Interacting with the OS

- We need the OS's help!!!
 - How to print a number? (output)
 - How to read a number? (input)
 - How to terminate (halt) a program?
 - · How to open, close, read, write a file?
 - · These are operating system "services"
- Special instruction: syscall
 - A "software interrupt" to invoke OS for an action (to do a service)
 - Need to indicate the service to perform (e.g., print vs. terminate)
 - May also need to pass an argument value (e.g., number to print)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

15

A few useful syscalls

- syscall takes a service ID (number) in \$v0
- Print integer
 - \$v0=1, \$a0=integer to print
- Read integer
 - \$v0=5, after syscall, \$v0 holds the integer read from keyboard
- Print string
 - \$v0=4, \$a0=memory address of string to print (null terminated)
- Exit (halt)
 - \$v0=10, no argument
- See MARS docs for more!!! Also, attend recitation.

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Example: Print an integer

```
# example as C program code
 int a;
 a = 10 + 8;
 print("%d", a);
# code below carries out the above
 $t0,10  # $t0 is a, $t0=10
li
addi
 $t0,$t0,8  # $t0=10+8
li
 $v0,1
 # print service
add
 $a0,$t0,$0  # pass value in $t0 to service
 # invoke OS to do service
syscall
li
 $v0,10
 # terminate program service
syscall
 # invoke OS to do service
```

Let's try it in MARS!!!! (mips1.asm)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Example: More useful output

```
li
 $t0,10
 # put 10 into a
 $t0,$t0,8
  addi
 # do the add with 8
  li
 $v0,4
 # print string service
  la
 $a0,msg
 # load string
  syscall
  li
 $v0,1
 # print integer ervice
  add
 $a0,$t0,$0
  li
 $v0,10
 # terminate program
  syscall
  # message to print before the number
.data
 "Sum of 10 + 8 is\n"
  msg:
 .asciiz
```

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Let's try it in MARS!!!! (mips2.asm)

Example: Add 10 + x?

```
$v0,4
 li
 # print prompt
 $a0,x_msg
 la
 syscall
 $v0,5
 # read integer service
 li
 syscall
 $t0,$v0
 move
 # number read in $v0
 addi
 $t0,$t0,10
 # add number with 10
 $v0,4
 li
 # print result prompt
 $a0,msg
 la
 syscall
 li
 $v0,1
 # print the sum
 $a0,$t0
 move
 li
 $v0,10
 # terminate program
 syscall
 .data
 .asciiz
 "Number x to add?\n''
 x_msg:
 "Sum of 10 + x isn"
 msg:
 .asciiz
CS/CoE0447: Computer Organization and Assembly Language
 Let's try it in MARS!!!! (mips3.asm)
```

Memory transfer instructions

- Also called memory access instructions
- Only two types of instructions
 - Load: move data from memory to register

```
• e.g., lw $s5, 4($t6) # $s5 ← memory[$t6 + 4]
```


- Store: move data from register to memory
 - e.g., sw \$s7, 16(\$t3) # memory[\$t3+16] ← \$s7
- In MIPS (32-bit architecture) there are memory transfer instructions for
 - 32-bit word: "int" type in C
 - 16-bit half-word: "short" type in C
 - · 8-bit byte: "char" type in C

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Memory view

- Memory is a large, single-dimension 8-bit (byte) array with an address to each 8-bit item ("byte address")
- A memory address is just an index into the array

• loads and stores give the index (address) to access CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Memory view

- Memory is a large, single-dimension 8-bit (byte) array with an address to each 8-bit item ("byte address")
- A memory address is just an index into the array

loads and stores give the index (address) to access

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Memory view

- Memory is a large, single-dimension 8-bit (byte) array with an address to each 8-bit item ("byte address")
- A memory address is just an index into the array

• loads and stores give the index (address) to access CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Address calculation

- Memory address is specified with (register, constant) pair
 - Register to keep the base address
 - Constant field to keep the offset from the base address
 - Address is, then (contents of register + offset)
 - The offset can be positive or negative
- Suppose base register \$t0=64, then:

```
lw
 $t0, 12($t1)
 address = 64 + 12 = 76
 $t0, -12($t1)
 address = 64 - 12 = 52
```

MIPS uses this simple address calculation method; other architectures such as PowerPC and x86 support different methods

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Machine code example

```
swap:

sll $t0, $a1, 2
add $t1, $a0, $t0
lw $t3, 0($t1)
lw $t4, 4($t1)
sw $t4, 0($t1)
sw $t3, 4($t1)
fr $ra
```

Let's try it in MARS!!!! (mips4.asm)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

25

Memory organization

- 32-bit byte address
 - 2³² bytes with byte addresses from 0 to 2³² –
 - 2^{30} words with byte addresses 0, 4, 8, ..., 2^{32} 4
- Words are aligned
 - 2 least significant bits (LSBs) of an address are 0s
- Half words are aligned
 - LSB of an address is 0
- Addressing within a word
 - Which byte appears first and which byte the last?
 - Big-endian vs. little-endian
 - "Little end (LSB) comes first (at low address)"
 - "Big end (MSB) comes first (at low address)"

0 WORD
4 WORD
8 WORD
12 WORD
16 WORD
20 WORD

Low address High address
0 0 1 2 3 Little

0 3 2 1 0 Big

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

More on alignment

- A misaligned access
 - lw \$s4, 3(\$t0)

- 0 0 1 2 3 4 4 5 6 7 8 8 9 10 11
- How do we define a word at address?
 - Data in byte 0, 1, 2, 3
 - If you meant this, use the address 0, not 3
 - Data in byte 3, 4, 5, 6
 - If you meant this, it is indeed misaligned!
 - Certain hardware implementation may support this; usually not
 - If you still want to obtain a word starting from the address 3 get a byte from address 3, a word from address 4 and manipulate the two data to get what you want
- Alignment issue does not exist for byte access

Let's try it in MARS!!!! (mips5.asm)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

2

Shift instructions

Name	Fields						Comments
R-format	ор	NOT USED	rt	rd	shamt	funct	shamt is "shift amount"

- Bits change their positions inside a word
- <op> <r $_{target}>$ <r $_{source}>$ <shift \square amount>
- Examples
 - sll \$s3, \$s4, 4
 # \$s3 ← \$s4 << 4
 - srl \$s6, \$s5, 6 # \$s6 ← \$s5 >> 6
- Shift amount can be in a register ("shamt" is not used)
- Shirt right arithmetic (sra) keeps the sign of a number
 - sra \$s7, \$s5, 4

Let's try it in MARS!!!! (mips6.asm)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh