MIPS mul div, and MIPS floating point instructions

Multiply and Division Instructions

- mul rd, rs, rt
 - puts the result of rs times rt in rd
- div rd, rs, rt
 - A pseudo instruction
 - puts the quotient of rs/rt into rd

hi and lo

- Special 'addressable' registers
 - you can not use these directly, you have to use special move instructions
- mult rs, rt
 - put the high word in hi and low word in lo.
- div rs, rt
 - put the remainder in hi and quotient in lo.
- mfhi rd
 - copies the value from hi and stores it in rd
- mflo rd
 - copies the value from lo and stores it in rd

Floating Point

- Floating point registers and the instructions that operate on them are on a separate chip referred to as coprocessor 1
- As a result floating point instructions typically can not use regular registers directly, you need to move the values into floating point registers
- Uses special registers \$f0-\$f31 (32 just like the number of main registers)
- Each register can store a single precision floating point number
- Pairs of registers can store a double precision floating point number
 - Ex. Storing a double precision number into \$f0 uses both \$f0 and \$f1
 - Because of this, can only store to even numbered f registers
- When using functions, treat f registers like s registers
 - That is store them onto the stack if you need to use them within a function

Load and Store (single precision)

 Load or store from a memory location. Just load the 32 bits into the register.

Load and Store (double precision)

 Load or store from a memory location. Just load the 64 bits into the register.

Load and Store (immediate)

Load immediate number (pseudoinstruction)

```
-li.s $f0, 0.5
```

```
-li.d $f0, 0.5
```

Print and Read (single precision)

• Print:

```
-li $v0, 2
-li.s $f12, 0.5
```

-syscall

Read

```
-1i $v0, 6
```

- -syscall
- (the read will be in \$f0)

Print and Read (double precision)

• Print:

```
-li $v0, 3
-li.d $f12, 0.5
```

-syscall

Read

```
-li $v0, 7
```

- -syscall
- (the read will be in \$f0)

Arithmetic Instructions

- Single Precision Double Precision

- abs.s \$f0, \$f1
- add.s \$f0, \$f1, \$f2 add.d \$f0, \$f2, \$f4
- sub.s \$f0, \$f1, \$f2 sub.d \$f0, \$f2, \$f4
- mul.s \$f0, \$f1, \$f2 mul.d \$f0, \$f2, \$f4
- neg.s \$f0, \$f1

- abs.d \$f0, \$f2

- div.s \$f0, \$f1, \$f2 div.d \$f0, \$f2, \$f4
 - neg.d \$f0, \$f2

Data move

- mov.s \$f0, \$f1copy \$f1 to \$f0.
- mov.d \$f0, \$f2
 copy \$f2 to \$f0.

- mfc1 \$t0, \$f0copy \$f0 to \$t0. Note the ordering
- mtc1 \$t0, \$f0copy \$t0 to \$f0. Note the ordering

Convert to integer and from integer

- cvt.s.w \$f0, \$f1
 - convert the 32 bits in \$f1 currently representing an integer to float of the same value and store in \$f0
- cvt.w.s \$f0, \$f1
 - the reverse

- cvt.d.w \$f0, \$f2
 - convert the 64 bits in \$f2 currently representing an integer to float of the same value and store in \$f0
- cvt.w.d \$f0, \$f2
 - the reverse

Branch instructions

- bc1t L1
 - branch to L1 if the flag is set
- bc1f L1
 - branch to L1 if the flag is not set

Comparison instructions (single precision)

- c.lt.s \$f0,\$f1
 - set a flag in coprocessor 1if \$f0 < \$f1, else clear it. The flag will stay until set or cleared next time
- c.le.s \$f0,\$f1
 - set flag if \$f0 <= \$f1, else clear it</p>
- c.gt.s \$f0,\$f1
 - set flag if \$f0 > \$f1, else clear it
- c.ge.s \$f0,\$f1
 - set flag if \$f0 >= \$f1, else clear it
- c.eq.s \$f0,\$f1
 - set flag if \$f0 == \$f1, else clear it
- c.ne.s \$f0,\$f1
 - set flag if \$f0 != \$f1, else clear it

Comparison instructions (double precision)

- c.lt.d \$f0,\$f2
 - set a flag in coprocessor 1if \$f0 < \$f2, else clear it. The flag will stay until set or cleared next time
- c.le.d \$f0,\$f2
 - set flag if \$f0 <= \$f2, else clear it</p>
- c.gt.d \$f0,\$f2
 - set flag if \$f0 > \$f2, else clear it
- c.ge.d \$f0,\$f2
 - set flag if \$f0 >= \$f2, else clear it
- c.eq.d \$f0,\$f2
 - set flag if \$f0 == \$f2, else clear it
- c.ne.d \$f0,\$f2
 - set flag if \$f0 != \$f2, else clear it

Computing the square root of a number n

The Newton's method

$$x'=(x+n/x)/2$$

- For any n, guess an initial value of x as the sqrt of n and keep on updating x until is the difference between the two updates are very close.
- The idea is that x'=x-f(x)/f'(x), where f(x) is $x^2-n=0$.

```
.data
#val1:
 .float 0.6
 mtc1 $a0, $f0
 # $f0 gets n
 li.s $f20, 2.0
 # $f20 = 2 for dividing
 .text
 li.s $f21, 0.001
 # $f21 = 0.001 for comparison
 .globl main
 div.s $f1, $f0, $f20 # $f1 = x = n/2
main:
 li.s $f0, 361.0
 calsqrtloop:
 mfc1 $a0, $f0
 div.s $f2, $f0, $f1 # $f2 = n/x
 jal calsqrt
 add.s f2, f2, f1 # f2 = n/x + x
 div.s f2, f2, f20 # f2 = f20 = f2
done:
 sub.s $f3, $f2, $f1 # $f3 = x'-x
 mtc1 $v0, $f12
 abs.s $f3, $f3
 # $f3 = |x'-x|
 li $v0,2
 c.lt.s $f3, $f21
 # set flag if |x'-x| < 0.001
 syscall
 bclt calsortdone
 mov.s $f1, $f2
exit:
 j calsqrtloop
 li $v0,10
 syscall
 calsgrtdone:
 mfc1 $v0, $f2
 # calsqrt:
 # calculating the square root of n
 lwc1 $f0, 20($sp)
 # restore f
 # using the formula x' = (x+n/x)/2
 # registers
 lwc1 $f1, 16($sp)
 # loop until |x'-x| < 0.001
 lwc1 $f2, 12($sp)
 # from stack
 lwc1 $f3, 8($sp)
calsqrt:
 lwc1 $f20, 4($sp)
 addi \$sp, \$sp, -24 # store f
 lwc1 $f21, 0($sp)
 swc1 $f0, 20($sp)
 # registers
 addi $sp, $sp, 24
 swc1 $f1, 16($sp)
 # onto stack
 swc1 $f2, 12($sp)
 jr $ra
 swc1 $f3, 8($sp)
 swc1 $f20, 4($sp)
```

swc1 \$f21, 0(\$sp)