Computer Architecture

MIPS Programming Model

Hoon Oh University Of Ulsan

MIPS Memory Layout

- Memory organization
 - Memory consists of a number of cells, each of which holding one byte.
 - Memory cells are numbered sequentially from zero up to the maximum allowable size (4GB) (assuming that the machine uses 32-bit address)
- Address space
 - Text segment
 - > holds instructions for a program
 - Data segment
 - > Static data
 - Dynamic data
 - ☐ Grows upward after static data.
 - Stack
 - > Resides in the top of the address space and grows downward.

MIPS Memory Layout

MIPS registers

- MIPS processor contains 32 general purpose registers (numbered 0-31).
- Register *n* is designated by n or n (ex, n0 = n0).
- \blacksquare \$zero (0) is always set to 0.
- \blacksquare \$at (1), \$k0 (26) and \$k1 (27) are reserved for use by the assembler and OS.
- \$v0 and \$v1 (2, 3) are used for return values.
- \$t0 \$t9 (8-15, 24, 25) are used for temporary values.
- \blacksquare \$s0 \$s7(16-23) are used for long-lived values.
- \$gp, \$sp, \$fp, \$ra are used for special purposes, as shown in the table of the next page.

MIPS Registers

Register name	Number	Usage	
zero	0	constant 0	
at	1	reserved for assembler	
v0, v1	2 ~ 3	expression evaluation and results of a function	
a0 ~ a3	4 ~ 7	arguments 1 - 4	
t0 ~ t7	8 ~ 15	temporary (not preserved across call)	
s0 ~ s7	16 ~ 23	saved (preserved across call)	
t8, t9	24, 25	temporary (not preserved across call)	
k0, k1	26, 27	reserved for OS kernel	
gp	28	pointer for global area	
sp	29	stack pointer	
fp	30	frame pointer	
ra	31	return address (used by function call)	

SPIM Simulator

- SPIM
 - Simulator that runs programs written for MIPS R2000/R3000 processors
- Advantages to using a machine simulator
 - MIPS workstation are not generally available.
 - Provides better environment for low-level programming than an actual machine:
 - > detect more errors
 - > provide more features
 - > give convenient edit-assemble-load development cycle, compared to using a circuit board.
 - > easy to identify and fix the bugs.
- Disadvantages
 - The programs run slower than on a real machine.

OS system calls

An application program asks the kernel to do I/O by making system calls.

The kernel implements these system calls by talking

directly to the hardware.

SPIM's system calls

SPIM provides a small set of 10 OS-like system services through the system call (syscall) instruction.

Service	Call code	Arguments	Results
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		

- \$v0 : system call code
- \$a0...\$a3 : arguments (\$f12 <- floating point values)
- syscall (initiate system service)
- \$v0 :results (\$f0: for the floating point)

 sbrk returns the address to a block of memory containing n additional bytes. Used for dynamic memory allocation.

PCSpim(starting)

