$
 $10000000 = -128$ Overflow Occurred

Overflow

Binary Arithmetic in the Two's Complement Number System

Here is a subtraction example where we assume we are limited to 8 binary digits. To subtract in binary we <u>always</u> add the two's complement of the subtrahend.

$$01000100 = 01000100$$
 68
 $-001111100 = +11000100$ 60
 $00001000 = 00001000 = 8$

The Rule for Detection of Overflow

Adding numbers of opposite signs, overflow is impossible.

When adding numbers of the same sign, if the result is not the same as the operands then overflow occurred.

Here is an example:

You are given the following two numbers in two's complement representation.

Perform the binary subtraction and indicate if there is signed overflow.

Explain Why:

$$\begin{array}{rcl}
11101000 & = -24 \\
-00010011 & +11101101 & = -19 \\
\hline
11010101 & Correct
\\
Result = -43
\end{array}$$

Sign Extension

In Hexadecimal –43 appears as: 0xFFFFFD5

The value 68 as an 8-bit binary number is: **01000100** The value 68 as an 32-bit binary number is:

In Hexadecimal 68 appears as: 0x00000044

The Hexadecimal Number System

Decimal	Hex	Binary	
0	0	0000	
1	1	0001	Hana is an axample of have we
2	2	0010	Here is an example of how we
3	3	0011	compactly represent binary
4	4	0100	numbers in hexadecimal:
5	5	0101	
6	6	0110	001111001000111101111110
7	7	0111	
8	8	1000	$0x \ 3 \ C \ 8 \ F \ 7 \ E$
9	9	1001	
10	A	1010	
11	В	1011	
12	C	1100	
13	D	1101	
14	E	1110	
15	F	1111	

Chapter 2 Exercises Continued

2.3 Show how the following expression can be evaluated in MIPS assembly language, without modifying the contents of the "s" registers:

$$$t0 = ($s1 - $s0 / $s2) * $s4;$$

- 2.4 The datapath diagram for the MIPS architecture shown in figure 1.1 with only one memory module is referred to as a von Neumann architecture.

 Most implementations of the MIPS architecture use a Harvard Architecture, where there are two separate memory modules, one for instructions and the the other for data. Draw such a datapath diagram.
- 2.5 Show how the following pseudocode expression can be efficiently evaluated in MIPS assembly language, without modifying the contents of the "s" registers:

$$$t0 = ($s0 / 8 - 2 * $s1 + $s2 ;$$

Exercises

- 3.1 Convert the decimal number 35 to an 8-bit binary number. 3.2 Convert the decimal number 32 to an 8-bit binary number. 3.3 Using the double and add method convert 00010101 to a decimal number. Using the double and add method convert 00011001 to a decimal number. 3.4 3.5 Explain why the Least Significant digit of a binary number indicates if the number is odd or even. 3.6 Convert the binary number 00010101 to a hexadecimal number. 3.7 Convert the binary number 00011001 to a hexadecimal number. 3.8 Convert the hexadecimal number 0x15 to a decimal number. 3.9 Convert the hexadecimal number 0x19 to a decimal number.
- 3.10 Convert the decimal number -35 to an 8-bit two's complement binary number.

Exercises

- 3.11 Convert the decimal number -32 to an 8-bit two's complement binary number.
- 3.12 Assuming the use of the two's complement number system find the equivalent decimal values for the following 8-bit binary numbers:
 - (a) 10000001
 - (b) 111111111
 - (c) 01010000
 - (d) 11100000
 - (e) 10000011
- 3.13 Convert the base 8 number 204 to decimal
- 3.14 Convert the base 7 number 204 to decimal
- 3.15 Convert the base 6 number 204 to decimal
- 3.16 Convert the base 5 number 204 to decimal
- 3.17 Convert the base 10 number 81 to a base 9 number.

Exercises .18		ble below convert the given , assuming the two's compl	
	16 Bit Binary	Hexadecimal	Decimal
111111	1100111100		
		0xFF88	
			-128
111111	1111111010		
		0x0011	
			-2 <u>5</u>

You are given the following two numbers in two's complement representation Perform the binary addition and indicate if there is signed overflow. ___ Explain Why:

Exercises

You are given the following two numbers in two's complement representation.

Perform the binary subtraction and indicate if there is signed overflow.

Explain Why:

11101000 -00010011

- 3.21 Sign extend the 8 bit hex number 0x88 to a 16 bit number. <u>0x</u>

loop: addi \$t4, \$t4, -8
sub \$t2, \$t2, \$t0
bne \$t4, \$t2,loop

Exercises

You are given the following two 8-bit binary numbers in the two's complement number system. What values do they represent in decimal?

$$X = 10010100 =$$
 $Y = 00101100 =$ 10

Perform the following arithmetic operations on X and Y. Show your answers as 8-bit binary numbers in the two's complement number system.

To subtract Y from X, find the two's complement of Y and add it to X.

Indicate if overflow occurs in performing any of these operations.

