CSE 31 Computer Organization

Lecture 8 – MIPS: Conditionals

Announcement

- Lab #3 this week
 - Due in one week
- HW #2 (at CatCourses)
 - Written homework, NOT from zyBooks
 - Type your answers or scan and submit trough CatCourses
 - Due Monday (9/24)
 - Sample exam online
- Project #1 out this Friday
 - Due Monday (10/22)
 - Don't start late, you won't have time!
- Reading assignment
 - Chapter 2.1 2.9 of zyBooks (Reading Assignment #2)
 - Make sure to do the Participation Activities
 - Due Wednesday (9/26)

Announcement

- Midterm exam Wednesday (10/3, postponed)
 - Lectures 1 − 7
 - HW #1 and #2
 - Closed book
 - 1 sheet of note (8.5" x 11")

Assembly Instructions

- In assembly language, each statement (called an Instruction), executes exactly one of a short list of simple commands
- Unlike in C (and most other High Level Languages), each line of assembly code contains at most 1 instruction
- ▶ Instructions are related to operations (=, +, -, *, /) in C or Java
- Ok, ready for MIPS?

MIPS Addition and Subtraction (1/4)

Syntax of Instructions:

```
Format: 1,2,3,4
```

where:

- 1) operation by name
- 2) operand getting result ("destination")
- 3) 1st operand for operation ("source1")
- 4) 2nd operand for operation ("source2")
- Syntax is rigid:
 - 1 operator, 3 operands
 - Why?
 - Keep Hardware simple via regularity

Addition and Subtraction of Integers (1/3)

Addition in Assembly

• Example: add \$s0,\$s1,\$s2 (in MIPS)Equivalent to: a = b + c (in C)where MIPS registers \$s0,\$s1,\$s2 are associated with C variables a, b, c

Subtraction in Assembly

• Example: sub \$s3,\$s4,\$s5 (in MIPS) Equivalent to: d = e - f (in C) where MIPS registers \$s3,\$s4,\$s5 are associated with C variables d, e, f

Addition and Subtraction of Integers (2/3)

How do the following C statement work in MIPS?

```
a = b + c + d - e;
```

Break into multiple instructions

```
add $t0, $s1, $s2 # temp = b + c
add $t0, $t0, $s3 # temp = temp + d
sub $s0, $t0, $s4 # a = temp - e
```

- Notice: A single line of C may break up into several lines of MIPS.
- Notice: Everything after the hash mark on each line is ignored (comments)

Addition and Subtraction of Integers (3/3)

How do we do this?

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

Use intermediate temporary register

```
add $t0,$s1,$s2  # temp = g + h
add $t1,$s3,$s4  # temp = i + j
sub $s0,$t0,$t1  # f = (g+h) - (i+j)
```

Immediates

- Immediates are numerical constants.
- They appear often in code, so there are special instructions for them.
- Add Immediate:

```
addi $s0,$s1,10 (in MIPS) f = g + 10 (in C) where MIPS registers $s0,$s1 are associated with C variables f, g
```

Syntax similar to add instruction, except that last operand is a number instead of a register.

Register Zero

- One particular immediate:
 - The number zero (0), appears very often in code.
- ▶ So we define register zero (\$0 or \$zero) to always have the value 0

```
add $s0,$s1,$zero (in MIPS)
  f = g (in C)
where MIPS registers $s0,$s1 are associated with C
  variables f, g
```

defined in hardware, so an instruction

```
add $zero,$zero,$s0
```

will not do anything!

Immediates

- ▶ There is no Subtract Immediate in MIPS: Why?
- Limit types of operations that can be done to absolute minimum
 - if an operation can be decomposed into a simpler operation, don't include it
 - addi ..., -X = subi ..., X => so no subi
- ▶ addi \$s0,\$s1,-10 (in MIPS) f = g - 10 (in C)
 - where MIPS registers \$\$0, \$\$1 are associated with C variables f, g

Quiz

1) Since there are only 8 local (\$s) and 8 temp (\$t) variables, we can't write MIPS for C exprs that contain > 16 vars.

