

MIPS - 32 BITS

KHOA CÔNG NGHỆ THÔNG TIN TRƯỜNG ĐẠI HỌC KHOA HỌC TỰ NHIÊN

REMIND

- ☐ ISA
- ☐ RISC vs CISC

PREREQUITES

☐ Install MARS software already

What will you learn?

- Basic of a MIPS program
- Registers
- Memory Organization
- Operations
- System calls
- Procedures

MIPS Instruction Set

- Large share of embedded core market Applications in consumer electronics, network/storage equipment, cameras, printers, ...
- Typical of many modern ISAs

MIPS Principles

According to the RISC architecture with 4 principles:

- ☐ Simpler is more stable
- Smaller is faster
- Increase processing speed for frequent cases
- Design requires good compromise

MIPS Assembly Program

```
# data label declaration
 .data
label1: <data type> <initial value>
label2: <data type> <initial value>
 # instructions follow this directive
 .text
 .globl #global text label, can access from another file
 .globl main # This is the required global text label of
  the program
main:
 # indicated start of code
 #end of program
```


How to use MARS to code an assembly program

- Introduce how to use MARS tool
- Create a basic assembly program
- Observe the changing in the registers set and memory

Policy of use conventions for registers

Name	Register Number	Usage
\$zero	0	The constant value 0
\$v0	2	Result from callee
\$v1	3	Return to caller
\$a0	4	Argument to callee
\$a1-\$a3	5-7	From caller: caller saves
\$t0-\$t7	8-15	Temporaries: callee can clobber
\$s0-\$s7	16-23	Saved: callee can clobber
\$t8-\$t9	24-25	More temporaries (conditions)
\$gp	28	Global pointer
\$sp	29	Stack pointer
\$fp	30	Frame pointer
\$ra	31	Return address (caller saves)
\$at	1	Reserved for assembler
\$k0-\$k1	26-27	Reserved for the OS kernel

Memory Organization

- Address, index
- Byte addressing
- ☐ Little/ Big Endian byte order
- MIPS addressing mode

Address/ Index

- □ The address is a value used to specify the location of a specific data element within a memory array
- The address of a word matches the address of one of the 4 bytes within the word and addresses of sequential words differ by 4

Byte addressina

- Byte addressing is the index points to a byte of memory
- MIPS uses byte addressing, with word addresses are multiples of 4
- To access a word in memory, the instruction must supply the memory address

Actual MIPS memory addresses and contents of memory for those words

Little/ Big Endian byte order

Bytes in a word can be numbered in two ways:

- Byte 0 at the leftmost (most significant) to the rightmost (least significant), called big-endian (MIPS uses big-endian byte order)
- ☐ The leftmost (most significant) to byte 0 at the rightmost (least significant), called *little-endian*

Bit 31	Rig-ondian			Bit 0
	Byte 0	Byte 1	Byte 2	Byte 3
	00	00	07	E4

Bit 31	l ittle-endian			: ::	סום
	Byte 3	Byte 2	Byte 1	Byte 0	
	E4	07	00	00	

fit@hcmus

MIPS addressing mode

MISPS supports the following addressing mode:

- Immediate addressing
- Register addressing
- Memory addressing
 - Base addressing
 - PC-relative addressing
 - Pseudo-direct addressing

MIPS Operations

- Arithmetic
- Logical
- Data transfer
- Branch (Unconditional/ conditional)

Arithmetic operations

Syntax (R-format): op rd, rs, rt

op: operation code

rd: destination register number

rs: the first source register number

rt: the second source register number/ an immediate

Arithmetic operations

C code:

$$A = B + C$$

MIPS code

Compiler will associate the variables to the registers

Discussions

- 1. How to know if an operation compiled from C is a signed operation or not?
- → Compiler
- 2. Can an operand be used as both a source and a target?
- → Yes
- 3. Can constant data specify in an instruction?
- → Yes (use I-format)

```
addi $s0, $s1, 3(addi = add immediate)
addi $s0, $s1, -3 (do not have subi)
```

Example: compute multiple operands

C code:

```
f = (g + h) - (i + j)
```

```
MIPS code: f \rightarrow \$s0, h \rightarrow \$s1, i \rightarrow \$s2, j \rightarrow \$s3 add \$t0, \$s1, \$s2 # temp1 = g + h add \$t1, \$s3, \$s4 # temp2 = i + j sub \$s0, \$t0, \$t1 # f = temp1 - temp2
```