Registers window

- Text segment
- Data Segment
- Messages window

```
№ PCSpim

 _ 🗆 ×
 File Simulator Window Help
 = 00000000
 EPC
 = 00000000
 = 00000000
 BadVAddr= 00000000
 Cause
 Status = 00000000
 HΤ
 = 00000000
 = 00000000
 LO.
 General Registers
 (r0) = 00000000
 R8 (t0) = 00000000
 R16 (s0) = 00000000
 R24 (t8) = 000000000
 (at) = 00000000
 R9 (t1) = 000000000
 R25 (t9) = 00000000
 R17 (s1) = 000000000
 R18 (s2) = 000000000
 (v0) = 000000000
 R10 (t2) = 00000000
 R26 (k0) = 00000000
 (v1) = 00000000
 R11 (t3) = 00000000 R19 (s3) = 00000000
 R27 (k1) = 00000000
[0x00400000]
 0x8fa40000 lw $4, 0($29)
 ; 102: lw $a0, 0($sp) # argc
 [0x004000041
 0x27a50004
 addiu $5, $29, 4
 ; 103: addiu $a1, $sp, 4 # argv
 [0x00400008]
 0x24a60004 addiu $6, $5, 4
 ; 104: addiu $a2, $a1, 4 # envp
 [0x0040000c]
 0x00041080
 sl1 $2, $4, 2
 ; 105: sll $v0, $a0, 2
 addu
 0x00400010
 0x00c23021 addu $6, $6, $2
 ; 106: addu $a2, $a2, $v0
 jal m
 jal 0x00000000 [main]
 [0x00400014]
 0x0c000000
 ; 107: jal main
 li $v0 10
 ori $2, $0, 10
 ; 108: li $v0 10
[0x00400018]
 0x3402000a
 DATA
[0x10000000]...[0x10040000]
 0x00000000
 STACK
 [0x7fffeffc]
 0x00000000
SPIM Version 6.3 of December 25. 2000
Copyright 1990-2000 by James R. Larus (larus@cs.wisc.edu).
All Rights Reserved.
DOS and Windows ports by David A. Carley (dac@cs.wisc.edu).
Copyright 1997 by Morgan Kaufmann Publishers, Inc.
See the file README for a full copyright notice.
Loaded: C:\Program Files\PCSpim\trap.handler
 PC=0x00000000 EPC=0x00000000 Cause=0x00000000
For Help, press F1
```


PCSpim(4 Windows)

- Registers window
 - > shows the values of all registers in the MIPS CPU and FPU
- Text segment

```
[0x00400000] 0x8fa40000 lw $4, 0($29); 102: lw $a0, 0($sp)
```

- address of instruction (hexadecimal)
- instruction's numerical encoding (hexadecimal)
- > instruction's mnemonic description
- > line number in assembly file
- > actual line of assembly file

Data Segment

- data loaded into program's memory
- data on the program's stack
- Messages window
 - messages for SPIM(including error messages)

PCSpim(Loading, Running, Debugging)

Loading

- > File -> Open
- > select assembly file

Running

- Simulator -> Go
- > results are displayed in console

Single step

- Simulator -> Single Step(F10)
- > run an instruction at a time

Multiple steps

- Simulator -> Multiple Step...(F11)
- run given number of instructions at a time

Breakpoint

- Simulator -> Breakpoints(Ctrl + B)
- > stop program immediately before it executes a particular instruction

Code Format

Source code format

[label:] operation [operand], [operand], [operand] [#comment]

• Brackets ([]) indicates an optional field.

Constants

- Hex numbers: prefix with 0x
- String: "hello world\n"
- Special characters: \n (newline), \t (tab), \" (quote).
- SPIM directives for character strings

.ascii "abcd": do not null-terminate them.

	a	b	c	d	?	?
--	---	---	---	---	---	---

.asciiz "abcd": null-terminate them.

Code Format: hello.a

```
## hello.a - prints out "hello world"
 a0 - points to the string
2
  text segment
  .text
6
 .globl start
 # execution starts here
 start:
 la $a0, str
 # put string address into a0
9
 li $v0, 4
 # system call to print
10
 # out a string
 syscall
11
12
 li $v0, 10
13
 syscall
 # au revoir (goodbye) ...
14
  15
 data segment
16
  17
 .data
18
  str:
 .asciiz "hello world\n"
19
  ##
20
  ## end of file hello.a
```