If p (stored in \$s0) is a pointer to an array of ints, then p++; would be addi \$s0 \$s0 1

12

a) FF

b) FT

c) TF

d) TT

e) dunno

Quiz

1) Since there are only 8 local (\$s) and 8 temp (\$t) variables, we can't write MIPS for C exprs that contain > 16 vars.

If p (stored in \$s0) is a pointer to an array of ints, then p++; would be addi \$s0 \$s0 1

12
a) FF
b) FT
c) TF
d) TT
e) dunno

Assembly Operands: Memory

- C variables map onto registers; what about large data structures like arrays?
- ▶ 1 of 5 components of a computer: memory contains such data structures
- But MIPS arithmetic instructions only operate on registers, never directly on memory.
- Data transfer instructions transfer data between registers and memory:
 - Memory to register
 - Register to memory

Anatomy: 5 components of any Computer

Registers are in the datapath of the processor; if operands are in memory, we must transfer them to the processor to operate on them, and then transfer back to memory when done.

These are "data transfer" instructions...

Data Transfer: Memory to Reg (1/4)

- To transfer a word of data, we need to specify two things:
 - Register: specify this by # (\$0 \$31) or symbolic name (\$s0,...,\$t0,...)
 - Memory address: more difficult
 - Think of memory as a single one-dimensional array, so we can address it simply by supplying a pointer to a memory address.
 - Other times, we want to be able to offset from this pointer.
- Remember: "Load FROM memory"

Data Transfer: Memory to Reg (2/4)

- To specify a memory address to load from, specify two things:
 - A register containing a pointer to memory
 - A numerical offset (in bytes), how far away from the address
- The desired memory address is the sum of these two values.
- ▶ Example: 8 (\$t0)
 - specifies the memory address pointed to by the value in \$t0, plus 8 bytes

Data Transfer: Memory to Reg (3/4)

Load Instruction Syntax:

Format: 1,2,3(4)

- where
 - 1) operation name
 - 2) register that will receive value
 - 3) numerical offset in bytes
 - 4) register containing pointer to memory
- MIPS Instruction Name:
 - lw (meaning Load Word, so 32 bits (one word) are loaded at a time)

Data Transfer: Memory to Reg (4/4)

Data flow

Example: lw \$t0,12(\$s0)

This instruction will take the pointer stored in \$s0, add 12 bytes to it, and then load the value from the memory pointed to by this calculated sum into register \$t0

Notes:

- \$s0 is called the <u>base register</u>
- 12 is called the <u>offset</u>
- offset is generally used in accessing elements of array or structure: base reg points to beginning of array or structure (note offset must be a constant known at assembly time)

Data Transfer: Reg to Memory

- Also want to store from register into memory
 - Store instruction syntax is identical to Load's
- MIPS Instruction Name:
 - sw (meaning Store Word, so 32 bits or one word is stored at a time)

Data flow

- ▶ Example: sw \$t0,12(\$s0)
 - This instruction will take the pointer in \$s0, add 12 bytes to it, and then store the value from register \$t0 into that memory address
 - Remember: "Store INTO memory"

Pointers vs. Values

- Key Concept: A register can hold any 32-bit value. That value can be a (signed) int, an unsigned int, a pointer (memory addr), and so on
 - E.g., If you write: add \$t2,\$t1,\$t0 # c = b + A;
 then \$t0 and \$t1 better contain values that can be added
 - E.g., If you write:

```
lw $t2, 0($t0) # c = A[0];
add $t2, $t2, $t1 #c=A[0]+b
then $t0 better contains a pointer
```

Don't mix these up!