X+Y	X-Y	Y-X
10010100	10010100	00101100
<u>00101100</u>		

Exercise 3.24

The following code segment is stored in memory starting at memory location 0x00012344. What are the two possible values for the contents of the PC after the branch instruction has executed? 0x 0x Add in line pseudocode to describe each instruction.

```
loop: lw $t0, 0($a0) #
addi $a0, $a0, 4 #
andi $t1, $t0, 1 #
beqz $t1, loop #
```

SPIM - The MIPS Simulator,

Register Window

Text Window

Data Window

Message Window

Console

Text Segment

```
[0x00400020]
 0x34020004 ori $2, $0, 4 ; 34: li $v0, 4
[0x00400024]
 0x3c041001 lui $4, 4097 [prompt] ; 35: la $a0, prompt
[0x00400028]
 0x0000000c syscall
 ; 36: syscall
 0x34020005 ori $2, $0, 5 ; 38: li $v0, 5
[0x0040002c]
[0x00400030]
 0x0000000c syscall
 ; 39: syscall
 0x1840000d blez $2 52 [end-0x00400034] ; 41: blez $v0, end
[0x00400034]
 0x34080000 ori $8, $0, 0 ; 42: li $t0, 0
[0x00400038]
[0x0040003c]
 0x01024020 add $8, $8, $2 ; 44: add $t0, $t0, $v0
[0x00400040]
 0x2042ffff addi $2, $2, -1 ; 45: addi $v0, $v0, -1
 0x14403ffe bne $2, $0, -8 [loop-0x00400044]; 46: bnez $v0, loop
[0x00400044]
[0x00400048]
 0x34020004 ori $2, $0, 4 ; 47: li $v0, 4
[0x0040004c]
 0x3c011001 lui $1, 4097 [result] ; 48: la $a0, result
[0x00400050]
 0x34240022 ori $4, $1, 34 [result]
[0x00400054]
 0x0000000c syscall
 ; 49: syscall
```

Analyzing the Data Segment

```
.data
 "\n Please Input a value for N ="
 prompt: .asciiz
 " The sum of the integers from 1 to N is"
 result:
 .asciiz
 "**** Adios Amigo – Have a good day ****"
 bye:
 .asciiz
 a e l P
 e s
[0x10010000]
 0x2020200a 0x61656c50 0x49206573 0x7475706e
[0x10010010]
 0x76206120 0x65756c61 0x726f6620 0x3d204e20
[0x10010020]
 0x20200020 0x65685420 0x6d757320 0x20666f20
[0x10010030]
 0x20656874 0x65746e69 0x73726567 0x6f726620
[0x10010040]
 0x2031206d 0x4e206f74 0x20736920 0x20200a00
```

This is an example of an addressing structure called Little Indian where the right most byte in a word has the smaller address.

Translating Assembly Language to Machine language

Use the information in Appendix C to verify that 0x3402000A is the correct machine language encoding of the instruction ori \$2, \$0, 10 li \$v0, 10

In Appendix C we are shown how this instruction is encoded in binary

ori Rt, Rs, Imm

RF[Rt] = RF[Rs] OR Imm

Op-Code		F	Rs		Rt					Imn	1		
0011	01	SS	SSS	t	tt	tt	ii	ii	ii	ii	iii	iii	ii
0011	01	00	000	0(00	10	00	00	00	00	000	010	10
0x 3	۷	1	0			2		0		0	0		A

Translating Assembly Language to Machine language R-Type Instruction

Use the information in Appendix C to verify that 0x01024020 is the correct machine language encoding of the instruction add \$8, \$8, \$2 add \$t0, \$t0, \$v0

In Appendix C we are shown how this instruction is encoded in binary

add Rd, Rs, Rt # RF[Rd] = RF[Rs] + RF[Rt]

Op-Code		Rs	Rt	Rd		Func	ction Code
0000	00s	SSSS	ttttt	ddddd	000	0010	0000
0000	000	1000	00010	01000	000	0010	0000
		·		·			•
0x 0	1	0	2	4	0	2	0

Exercise 4.1

Translate the following assembly language instructions to their corresponding machine language codes as they would be represented in hexadecimal. (Hint – Refer to Appendix C and Appendix D.)


```
$a0, $0, $t0
loop:
 addu
 $v0, $0, 4
 #
 ori
 #
 syscall
 #
 addi
 $t0, $t0, -1
 #
 bnez
 $t0, loop
 $s0, $s7, 0xffc0
 #
 andi
 #
 $a0, $t7, $s0
 or
 #
 $a0, 4($s6)
 sb
 $s7, $s7, 4
 #
 srl
```

Translating Assembly Language Store Byte to Machine Language

In Appendix C we are shown how Store Byte is encoded in binary sb Rt, offset(Rs) # Mem[RF[Rs] + Offset] = RF[Rt]

sb \$4, 4(\$22) sb \$a0, 4(\$s6)

Translating Assembly Language Shift Instruction to Machine Language

In Appendix C we are shown how Shift Right Logical is encoded in binary

Rd, Rs, sa # Rs = Rt << sa

srl \$23, \$23, 4 srl \$s7, \$s7, 4

PCSpim Translation

[0x00082021	addu \$4, \$0, \$8	; 3: addu \$a0, \$0, \$t0
[0x34020004	ori \$2, \$0, 4	; 4: ori \$v0, \$0, 4
[0x0000000c	syscall	; 5: syscall
[0x2108ffff	addi \$8, \$8, -1	; 6: addi \$t0, \$t0, -1
[0x1500fffc	bne \$8, \$0, -16 [main-0x0	0400030]; 7: bnez \$t0, main
[0x32f0ffc0	andi \$16, \$23, -64	; 8: andi \$s0, \$s7, 0xffc0
[0x01f02025	or \$4, \$15, \$16	; 9: or \$a0, \$t7, \$s0
[0xa2c40004	sb \$4, 4(\$22)	; 10: sb \$a0, 4(\$s6)
[0x0017b902	srl \$23, \$23, 4	; 11: srl \$S7, \$s7, 4

Exercises 4.2

What is the character string corresponding to the following ASCII codes? Remember that for simulations running on Intel—based platforms, the characters are stored in reverse order within each word.)

*** Adios Amigo — Have