

HW - SW - OS interface

- Executing Code (by datapath)
- Exceptions, traps and interrupts
- Memory-mapped I/O
- Interfacing with the OS (C-level) with syscall

Exceptions and Interrupts

Unexpected events (asynchronous interrupt) requiring change in **flow of control** (different ISAs use the terms differently)

- "exception"
 - arises within the CPU
 e.g., undefined opcode, overflow, syscall, ...
- "trap" (for monitoring, debugging)
- "interrupt"
 - From an external I/O controller

Dealing with them without sacrificing **performance** is hard (and requires extending the datapath)

Handling Exceptions (PH5 pp. A.33 - A.40)

In MIPS, exceptions are managed by a System Control CoProcessor (CP0)

CPO has its own registers: (access with mfc0 and mtc0)

Name	Register	Description
-	\$8 \$9 \$11 \$12	memory address of offending memory access current timer; incremented every 10ms timeout exception when Count == Compare controls which interrupts are enabled (vs.
•	\$13	exception type, and pending interrupts
(*)EPC	\$14	PC where exception/interrupt occurred
(*)simulated	by MARS	Registers Coproc 1 Coproc 0 Name Number Value

\$8 (vaddr) \$12 (status)

\$13 (cause)

\$14 (epc)

12

13

14

0x00000000

Handling Exceptions

In MIPS, exceptions are managed by a System Control CoProcessor (CP0)

When exception occurs:

- Save PC of offending (or interrupted) instruction
 - in Exception Program Counter (EPC) register (\$14)
- Save indication of the problem
 - in cause register (\$13)

Exception Code in cause register (\$13)

```
Number Name Cause of exception
 0
 Int
 Hardware interrupt pending
 AdEL Address Error on Load or instruction fetch
 4
 AdES Address Error on Store
 IBE
 Bus Error on Instruction fetch
 Bus Error on Data load or store
 DBE
 8
 Sys
 Syscall exception
 9
 Breakpoint (usually used by debuggers)
 Вр
  10
 CpU
 Coprocessor Unimplemented
 Arithmetic overflow
  12
 Ov
  13
 Tr
 Trap
  15
 Floating Point Exception
 FPE
```

Handling Exceptions

Handling Exceptions

In MIPS, exceptions are managed by a System Control CoProcessor (CP0)

When exception occurs:

- Save PC of offending (or interrupted) instruction
 - in Exception Program Counter (EPC) register (\$14)
- Save indication of the problem
 - in cause register (\$13)
- Jump to handler at 0x80000180

Memory Layout

kernel

An Alternate Mechanism

Vectored Interrupts

- Handler address determined by the cause
- Example:

```
 Undefined opcode: 0x8000 0000 → 8 instructions
 Arithmetic overflow: 0x8000 0020 → 8 instructions
 ...: 0x8000 0040
```

- Instructions (8) either
 - deal with the interrupt, or
 - jump to real handler

Handler Actions

- Read cause from \$13 (using mfc0), and transfer to relevant handler
- Determine action required (using mfc0)
- If restartable
 - take corrective action
 - use EPC to return to programeret
- If not re-startable
 - terminate program (cleanup)
 - report error (to OS) using EPC, cause, ...

New instructions (to deal with CP0)

mfc0 Rd, C0src Move from CoProcessor O register COsrc into destination register Rd CoProcessor O register COdst the value of register Rs mtc0 Rs, C0dst Move to lwc0 C0dst, addr Load a word from memory into CoProcessor 0 register C0dst swc0 C0src, addr Store CoProcessor O register COsrc in memory eret return from exception Reset Exception Level to 0 (back to user mode) and return: PC = EPCteq Rs, Rt Raise the trap exception if register Rs is equal to register Rt tne Rs, Rt Raise the trap exception if register Rs is not equal to register Rt Raise the trap exception if register Rs is less than register Rt tlt Rs, Rt . . . there are other trap instructions not listed here (see Appendix B) break code Raise the breakpoint exception. code 1 is reserved for the debugger syscall Raise the **system call** exception. Service number is specified in \$v0

Instruction

Meaning

datapath with exceptions (partial)

datapath with exceptions (pipelined)

I/O: WHERE?