More Notes about Memory: Alignment

- MIPS requires that all words start at byte addresses that are multiples of 4 bytes
- Called <u>Alignment</u>: objects fall on address that is multiple of their size

Notes about Memory

- Pitfall: Forgetting that sequential word addresses in machines with byte addressing do not differ by 1.
 - Many assembly language programmers have toiled over errors made by assuming that the address of the next word can be found by incrementing the address in a register by 1 instead of by the word size in bytes.
 - Also, remember that for both lw and sw, the sum of the base address and the offset must be a multiple of 4 (to be word aligned)

Role of Registers vs. Memory

- What if more variables than registers?
 - Compiler tries to keep most frequently used variable in registers
 - Less common variables in memory: <u>spilling</u>
- Why not keep all variables in memory?
 - Smaller is faster: registers are faster than memory
 - Registers more versatile:
 - MIPS arithmetic instructions can read 2, operate on them, and write
 1 per instruction
 - MIPS data transfer only read or write 1 operand per instruction, and no operation

Compilation with Memory

- ▶ What offset in lw to select A [5] in C?
 - 4x5=20 to select A [5]: byte vs. word
- Compile by hand using registers:

```
g = h + A[5];
g: $s1, h: $s2, $s3: base address of A
```

1st transfer from memory to register:

```
lw $t0, 20 ($s3) # $t0 gets A[5]
```

- Add 20 to \$s3 to select A[5], put into \$t0
- Next add it to h and place in g add \$s1,\$s2,\$t0 # \$s1 = h+A[5]

Quiz

```
We want to translate *x = *y into MIPS (x, y) ptrs stored in: $s0 $s1
```

```
1: add $s0, $s1, zero
2: add $s1, $s0, zero
3: lw $s0, 0($s1)
4: lw $s1, 0($s0)
5: lw $t0, 0($s1)
6: sw $t0, 0($s0)
7: lw $s0, 0($t0)
8: sw $s1, 0($t0)
```

a) 1 or 2
b) 3 or 4
c)
$$5 \rightarrow 6$$

d) $6 \rightarrow 5$
e) $7 \rightarrow 8$

Quiz

8: sw

```
We want to translate *x = *y into MIPS
(x, y ptrs stored in: $s0 $s1)
 1: add
2: add
3: lw
4: lw
5: lw
6: sw
7: lw
```

```
1 or 2
 3 or 4
c) 5 \rightarrow 6
d) 6 \rightarrow 5
```

So Far...

- All instructions so far only manipulate data...we've built a calculator of sorts.
- In order to build a computer, we need ability to make decisions...
- C (and MIPS) provide <u>labels</u> to support "goto" jumps to places in code.
 - C: Horrible style;
 - MIPS: Necessary!

C Decisions: if Statements

2 kinds of if statements in C

```
if (condition) clause
if (condition) clause1 else clause2
```

Rearrange 2nd if into following:

```
if (condition) goto L1;
 clause2;
 goto L2;
L1: clause1;
L2:
```

Not as elegant as if-else, but same meaning

MIPS Decision Instructions

Decision instruction in MIPS:

```
beq register1, register2, L1
beq is "Branch if (registers are) equal"
 Same meaning as (using C):
 if (register1==register2) goto L1
```

Complementary MIPS decision instruction

```
bne register1, register2, L1
bne is "Branch if (registers are) not equal"
 Same meaning as (using C):
 if (register1!=register2) goto L1
```

Called conditional branches

MIPS Goto Instruction

In addition to conditional branches, MIPS has an unconditional branch:

```
j label
```

- Called a Jump Instruction: jump (or branch) directly to the given label without needing to satisfy any condition
- Same meaning as (using C): goto label
- Technically, it's the same effect as:


```
beq $0,$0,label since it always satisfies the condition.
```

Compiling C if into MIPS (1/2)

Compile by hand

Use this mapping:

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


Compiling Cif into MIPS (2/2)

Compile by hand

```
if (i == j) f=g+h;
else f=g-h;
```

```
(true) i == j? (false) i != j f=g+h f=g-h Exit
```

```
f:$s0, g:$s1, h:$s2, i:$s3, j:$s4
```

Final compiled MIPS code:

```
beq $s3,$s4,True # branch i==j

sub $s0,$s1,$s2 # f=g-h (false)

j Fin # goto Fin

True: add $s0,$s1,$s2 # f=g+h (true)
```

Fin:

Note: Compiler automatically creates labels to handle decisions (branches). Generally not found in HLL code.