PC-SPIM for Windows

Registers window

Text segment

Data Segment

Messages window

```
🚵 PCSpimi
 Simulator Window Help
 PC
 = 00000000
 EPC
 = 00000000
 = 000000000
 BadVAddr= 00000000
 Cause
 Status = 00000000
 HΙ
 = 00000000
 LO
 = 00000000
 General Registers
 (t0) = 00000000
 R24 (t8) = 00000000
 (r0) = 00000000
 R16 (s0) = 00000000
 (at) = 000000000
 (t1) = 00000000
 R17 (s1) = 00000000
 R25 (t9) = 00000000
 (v0) = 00000000
 R10 (t2) = 000000000
 R18
 (s2) = 000000000
 R26
 (k0) = 00000000
 (v1) = 00000000
 R11 (t3) = 00000000
 (s3) = 00000000
 R27
 (k1) = 00000000
 (gp) = 10008000
 = 10010000
 = 00000000
 = 00000000
 (sp) = 7fffeffc argc
 = 00000000
 (t5)
 = 00000000
 (s5) = 00000000
 R29
 (a2) = 00000000
 R14 (t6) = 000000000
 R22 (s6) = 000000000
 R30 (s8) = 00000000
 R31 (ra) = 00000000 4 # argv
 (a3) = 00000000
 R15 (t7) = 00000000
 R23 (s7) = 00000000
 Double Floating Point Registers
 4 # envp
 FP16 = 0.000000
 = 0.000000
 FP8
 = 0.000000
 FP24 = 0.000000
 addu
[0x00400010]
 0x00c23021 addu $6, $6, $2
 ; 106: addu $a2, $a2, $v0
 jal m
 ; 107: jal main
[0x00400014]
 0x0c000000
 jal 0x00000000 [main]
 li $v0 10
[0x00400018]
 0x3402000a ori $2, $0, 10
 ; 108: li $v0 10
 DATA
[0x10000000]...[0x10040000]
 0x00000000
 STACK
[Ox7fffeffc]
 0x00000000
SPIM Version 6.3 of December 25, 2000
Copyright 1990-2000 by James R. Larus (larus@cs.wisc.edu).
All Rights Reserved.
DOS and Windows ports by David A. Carley (dac@cs.wisc.edu).
Copyright 1997 by Morgan Kaufmann Publishers, Inc.
See the file README for a full copyright notice.
Loaded: C:\Program Files\PCSpim\trap.handler
For Help, press F1
 PC=0x00000000 EPC=0x00000000 Cause=0x00000000
```


Inside text & data segments

at = 1 : reserved fro assembler

```
[0x00400000] 0x3c011001 lui $1, 4097 [str] ;9: la $a0, #str put string .. [0x00400004] 0x34200000 ori $4, $1, 0 [str] [0x00400008] 0x34020004 ori $2, $0, 4 ;10: li $v0, #system call to .. [0x0040000c] 0x0000000c syscall ;11; syscall [0x00400010] 0x3402000a ori $2, $0, 10 ;13; li $v0, 10 [0x00400014] 0x0000000c syscall ;14; syscall
```

text segment

data segment

MIPS 산술연산 예

	Example	Comments
Add	add \$t1, \$t2, \$t3	# \$t1 = \$t2 + \$t3
Add immediate	addi \$t1, \$t2, 50	# \$t1 = \$t2 + 50
Subtract	sub \$t1, \$t2, \$t3	# \$t1 = \$t2 - \$t3
Multiply	mult \$t2, \$t3	# Hi, Lo = \$t2 x \$t3
Divide	div \$t2, \$t3	# Lo = \$t2 / \$t3 # Hi = \$t2 mod \$t3
Move from Hi	mfhi \$t1	# \$t1 = Hi # get copy of Hi
Move from Li	mflo \$t1	# \$t1 = Lo # get copy of LoInstruction