Communication with I/O devices

Programmed or Instruction-Based I/O

Memory-mapped I/O

programmed or instruction-based I/O

Some architectures, most notably Intel x86, use **specialized instructions** to communicate with I/O devices. Also known as "isolated" or "port based" I/O. "Port" is the name of the address of the dedicated memory used for I/O.

These instructions take the following form, with device1 and device2 the unique ID of the I/O device:

lwio \$t0, device1
swio \$t0, device2

memory-mapped I/O

memory-mapped I/O

- I/O via read/write of "device registers"
- Appear at special memory locations
- Accessed using standard memory lw/sw operations

I/O: WHEN?

- Polling: busy loop inspecting status reg.
 - → heavy use (waste) of processor time
 - → OK in hardware implementation
 - → predictable overhead (RT systems)
- Interrupt-Driven: a-synchronous reaction to device interrupt

memory-mapped I/O

- I/O via read/write of "device registers"
- Appear at special memory locations
- Accessed using standard memory lw/sw operations

memory-mapped I/O, polling/busy wait


```
# printing a zero-terminated ASCII string
print_string: # $a0: address of zero-terminated ascii string (.asciiz)
 to print
 j ps_cond # jump to code to
 # * load next character to print
 # * check if end of string (loaded char is 0x00)
ps_loop:
 lw $v0, 0xFFFF0008 # Transmitter control
 andi $v0, $v0, 0x01 # mask (select) Ready bit
 beg $v0, $zero, ps_loop # busy loop until ready to print <----
 sw $a1, 0xFFFF000C # data (byte) to print into Transmitter data
ps_cond:
 lbu $a1, ($a0) # load character to print
 addi $a0, $a0, 1 # increment char pointer
 bne $a1, $zero, ps_loop # loop as long as not EndOfString (0x00) found
 # return from subroutine
 ir $ra
```

Handling Exceptions

memory-mapped I/O

- I/O via read/write of "device registers"
- Appear at special memory locations
- Accessed using standard memory lw/sw operations

memory-mapped I/O, interrupt-driven

```
# Interrupt handler for keyboard (input) interrupt:
e_int_timer_end:
 mfc0 $v0, $13 # Cause
  andi $v0, $v0, 0x0100 # mask (select) pending interrupt bit 8 (HW interrupt)
 beg $v0, $zero, e_int_keyrecv_end # not keyboard interrupt
  # handle keyboard receive interrupt
 mfc0 $a0, $13 # coprocessor0 Cause register
  xor $a0, $a0, $v0 # set pending interrupt bit 8 to 0 (and keep other bits)
 mtc0 $a0, $13  # reset Cause (removing pending HW interrupt)
  la $a0, hw int keyboard # "keyboard input\n"
  jal print_string
  li $a0, 0xFFFF0004 # Receiver data address (interrupt based,
 # so don't need to check Receiver control)
 lw $v0, 0($a0) # Receiver data
  la $a0, char # space for one character
  sb $v0, 0($a0) # store Received data (key pressed)
 # note: accessing data re-sets Ready bit
 in Receiver control
  la $a0, key
 # key pressed message/character
 # remember that the following were declared:
 key: .ascii "\t\tkey pressed: " # not .asciiz!
 char: .ascii " "
 nl: .asciiz "\n"
  jal print_string
e int keyrecv end:
```

