

Some problems

- Immediate field is 16 bits. How can we load a register with 32 bits?
- The result of multiplication of two 32 bits is 64 bits. Where is the result?

How can we load a 32bit constant?

- How can we load \$s0 with
 - **•** 0000 0000 0011 1101 0000 1001 0000 0000
- Load upper 16bits with
 - lui \$s0, Ox003d so that \$s0 contains (16 bits on the right)
- Add immediate 16bit value to complete load
 - addi \$s0, \$s0, 0x0900 so that \$s0 contains value
 - **•** 0000 0000 0011 1101 0000 1001 0000 0000

Where are my multiply result?

- Multiple 32 bits x 32 bits → 64 bits
 - mult \$a1, \$s1
 - mfhi \$v0
 - mflo \$v1

MIPS Addressing Modes

- Register addressing
- Base displacement addressing
- Immediate addressing
- PC-relative addressing
 - address is the sum of the PC and a constant in the instruction
- Pseudo-direct addressing
 - jump address is 26bits of instruction concatenated with upper bits of PC

MIPS Assembly Language

MIPS Assembly Instructions

```
 add $t0, $t1, $t2 # $t0=$t1+$t2
 sub $t0, $t1, $t2 # $t0=$t1-$t2
```


• lw \$t1, a_addr # \$t1=Mem[a_addr]

sw \$s1, a_addr # Mem[a_addr]=\$t1

Assembler directives

- .text assembly instructions follow
- .data data follows
- .globl globally visible label
 - = symbolic address

Addressing modes

```
Iw $s1, addr  # load $s1 from addr
Iw $s1, 8($s0)  # $s1 = Mem[$s0+8]
 register $s0 contains the base address
 access the address ($s0)
 possibly add an offset 8($s0)
```


Load and move instructions

```
la $a0, addr  # load address addr into $a0 (macro)

li $a0, 12  # load immediate $a0 = 12

lbu $a0, c($s1)  # load $a0 = zero_extended(Mem[$s1+c])

lb $a0, c($s1)  # load $a0 = sign_extended(Mem[$s1+c])

lw $a0, c($s1)  # load word

move $s0, $s1  # $s0 = $s1
```


Control Structures

Assembly language has very few control structures:

- Branch instructions if cond then goto label
- Jump instructions goto label

We can build while loops, for loops, repeat-until loops, if-then-else structures from these primitives

Branch instructions

beqz \$s0, label if \$s0==0goto label bnez \$s0, label if \$s0!=0 goto label bge \$s0, \$s1, label if \$s0>=\$s1 goto label ble \$s0, \$s1, label if \$s0<=\$s1 goto label blt \$s0, \$s1, label if \$s0<\$s1 goto label beq \$s0, \$s1, label if \$s0==\$s1 goto label bgez \$s0, \$s1, label if \$s0>=0goto label

if-then-else structures

if (t0==t1) then /* blockA */ else /* blockB */

beq \$t0, \$t1, blockA j blockB

blockA: ... instructions of then block ...

j exit

blockB: ... instructions of else block ... exit: ... subsequent instructions ...

repeat-until loop

repeat ... until \$t0>\$t1

loop: ... instructions of loop ...

ble \$t0, \$t1, loop # if \$t0<=\$t1 goto loop

Other loop structures are similar...

System calls

- load argument registers
- load call code
- syscall

li \$a0, 10 # load argument \$a0=10
li \$v0, 1 # call code to print integer
syscall # print \$a0

SPIM system calls

procedure	code \$v0	argument
print int	1	\$a0 contains number
print float	2	\$f12 contains number
print double	3	\$f12 contains number
print string	4	\$a0 address of string

SPIM system calls

procedure	code \$v0	result
read int	5	res returned in \$v0
read float	6	res returned in \$f0
read double	7	res returned in \$f0
Exit	10	

Example programs

- Loop printing integers 1 to 10
 - 2
- Increasing array elements by 5

```
for(i=0; i<len; i++) {
a[i] = a[i] + 5;
}
```


Procedures

- one of the few means to structure your assembly language program
- small entities that can be tested separately
- can make an assembly program more readable
- recursive procedures


```
Write your own procedures
linebrk: .asciiz "\n"
 .text
print eol:
 # prints "\n"
 li $v0, 4
 la $a0, linebrk
 syscall
 ir $ra
 # return
 # this instruction is executed
 # required in case of a
 # 'delayed' branch.
main: . . .
 # printf("\n")
 jal print_eol
```


Non-leaf procedures

- Suppose that a procedure procA calls another procedure jal procB
- Problem: jal stores return address of procedure procB and destroys return address of procedure procA
- Save \$ra and all necessary variables onto the stack, call procB, and restore


```
.data
.asciiz
.asciiz
.asciiz
.text
main
addiu
 "\n\n Give me a value for 'N': "
" N factorial is: "
"\n### Good-bye ###"
.globl
main:
 $sp, $sp, -8
 # allocate space
 $v0, 4
$a0, prompt
 li la syscall li syscall bltz sw jal nop li la syscall lw li syscall bb
 Print prompt
 $v0, 5
 Get N
 $v0, quit
$v0, 0($sp)
fac
 Quit if <0
 # Call factorial
 # Print message
 $v0, 4
$a0, msg
 $a0, 4($sp)
$v0, 1
 # Get result
 mloop
 $sp, $sp, 8# Deallocate space
$v0, 4
$a0, bye
 $v0, 10
```