Programming Example: temp.a

```
## temp.a ask user for temperature in Celsius.
  ##
 convert to Fahrenheit, print the result. (F = 9C/5 + 32)
2.
  ##
 v0 - reads in Celsius
  ##
 t0 - holds Fahrenheit result
 a0 - points to output strings
  7.
 text segment
  .text
9.
 .globl start
10.
  start:
11.
 la $a0, prompt # print prompt on terminal
12.
 li $v0,4
13.
  syscall
14.
  li $v0,5
15.
 # syscall 5 reads an integer
 syscall
16.
 mul $t0,$v0,9 # to convert, multiply by 9,
17.
 div $t0,$t0,5  # divide by 5, then
18.
 add $t0,$t0,32 # add 32
19.
```


temp.a (cont...)

```
$a0,ans1
 # print string before result
20.
 la
 $v0,4
 li
21.
 syscall
22.
23.
 move $a0,$t0
 # print result
24.
 li $v0,4
25.
 syscall
26.
27.
 move $a0, endl # system call to print
28.
 li $v0,4
 # out a newline
29.
 syscall
30.
31.
 li $v0,10
32.
 syscall # au revoir ...
33.
34.
35
  data segment
36.
 38.
 .data
39.
  prompt: .asciiz "Enter temperature (Celsius): "
41. ans1: .asciiz
 "The temperature in Fahrenheit is "
42. end1: .asciiz
 "\n"
43. ## end of file temp.a
```


math1.a

```
## Question: calculate A * X^2 + B * X + C
  ## Output format: "answer =180"
  text segment
4.
  .text
 .globl start
7.
 # execution starts here
 start:
8.
9. # Any changes outside of two dashed lines will be discarded
10. # by mipsmark. put your answer between dashed lines.
 ----- start cut -----
 (해답)
12.
 end cut
15. #
 data segment
.data
17.
18. X: .word 7
19. A: .word 3
20. B: .word 4
21. C: .word 5
22. ans: .asciiz "answer = "
23. endl: .asciiz "\n"
24. ## End of file math1.a
```


Solution: math1.a

```
----- start cut -----
 # This solution has a bug. Perform source level debugging to
 # single step through the code and locate error (RED lines move?).
 lw $t0, X
4.
 lw $t1, A
5.
 lw $t2, B
6.
 lw $t3, C
7.
8. mul $t4, $t0, $t0
 \# t4 = X^2
 mul $t4, $t4, $t1
 # t4 = A * X^2
9.
 mul $t5, $2, $t0
 # t5 = B * X
10.
 add $t4, $t4, $t5
 # t4 = A * X^2 + B * X
11.
 add $t4, $t4, $t3
 # t4 = A * X^2 + B * X + C
12.
 la $a0, ans
 # system call to print
13.
 # out string
 li $v0, 4
14.
 syscall
15.
 move $a0, $t4
 # print result on terminal
16.
 li $v0, 1
17.
 syscall
18.
 move $a0, endl
 # system call to print
19.
 # out a newline
 li $v0, 4
20.
 syscall
21.
 li $v0, 10
22.
 # au revoir ...
 syscall
23.
 end cut
```


- There exists one bug in math1.a. Using step button, check the contents of the following registers after executing the fifth line (lw \$t1, A).
- PC, t0, t1, gp, sp
- Check the following registers before and after executing the 10th line (mul \$t5, \$2, \$t0).
 - PC
 - t4, t5
 - Check whether or not the content of t5 $B*X=4 \times 7 = 28 (0 \times 1C)$ after execution?
- Check if the value is 180 after modifying the error.

■ Write and run the assembly program that computes 5 * X^2 – 3 (use hw1-math2.a).

Assign X to 7

Output: Answer = 242

■ Write and run the assembly program that compute (NUM-3)*(NUM+4) (use hw2-math3.a).

Assign NUM to 10

Output: Answer = 98

Write and run the recursive program for Fibonacci function (use hw3-fib-recursive.a)

- What is the relationship between machine language and Assembly?
- What are the advantages of Assembly programming compared to C programming?
- Show the procedure regarding how the computer perform 5-3.
 - Note that computer can perform ADD only.
- What is the role of program counter?
- What is the rule in making an identifier in SPIM?
- What are the difference between syntax error and logical error?
- What is the purpose of using single stepping in SPIM?
- What is the breakpoint in SPIM?
- Whar are the objectives of hi and lo registers?
- State the differences of la, lb, li, and lw.