Memory Layout


```
# Example of exception handling #
# and memory-mapped I/O
###################################
# Must enable memory-mapped I/O! #
########################
# Handler (Kernel) Data #
###########################
 .kdata
 .align 4
ktemp: .space 16 # allocate 4 consecutive words, word aligned,
 # with storage uninitialized, for temporary saving
 # (stack can't be used as it may be corrupt
 # and may even be the cause of the exception)
 .ascii "0123456789ABCDEF" # table for quick hex conversion
hex:
 .ascii "\texception type:" # not .asciiz!
exc:
 .asciiz " "
spc:
epc: .asciiz "EPC: "
status: .asciiz " Status: "
cause: .asciiz " Cause: "
count: .asciiz " Count: "
hw int:
 .asciiz "\tHardware Interrupt,
hw int timer:
 .asciiz "timer\n"
hw_int_keyboard: .asciiz "keyboard input\n"
syscall_string: .asciiz "\tsyscall "
timer: .asciiz "\ttimer expired... and reset\n"
 .ascii "\t\tkey pressed: " # not .asciiz!
key:
char: .ascii " "
 .asciiz "\n"
nl:
```

```
# Handler Implementation (in Kernel) #
 # Overwrites existing exception handler
 .ktext 0x80000180
 mfc0
 $k0, $12 # get status
 # $k0 and $k1 are reserved for
 # OS and Exception Handling
 andi
 $k0, Oxfffffffe # Disable interrupts while in interrupt handler
 # by setting interrupt enable bit in status register to 0
 mtc0
 $k0, $12
 # update status
 # tell assembler not to use $at (assembler temporary)
 .set
 noat
 # and hence not to complain when we do
 $k0, $at # save $at (used in pseudo-instructions) in $k0
 move
 # programmer should not use them, so not saved
 # tell assembler it may use $at again
 .set
 at
 # address of temporary save area
 la
 $k1, ktemp
 # in exception handler. The stack can NOT be used
 # as the stack pointer/stack content may be corrupt!
 # Consequence: exception handler NOT re-entrant!
 $a0, 0($k1) # save $a0 as we'll use it
 $a1, 4($k1) # save $a1 as we'll use it
 $v0, 8($k1) # save $v0 as we'll use it
 $ra, 12($k1) # save $ra as we'll use it
 # coprocessor0 (exception handling) registers
 Register Description
 (*) simulated by MARS
 Name
  (*)BadVAddr $8 offending memory reference
 $9 current timer; incremented every 10ms
 Count.
 Compare $11 interrupt when Count == Compare
 $12 controls which interrupts are enabled (vs. masked)
 # (*)Status
 # (*)Cause
 $13 exception type, and pending interrupts
 $14 PC where exception/interrupt occured
 # (*)EPC
```

```
# "EPC: "
la
 $a0, epc
 print_string
 # (no print syscall interrupt from exception handler!)
jal
 # coprocessor0 EPC register:
mfc0
 $a0, $14
 # address of instruction that caused exception
jal
 print_hex
la
 $a0, status
 # "Status: "
 print_string
jal
mfc0
 $a0, $12
 # coprocessor0 Status register
jal
 print_hex
 # "Cause: "
 $a0, cause
la
jal
 print_string
mfc0 $a0, $13
 # coprocessor0 Cause register
 print_hex
jal
 # "Count: "
 $a0, count
la
jal
 print_string
mfc0 $a0, $9
 # coprocessor0 timer register
 print_hex
jal
 $a0, nl
 # "\n"
la
jal
 print_string
 $a0, $13
 # coprocessor0 Cause register
mfc0
 $v0, $a0, 0x7C # Cause bits [6:2] contain Exception type
```

```
# Exception type
 Number Name Description
 Int Hardware interrupt pending
 AdEL Address error on load (or instruction fetch)
 AdES Address error on store
 IBE Bus error on instruction fetch
 DBE Bus error on data load or store
 Sys syscall exception; in MARS, only for "new" syscall types ($v0 > 59)
 breakpoint (usually used by debuggers, but also by div)
 12
 Ov Arithmetic overflow
 # "\texception type:"
 la
 $a0, exc
 jal
 print_string
 mfc0 $a0, $13 # coprocessor0 Cause register
 srl $a0, $a0, 2 # Exception code starts at bit 2
 andi $a0, $a0, 0x1F # mask the 5 exception code bits
 jal print_hex
 la
 $a0, nl
 # "\n"
 jal print_string
 # following two lines need to be re-done as $v0 (and $a0) got over-written in print_hex/print_string
 mfc0 $a0, $13 # coprocessor0 Cause register
 andi $v0, $a0, 0x7C # Cause bits [6:2] contain Exception type
 beq $v0, $zero, e_int # handle hardware interrupt (exception type 0)
```

```
# Program exception (i.e., not hardware interrupt)
 check if its not hardware interrupt
# here: know what the cause was and could deal with it
 print offending instruction
# ...
# for example, when cause was 4 (AdEL) or 5(AdES)
# print offending memory address from coprocessor0 register $8 (BadVAddr)
# ...
# skip offending instruction
mfc0 $v0, $14 # EPC: address of instruction that caused exception
addiu $v0, $v0, 4 # next sequential instruction (caveat: delayed branch)
mtc0 $v0, $14  # update EPC (needed for "exception return" eret)
# following two lines need to be re-done as $v0 (and $a0)
# got over-written in print_hex/print_string
mfc0 $a0, $13 # coprocessor0 Cause register
andi $v0, $a0, 0x7C # Cause bits [6:2] contain Exception type
# syscall exception
srl $v0, $v0, 2
beq $v0, 8, e_syscall # handle non-builtin syscall (in MARS, $v0 > 59)
j
 e_int_end
```

```
e_syscall: # handle syscall
 $a0, syscall_string # "syscall"
 jal
 print_string
 $k1, ktemp
 # address of temporary save area
 la
 lw
 $a0, 8($k1) # saved $v0
 print_hex
 jal
 # " "
 $a0, spc
 la
 jal
 print_string
 la
 $k1, ktemp # address of temporary save area
 $a0, 0($k1) # saved $a0
 lw
 print_hex
 ial
 la
 $a0, nl
 # "\n"
 print_string
 ial
 j
 e_int_end
```