Example: assignment/ move between registers

C code:

$$a = b$$

MIPS code:

```
add $t1, $t0, $zero # a \rightarrow $t1, b \rightarrow $t0 #$zero contains the constant value 0
```


Arithmetic operations: Multiply & Division

Arithmetic operations: Multiplication

```
Syntax 1: mult rs, rt / multu rs, rt
```

Get the result:

```
mfhi rd  #test HI value to see if product overflow 32 bits mflo rd
```

Syntax 2: mul rd, rs, rt

```
# Least significant 32 bits of product → rd
```


Arithmetic operations: Division

Syntax: div rs, rt/ divu rs, rt

Get the result:

```
mfhi rd  #HI contains 32 bits of remainder

mflo rd  #LO contains 32 bits of quotient
```

No overflow or divide by 0 checking (software's job)

Arithmetic operations: Floating-point numbers

- ☐ Coprocessor1: the adjunct processor that extends the ISA
- ☐ Separate FP (Floating-point) registers:
 - Single-precision: \$f0 \$31 (32 registers)
 - Use the paired registers to save double precision floatingpoint number
- ☐ FP instructions only operate on FP registers

Example: floating-point operands

Single-precision:

add.s \$f0, \$f1, \$f2

Double-precision:

add.d \$f0, \$f1, \$f2

Logical Operations

Instructions for bitwise manipulation

Operation	С	Java	MIPS
Shift left	<<	<<	sll
Shift right	>>	>>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR			or, ori
Bitwise NOT	~	~	nor

Useful for extracting and inserting groups of bits in a word

Logical Operations: Shift operations

Syntax (R-format): op rd, rs, shamt

op: operation code

rd: destination register number

rs: the source register number

shamt: How many positions to shift (< 32 bits)</pre>

Logical Operations: Shift operations

Shift left logical: shift left and fill with 0 bits

```
\$11 \$50, \$51, 2 \#\$1 \$1 \$1 \$1 \$50
```

Shift right logical: shift right and fill with 0 bits

```
\$s0, \$s1, 2 \# \$s1 \ shr 2 \rightarrow \$s0
```

Shift right arithmetic: shift right and fill with bits which has a value equal to the MSB bit

```
sra $s0, $s1, 2 # $s1 sar 2 \rightarrow $s0
```

Logical Operations: Logical math operations

Syntax (R-format): op rd, rs, rt

op: operation code

rd: destination register number

rs: the first source register number

rt: the second source register/ immediate

Logical Operations: Logical math operations

MIPS does not support instructions for NOT, XOR, NAND

```
\#a \rightarrow \$s1, b \rightarrow \$s2
and \$s0, \$s1, \$s2 \# a \text{ AND } b
ori \$s0, \$s1, 2 \# a \text{ OR } i \text{ (a constant number)}
nor \$t0, \$t1, \$zero \#NOT A = A \text{ NOR } 0
```


Data transfer

- ☐ RAM access only allow load/ store instructions
- Load word has destination first, store has destination last

Data transfer operations

Syntax (I-format): op rt, (constant/address) rs

op: operation code

rs: base address

rt: destination/ source register number

Constant: $-2^{15} \rightarrow 2^{15} - 1$

Address: offset added to base address in rs (offset is

always a multiple of 4)

Data transfer operations

```
lw rt, offset(rs) # load a word at the
address $s0 + 12 from the memory
sw rt, offset(rs) # store a word to the
memory at the location $s0 + 12
```


Example

- ☐ Suppose that A is an array of 100 words with the starting address (base address) contained in register \$s0.
- □ The value of the variable g are stored in registers \$s1 and \$s2 respectively

C code: g = A[2];

MIPS code:

lw \$t0, 8(\$s0) #load A[2] to the register \$t0

add \$s1 \$t0,\$zero #save the value of A[2]

Example

```
C code:
 A[12] = h + A[8];
MIPS code:
lw $t0, 32($s0) #load A[8] to the register
$t0
add $t0, $s2,$t0 #temporary register $t0=h +
A[8]
sw $t0, 48 ($s0) #store h + A[8] back to
A[12]
```

Discussions

□ Load a byte xzzz zzzz from memory to a register in CPU.
 (Useful for ASCII)

lb \$t0, g

What is the value of this register (x is the MSB of the byte)?