Loading, Storing bytes 1/2

- In addition to word data transfers (lw, sw), MIPS has byte data transfers:
 - load byte: 1b
 - store byte: sb
- ▶ Same format as lw, sw
- ▶ E.g., 1b \$s0, 3(\$s1)
 - contents of memory location with address = sum of "3" + contents of register s1 is copied to the low byte position of register s0.

Loading, Storing bytes 2/2

- What to do with other 24 bits in the 32 bit register?
 - lb: sign extends to fill upper 24 bits

XXXX XXXX XXXX XXXX XXXX

...is copied to "sign-extend"

- Normally don't want to sign extend chars
- MIPS instruction that doesn't sign extend when loading bytes:
 - load byte unsigned: lbu

Overflow in Arithmetic (1/2)

- Reminder: Overflow occurs when there is a mistake in arithmetic due to the limited precision in computers.
- Example (4-bit unsigned numbers):

```
 15
 1111

 + 3
 + 0011

 18
 10010
```

But we don't have room for 5-bit solution, so the solution would be 0010, which is +2, and wrong.

Overflow in Arithmetic (2/2)

- Some languages detect overflow (Ada), some don't (C)
- MIPS solution is 2 kinds of arithmetic instructs:
 - These cause overflow to be detected
 - add (add)
 - add immediate (addi)
 - subtract (sub)
 - These <u>do not cause overflow detection</u>
 - add unsigned (addu)
 - add immediate unsigned (addiu)
 - subtract unsigned (subu)
- Compiler selects appropriate arithmetic
 - MIPS C compilers produce addu, addiu, subu

Two "Logic" Instructions

- Here are 2 more new instructions
- Shift Left: sll \$s1,\$s2,2 #s1=s2<<2</p>
 - Store in \$s1 the value from \$s2 shifted 2 bits to the left (they fall off end), inserting 0's on right; << in C.
 - Before: 0000 0002_{hex}
 0000 0000 0000 0000 0000 0000 0010_{two}
 - After: 0000 0008_{hex}
 0000 0000 0000 0000 0000 0000 1000_{two}
 - What arithmetic effect does shift left have?
 - $n \times 2^i$
- Shift Right: srl is opposite shift; >>

Loops in C/Assembly (1/3)

▶ Simple loop in C; A[] is an array of int

```
do {  g = g + A[i];
  i = i + j;
} while (i != h);
```

How to write this in MIPS using what we have learned so far?

Rewrite this as:

```
Loop: g = g + A[i];
i = i + j;
if (i != h) goto Loop;
```

Use this mapping:

```
g, h, i, j, base of A
$s1, $s2, $s3, $s4, $s5
```

Loops in C/Assembly (2/3)

Final compiled MIPS code:

Loop: sll \$t1,\$s3,2 # \$t1=4*I

addu \$t1,\$t1,\$s5 # \$t1=addr A+4i

lw \$t1,0(\$t1) # \$t1=A[i]

addu \$s1,\$s1,\$t1 # g=g+A[i]

addu \$s3,\$s3,\$s4 # i=i+j

bne \$s3,\$s2,Loop # goto Loop

if i!=h

Original code:

```
Loop: g = g + A[i];
i = i + j;
if (i != h) goto Loop;

g, h, i, j, base of A
$$1, $$2, $$3, $$4, $$5
```

Loops in C/Assembly (3/3)

- ▶ There are three types of loops in C:
 - while
 - do... while
 - for
- Each can be rewritten as either of the other two, so the method used in the previous example can be applied to these loops as well.
- Key Concept: Though there are multiple ways of writing a loop in MIPS, the key to decision-making is conditional branch