if it wasnt a system call -> then it was a hardware interrupt

```
e_int: # hardware (HW) interrupt handler
 $a0, hw_int # "\tHardware Interrupt, "
 jal print_string
 mfc0 $v0, $13
 # Cause
 andi $v0, $v0, 0x8000
 # mask (select) pending interrupt bit 15
 beq $v0, $zero, e_int_timer_end # not timer interrupt
 # handle timer interrupt
 # note: timer not supported by MARS (but it is by SPIM)!
 # coprocessor0 Cause register
 mfc0 $a0, $13
 xor $a0, $a0, $v0 # set pending interrupt bit 15 to 0
 mtc0 $a0, $13
 # reset Cause (removing pending HW interrupt)
 $a0, hw_int_timer # "timer\n"
 jal print_string
 # reset timer to 0
 mtc0 $zero, $9
 # set Count
 la
 $a0, timer
 # timer reset notice
 jal print_string
 i
 e_int_end
```

```
e_int_timer_end:
 mfc0 $v0, $13
 # Cause
 # mask (select) pending interrupt bit 8
 andi $v0, $v0, 0x0100
 $v0, $zero, e_int_keyrecv_end # not keyboard interrupt
 => weten we of het keyboard interrupt is
 # handle keyboard receive interrupt
 mfc0 $a0, $13 # coprocessor0 Cause register
 xor
 $a0, $a0, $v0  # set pending interrupt bit 8 to 0
 mtc0 $a0, $13
 # reset Cause (removing pending HW interrupt)
 $a0, hw_int_keyboard # "keyboard input\n"
 la
 jal print_string
 $a0, OxFFFF0004 # Receiver data address (interrupt based,
 # so don't need to check Receiver control)
 $v0, 0($a0)  # Receiver data
 lw
 # space for one character
 $a0, char
 la
 $v0, 0($a0)
 # store Received data (key pressed)
 # note: accessing data re-sets Ready bit
 # in Receiver control
 la
 $a0, key
 # key pressed message/character
 ial
 print_string
```

```
e_int_keyrecv_end:
e_int_end:
 # restore saved values
 $k1, ktemp
 $a0, 0($k1)
 $a1, 4($k1)
 $v0, 8($k1)
 lw
 $ra, 12($k1)
 .set noat
 # tell assembler not to use $at
 # and hence not to complain when we do
 $at, $k0 # restore $at
 .set at
 # tell assembler it may use $at again
 mtc0 $zero, $13# re-set Cause, including all pending interrupts
 mfc0 $k0, $12 # Status
 $k0, 0x01 # re-enable interrupts
 mtc0 $k0, $12 # update Status
 eret # return from exception,
 # PC <- EPC after key pressed, continue where left off
 # PC <- EPC+4 after skipping offending instruction
```

```
# print_string implementation #
##################################
print_string: # $a0: address of zero-terminated ascii string (.asciiz) to print
 j ps_cond
 # jump to code to
 # * load next character to print
 # * check if end of string (loaded char is 0x00)
ps_loop:
 # Transmitter control
 $v0, 0xFFFF0008
 andi $v0, $v0, 0x01 # mask (select) Ready bit
 beq $v0, $zero, ps_loop # (bus) loop until ready to print
 $a1, OxFFFF000C # data (byte) to print into Transmitter data
ps_cond:
 lbu $a1, ($a0) # load character to print
 addi $a0, $a0, 1 # increment char pointer
 bne $a1, $zero, ps_loop # loop as long as not EndOfString (0x00) found
 jr
 $ra
 # return from subroutine
```


```
##################################
# print_hex implementation #
################################
print_hex: # $a0: word (32 bits long) to print
 # address of hex conversion table
 $a1, hex
 lί
 $v0, 28
 # printing a word (32 bits)
 # per nibble (4 bits = 1 hex character)
 # from leftmost to rightmost nibble
ph_loop:
 $k1, 0xFFFF0008
 # Transmitter control
 andi $k1, $k1, 0x01  # mask (select only the) Ready bit
 $k1, $zero, ph_loop # (busy) loop until ready to print
 srlv $k1, $a0, $v0
 # shift right logical variable (in reg) amount
 # mask bits [3:0]
 andi $k1, $k1, 0x0f
 add $k1, $a1, $k1 # use $k1 as index in hex conversion table
 lbu $k1, ($k1)
 # load that character into $k1
 $k1, 0xFFFF000C  # data (byte) to print into Transmitter data
 addi $v0, $v0, -4$ # next nibble (4 bits = 1 hex character)
 bge $v0, $zero, ph_loop # loop until nothing left
 # return from subroutine
 jr
 $ra
```

```
# Program Entry Point #
########################
 .text
 .qlobl main
main:
 make sure receiver is enabled
 $a0, 0xFFFF00000 # Receiver control
 lw
 $t0, 0($a0)
 ori
 $t0, 0x02
 # set bit 1 to enable input interrupts
 # such a-synchronous I/O (handling of keyboard input in this case)
 # this is much more efficient than the "polling" we use for output
 # In particular, it does not "block" the main program if there is no input
 $t0, 0($a0)
 # update Receiver control
 mfc0
 $t0, $12 # load coprocessor0 Status register
 $t0, 0x01 # set interrupt enable bit
 ori
 mt.c0
 $t0, $12 # move into Status register
 li
 $t0, 100
 mtc0
 $t0, $11
 # coprocessor0 Compare register
 # value is compared against timer
 # interrupt when Compare ($11) and Count ($9) match
 $zero, $9 # Count = 0
 mtc0
 # Count (timer) will be incremented every 10ms
 # hence, a timeout interrupt will occur after
 # 100 x 10ms = 1s
 # This should catch an infinite loop ...
 \# ... 1s = 1ns \times 10^9
 # try I/O using own syscall
 $a0, 0xFFFF
 $v0, 60
 # print integer in hexadecimal
 syscall
```