- → Sing-extended: xxxx xxxx xxxx xxxx xxxx xxxx xzzz zzzz
- If you want the remaining bits from the right to have a zero value (unsigned number)
- → Load byte unsigned: 1bu \$t0, g

Discussions

Load/ store a half of word (useful for Unicode)

- → Load halft: 1h \$t0, g #load ½ word the 2 right most bytes
- → Store half: sh \$t0, g #store ½ word the 2 right most bytes

Branch operations:

- Two kinds of branch instructions:
 - Conditional
 - Unconditional
- ☐ MIPS branch destination address = PC + (4 * offset)
 - Target address = PC + offset × 4
 - o PC already plus 4 bytes by this time

Branch operations: Conditional branch

```
Syntax (I-format): oprs, rt, target address
```

rs: the first source register number

rt: the second source register number

Target Address: the address of the next instruction

```
beq rs, rt, label #if (opr1 == opr2) goto
label

bne rs, rt, label #if (opr1 != opr2) goto
label
```

C Code:

if (a==b)

$$i = 1;$$

else

 $i = 0;$

MIPS code:

```
#a \rightarrow $t0, b \rightarrow $t1, i \rightarrow $t2
beq $t0, $t1, Label
addi $t2, $zero, 0
Label
addi $t2, $zero, 1
```


Branch operations: Unconditional branch

```
Syntax (J-format): opTarget Address
```

rs: the first source register number

rt: the second source register number

Target Address: the address of the next instruction

j label #goto label

C Code:

```
Do{
 Task 1;
}while(a!=0)
Task 2
```

MIPS code:

```
#a → $t0
Loop:
Task 1
bne $t0, $zero, Loop
j Task 2
```


Discussion

- □ Bigger/ smaller comparison ?
- → MIPS support slt instruction to make the solutions for not equal comparison

```
Syntax: slt rd, rs, rt
Explain: if (rs < rt)
 rd = 1
 else
 rd = 0</pre>
```


```
a < b
$1t $t0, $s0, $s1 # if (a < b) then <math>$t0 = 1
bne $t0, $0, Label
 # if (a < b) then goto Label
Another Task
 # else then do something
Label
a > b
slt $t0, $s1, $s0
 \# if (b < a) then \$t0 = 1
bne $t0, $0, Label
 # if (b < a) then goto Label
Another Task
 # else then do something
Label
Another Task
 # else then do something
```

```
a \ge b
slt $t0, $s0, $s1 # if (a < b) then $t0 = 1
beq $t0, $0, Label
 # if (a ≥ b) then goto Label
Another Task
 # else then do something
Label
a \leq b
slt $t0, $s1, $s0
 # if (b < a) then $t0 = 1
beq $t0, $0, Label
 # if (b ≥ a) then goto Label
Another Task
 # else then do something
Label
```


Discussion

Compare with constant?

→ MIPS support slti instruction to make the solutions for not equal comparison

```
Syntax: slti rd, rs, constant
Explain: if (rs < constant)
 rd = 1
 else
 rd = 0</pre>
```


Example: Switch...case in C

```
C code:
switch (k) {
 case 0: f = i + j; break;
 case 1: f = g + h; break;
 case 2: f = g - h; break;
}
```

```
C code: Convert to if...else
if (k == 0)
 f = i + j;
else if (k == 1)
 f = g + h;
else if (k == 2)
 f = g - h;
```

```
f g h i j k
$s0 $s1 $s2 $s3 $s4 $s5
```


Example: Switch..case in MIPS

```
bne $s5, $0, L1
 \# if (k != 0) then goto L1
Add $s0, $s3, $s4
 \# else (k == 0) then f = i + j
J Exit
 # end of case → Exit (break)
L1:
 # $t.0 = k - 1
addi $t0, $s5, -1
bne $t0, $0, L2
 \# if (k != 1) then goto L2
add $s0, $s1, $s2
 \# else (k == 1) then f = q+ h
J Exit
 # end of case → Exit (break)
T<sub>1</sub>2:
 # $t0 = k - 2
addi $t0, $s5, -2
bne $t0, $0, Exit
 \# if (k != 2) then goto Exit
sub $s0, $s1, $s2
 \# else (k == 2) then f = q - h
Exit:
```


System calls

- ☐ Through the system call (syscall) instruction to request a service from a small set of the operating system services
- ☐ System call code → \$v0
- Arguments → \$a0 \$a3 (\$f12 for floating-point)
- \square Return value \rightarrow \$v0 (\$f0 for floating-point)

fit@hcmus

System calls

Service	System call code	Arguments	Result
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	50


```
addi $v0, $0, 4  # $v0 = 0 + 4 = 4 # print string syscall

la $a0, str # $a0 = address(str)

syscall # execute the system call
```