Exception Handling and I/O

```
# divide by zero
 $t0, $t0, $zero
 move $a0, $t0
 li
 $v0, 60 # print integer in hexadecimal
 syscall
 $a0, $t1
 move
 $v0, 60
 li
 # print integer in hexadecimal
 syscall
 # arithmetic overflow
 $t1, 0x7FFFFFFF
 li
 addi $t1, $t1, 1
 # non-existing memory address -- address error store
 $t2, 124($zero)
 # non-aligned address -- address error load
 $t2, 125($zero)
 # illegal instruction
 #.word OxDEADBEEF # hexspeak, "magic" value on some platforms :)
# infinite loop
forever:
 nop
 nop
 j forever
```

running in MARS

Exception Code (in cause register)


```
Number Name Cause of exception
 0
 Int
 Hardware interrupt pending
 AdEL
 Address Error on Load or instruction fetch
 AdES Address Error on Store
 IBE
 Bus Error on Instruction fetch
 DBE
 Bus Error on Data load or store
 8
 Sys Syscall exception (in MARS only for v_0 > 59)
 9
 Breakpoint (usually used by debuggers)
 Вр
  10
 Coprocessor Unimplemented
 CpU
  12
 Arithmetic overflow
 \nabla \nabla
  13
 Tr
 Trap
  15
 FPE
 Floating Point Exception
```

System Services (syscall)

	Service	System call code	Arguments	Result		
ο	print_int	1	\$a0 = integer			
	print_float	2	\$f12 = float			
	print_double	3	\$f12 = double			
	print_string	4	\$a0 = string			
	read_int	5		integer (in \$v0)		
	read_float	6		float (in \$f0)		
	read_double	7		double (in \$f0)		
	read_string	8	\$a0 = buffer, \$a1 = length			
	sbrk	9	\$a0 = amount	address (in \$v0)		
	exit	10				
	print_char	11	\$a0 = char			
	read_char	12		char (in \$v0)		
	open	13	\$a0 = filename (string), \$a1 = flags, \$a2 = mode	file descriptor (in \$a0)		
	read	14	\$a0 = file descriptor, \$a1 = buffer, \$a2 = length	num chars read (in \$a0)		
	write	15	\$a0 = file descriptor, \$a1 = buffer, \$a2 = length	num chars written (in \$a0)		
	close	16	\$a0 = file descriptor			
	exit2	17	\$a0 = result			

allocate memory on heap

syscall: link with OS

POSIX "Portable Operating System Interface [for Unix]" is the name of a family of related standards specified by the IEEE to define the application programming interface (API), along with shell and utilities interfaces for software compatible with variants of the Unix operating system, although the standard can apply to any operating system.

Link with OS

syscall ASM-level vs. C-level (OS)

Calling conventions

Register	use on input	use on output	Note
\$at	_	(caller saved)	
\$v0	syscall number	return value	
\$v1	_	2nd fd only for pipe(2)	
\$a0 \$a2	syscall arguments	returned unmodified	O32
\$a0 \$a2, \$a4 \$a7	syscall arguments	returned unmodified	N32 and 64
\$a3	4th syscall argument	\$a3 set to 0/1 for success/error	
\$t0 \$t9	_	(caller saved)	
\$s0 \$s8	_	(callee saved)	
\$hi, \$lo	_	(caller saved)	

https://www.linux-mips.org/wiki/Syscall

syscall numbers

Compatibility ABIs

For compatibility ABIs Linux/MIPS obviously follows whatever the native OS is doing. This happens to be similar to what Linux/MIPS is doing or from a historical perspective, Linux/MIPS is following what other, earlier MIPS UNIX implementations were doing.

Syscall number ranges

OS flavor	First	Last
System V Release 4 flavored syscalls	0	999
System V syscalls. All flavors of IRIX use this number range as well.	1000	1999
BSD 4.3 syscalls	2000	2999
POSIX syscalls	3000	3999
Linux O32 syscalls	4000	4999
Linux N64 syscalls	5000	5999
Linux N32 syscalls	6000	6999

For the exact syscall numbers for the three Linux ABI, please see <uapi/asm/unistd.h>♂ of your kernel.

syscall numbers

path: root/arch/mips/include/uapi/asm/unistd.h

blob: f25dd1d83fb74700b33e4bf2387ebf89ac200f64 (plain)

```
/* SPDX-License-Identifier: GPL-2.0 WITH Linux-syscall-note */
 2
 /*
 * This file is subject to the terms and conditions of the GNU General Public
 * License. See the file "COPYING" in the main directory of this archive
 * for more details.
 6
 * Copyright (C) 1995, 96, 97, 98, 99, 2000 by Ralf Baechle
 * Copyright (C) 1999, 2000 Silicon Graphics, Inc.
 9
 * Changed system calls macros syscall5 - syscall7 to push args 5 to 7 onto
 * the stack. Robin Farine for ACN S.A, Copyright (C) 1996 by ACN S.A
11
12
 */
13
 #ifndef UAPI ASM UNISTD H
 #define UAPI ASM UNISTD H
15
 #include <asm/sgidefs.h>
16
17
 #if MIPS SIM == MIPS SIM ABI32
19
20
21
 * Linux o32 style syscalls are in the range from 4000 to 4999.
22
 */
23 #define NR Linux
 4000
 #define NR syscall
 NR Linux +
 #define NR statx
 NR Linux + 366)
 #define NR exit
 NR Linux +
 1)
 #define NR rseq
 NR Linux + 367)
 #define NR fork
 NR Linux +
 2)
 #define NR io pgetevents
 ( NR Linux + 368)
 #define
 NR read
 NR Linux +
 3)
 #define NR write
 NR Linux +
 4)
29 #define NR open
 NR Linux +
 5)
30 #define NR close
 NR Linux +
 6)
 * Offset of the last Linux o32 flavoured syscall
31 #define NR waitpid
 NR Linux +
 7)
 #define NR creat
 NR Linux +
 8)
 #define NR Linux syscalls
 368
33 #define NR link
 NR Linux +
 9)
34 #define NR unlink
 NR Linux + 10)
 #endif /* MIPS SIM == MIPS SIM ABI32 */
35 #define NR execve
 NR Linux + 11)
36 #define NR chdir
 NR Linux + 12)
 48
37 #define NR time
 NR Linux + 13)
38 #define NR mknod
 NR Linux + 14)
```

syscall from ASM

```
* hello-1.1/Makefile
 * This file is subject to the terms and conditions of the GNU General Public
 * License. See the file "COPYING" in the main directory of this archive
 * for more details.
 * Copyright (C) 1995 by Ralf Baechle
#include <asm/unistd.h>
#include <asm/asm.h>
#include <sys/syscall.h>
#define O RDWR
 02
 .set
 noreorder
 LEAF(main)
 fd = open("/dev/tty1", 0 RDWR, 0);
 a0,tty
 al.O RDWR
 li
 li
 a2,0
 li
 v0,SYS open
 syscall
 a3,quit
 bnez
 move
 s0, v0
 # delay slot
 write(fd, "hello, world.\n", 14);
 move
 a0, s0
 al.hello
 la
 li
 a2,14
 v0,SYS write
 svscall
 close(fd);
 a0, s0
 move
 v0,SYS close
 syscall
quit:
 a0,0
 v0,SYS exit
 li
 syscall
 quit
 nop
 END(main)
 .data
 .asciz "/dev/tty1"
hello: .ascii "Hello, world.\n"
```

recent version

```
#include <regdef.h>
#include <svs/asm.h>
#include <sys/syscall.h>
EXPORT( start)
 noreorder
 .set
 LEAF(main)
 li
 a0,1
 la
 al, hello
 li
 a2.12
 v0, NR write
 syscall
quit:
 a0.0
 li
 v0, NR exit
 syscall
 quit
 nop
 END(main)
 .data
hello: .ascii "Hello world!\n"
```

https://www.linux-mips.org/wiki/Syscall

syscall from C

syscall C-level (OS) vs. ASM-level

```
SYSCALL(2)
 Linux Programmer's Manual
 SYSCALL(2)
NAME
 syscall - indirect system call
SYNOPSIS
 #include <sys/syscall.h>
 /* Definition of SYS * constants */
 #include <unistd.h>
 long syscall(long number, ...);
 Feature Test Macro Requirements for glibc (see
 feature test macros(7)):
 syscall():
 Since glibc 2.19:
 DEFAULT SOURCE
 Before glibc 2.19:
 BSD SOURCE || SVID SOURCE
```

DESCRIPTION tot

syscall() is a small library function that invokes the system
call whose assembly language interface has the specified number
with the specified arguments. Employing syscall() is useful, for
example, when invoking a system call that has no wrapper function
in the C library.

syscall() saves CPU registers before making the system call, restores the registers upon return from the system call, and stores any error returned by the system call in errno(3).

Symbolic constants for system call numbers can be found in the header file <sys/syscall.h>.

RETURN VALUE to

The return value is defined by the system call being invoked. In general, a 0 return value indicates success. A -1 return value indicates an error, and an error number is stored in *errno*.

Arch/ABI	Instruction	System call #	Ret val	Ret val2		Notes
alpha	callsys	v0	v0	a4	a3	1, 6
arc	trap0	r8	r0	-	-	90.5
arm/OABI	swi NR	-	r0	-		2
arm/EABI	swi 0x0	r7	r0	r1	-	
arm64	svc #0	w8	XO	x1	_	
blackfin	excpt 0x0	P0	R0	-	-	
i386	int \$0x80	eax	eax	edx	-	
ia64	break 0x100000	r15	r8	r9	r10	1, 6
m68k	trap #0	d0	d0	-	-	
microblaze	brki r14,8	r12	r3	-	-	
mips	syscall	V0	V0	v1	a3	1, 6
nios2	trap	r2	r2	-	r7	

Arch/ABI	arg1	arg2	arg3	arg4	arg5	arg6	arg7	Notes
alpha	a0	a1	a2	a3	a4	a5	2	
arc	r0	r1	r2	r3	r4	r5	-	
arm/OABI	r0	r1	r2	r3	r4	r5	r6	
arm/EABI	r0	r1	r2	r3	r4	r5	r6	
arm64	×0	x1	x2	x3	x4	x5	-	
blackfin	R0	R1	R2	R3	R4	R5	-	
i386	ebx	ecx	edx	esi	edi	ebp	-	
ia64	out0	out1	out2	out3	out4	out5	-	
m68k	d1	d2	d3	d4	d5	a0	-	
microblaze	r5	r6	r7	r8	r9	r10	-	
mips/o32	a0	a1	a2	a3	-	-	-	1
mips/n32,64	a0	a1	a2	a3	a4	a5	-	

https://man7.org/linux/man-pages/man2/syscall.2.html

Syscall from C (implementation in ASM)

```
/* MIPS syscall wrappers.
 Copyright (C) 2017-2022 Free Software Foundation, Inc.
 This file is part of the GNU C Library.
 The GNU C Library is free software; you can redistribute it and/or
 modify it under the terms of the GNU Lesser General Public
 License as published by the Free Software Foundation; either
 version 2.1 of the License, or (at your option) any later version.
 The GNU C Library is distributed in the hope that it will be useful,
  but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 Lesser General Public License for more details.
 You should have received a copy of the GNU Lesser General Public
 License along with the GNU C Library. If not, see
 <https://www.gnu.org/licenses/>. */
#include <sysdep.h>
#include <sys/asm.h>
 .text
 .set
 nomips16
/* long long int mips syscall5 (long int arg1, long int arg2, long int arg3,
 long int arg4, long int arg5,
 long int number) */
ENTRY( mips syscall5)
 lw
 v0, 20(sp)
 syscall
 v1, a3
 move
 ir
 ra
END( mips syscall5)
libc hidden def ( mips syscall5)
```

Link with OS: (g)libc

Link with OS: (g) libc

- 1 Introduction
- 2 Error Reporting
- 3 Virtual Memory Allocation And Paging
- 4 Character Handling
- 5 String and Array Utilities
- 6 Character Set Handling
- 7 Locales and Internationalization
- 8 Message Translation
- 9 Searching and Sorting
- 10 Pattern Matching
- 11 Input/Output Overview
- 12 Input/Output on Streams
- 13 Low-Level Input/Output
- 14 File System Interface
- 15 Pipes and FIFOs
- 16 Sockets
- 17 Low-Level Terminal Interface
- 18 Syslog
- 19 Mathematics
- 20 Arithmetic Functions
- 21 Date and Time
- 22 Resource Usage And Limitation
- 23 Non-Local Exits
- 24 Signal Handling
- 25 The Basic Program/System Interface
- 26 Processes
- 27 Inter-Process Communication
- 28 Job Control
- 29 System Databases and Name Service Switch
- 30 Users and Groups
- 31 System Management
- 32 System Configuration Parameters
- 33 Cryptographic Functions
- 34 Debugging support
- 35 Threads
- 36 Dynamic Linker
- 37 Internal probes
- 38 Tunables

- 13 Low-Level Input/Output
 - 13.1 Opening and Closing Files
 - 13.2 Input and Output Primitives
 - 13.3 Setting the File Position of a Descriptor
 - 13.4 Descriptors and Streams
 - 13.5 Dangers of Mixing Streams and Descriptors
 - 13.5.1 Linked Channels
 - 13.5.2 Independent Channels
 - 13.5.3 Cleaning Streams
 - 13.6 Fast Scatter-Gather I/O
 - 13.7 Copying data between two files
 - 13.8 Memory-mapped I/O
 - 13.9 Waiting for Input or Output
 - 13.10 Synchronizing I/O operations
 - 13.11 Perform I/O Operations in Parallel
 - 13.11.1 Asynchronous Read and Write Operations
 - 13.11.2 Getting the Status of AIO Operations
 - 13.11.3 Getting into a Consistent State
 - 13.11.4 Cancellation of AIO Operations
 - 13.11.5 How to optimize the AIO implementation
 - 13.12 Control Operations on Files
 - 13.13 Duplicating Descriptors
 - 13.14 File Descriptor Flags
 - 13.15 File Status Flags
 - 13.15.1 File Access Modes
 - 13.15.2 Open-time Flags
 - 13.15.3 I/O Operating Modes
 - 13.15.4 Getting and Setting File Status Flags
 - 13.16 File Locks
 - 13.17 Open File Description Locks
 - 13.18 Open File Description Locks Example
 - 13.19 Interrupt-Driven Input
 - 13.20 Generic I/O Control operations

Link with OS: booting

https://digital.com/wp-content/uploads/1024px-DEC_PDP-11_20_computer_at_the_Computer_History_Museum.jpg https://www.pdp-11.nl/pdp11-70startpage.html