Lecture 8 28-01-2021

Variables are allocated to Registers...

• Registers are numbered from 0 to 31

• Each register can be referred to by either its number or name...

Register Number referencing:

\$0, \$1, \$2, ... \$30, \$31

Controller

Registers Referred by Name

• Example:

(correspond to variables)

(correspond to temporary variables)

Next will explain other 16 register names

 Referring by names usually make code more readable

MIPS Registers

Name	Register Number	Usage	Preserved by callee
\$zero	0	hardwired 0	N/A
\$v0-\$v1	2-3	return value	no
\$a0-\$a3	4-7	arguments	no
\$†0-\$†7	8-15	temporary values	no
\$s0-\$s7	16-23	saved values	YES
\$18-\$19	24-25	more temporary values	no
\$gp	28	global pointer	YES
\$sp	29	stack pointer	YES
\$fp	30	frame pointer	YES
\$ra	31	return address	YES

MIPS Instruction Set

- Only Load instruction can read an operand from memory
- Only Store instruction can write an operand to memory
- Typical RISC calculations:
 - Load(s) to get operands from memory into registers
 - Calculations performed only on values in registers
 - Store(s) to write result from register back to memory

MIPS Assembly Language Examples

- ADD \$1,\$2,\$3
 - Register 1 = Register 2 + Register 3
- SUB \$1,\$2,\$3
 - Register 1 = Register 2 Register 3
- AND \$1,\$2,\$3
 - Register 1 = Register 2 AND Register 3
- ADDI \$1,\$2,10
 - Register 1 = Register 2 + 10
- SLL \$1, \$2, 10
 - Register 1 = Register 2 shifted left 10 bits

MIPS Assembly Language Examples

• LW \$1,100

- Register 1 = Contents of memory location 100
- Used to load registers

• SW \$1,100

- Contents of memory location 100 = Register 1
- Used to save registers

• LUI \$1,100

- Register 1 upper 16-bits = 100
- Lower 16-bits are set to all 0's
- Used to load a constant in the upper 16-bits
- Other constants in instructions are only 16-bits, so this instruction is used when a constant larger than 16-bits is required for the operation

Few MIPS Assembly Language Examples

· J 100

- Jump to PC+100

• JAL 100

- Save PC in \$31 and Jump to PC+100
- Used for subroutine calls

JR \$31

- Jump to address in register 31
- Used for subroutine returns

MIPS Assembly Language Examples

- BEQ \$1, \$2, 100
 - If register 1 equal to register 2 jump to PC+100
 - Used for Assembly Language If statement
- BNE \$1, \$2, 100
 - If register 1 value **not equal** to register 2 jump to PC+100
 - Used for Assembly Language If statements

MIPS Labels

- Instead of absolute memory addresses:
 - Symbolic labels are used to indicate memory addresses in assembly language
- Assembly Language Programs are easier to

modify and understand when labels are used...

Example:

- Location 250 to be used for looping --- Use label LOOP instead of jump address 250

Loop: lw R1, 1004 lw R2, 1008 add R3, R1, R2 sw R3, 1000 J Loop

First MIPS Program: A = B + C;

```
LW $2, B ; Register 2 = value at B
LW $3, C ; Register 3 = value at C
ADD $4, $2, $3 ; Register 4 = B+C
SW $4, A : A = B + C
```

The Constant Zero

- \$R0 (or \$zero) is always contains constant 0
 - Cannot store any other value. What is the use?
- · Useful for synthesizing common operations
 - E.g., move between registers

add \$t2, \$s1, \$zero

- There is no separate Mov instruction
- add R3, R0, 3 #move 3 to R3
- RO helps in reducing the number of instructions.

MIPS: Addressing modes

- Only immediate and displacement modes supported, besides register mode.
- Register indirect achieved by placing 0 in displacement field.
 - LW R4, O(R1) //[R4] <--[[R1]]</pre>
- Absolute addressing achieved by using RO as the base register.
 - LW R1, 100(R0) //[R1] <- [100]

MIPS Arithmetic

- . All arithmetic instructions have 3 operands
- · Operand order is fixed (destination first)
- . Example

C code: A = B + C

Assume A,B,C in \$50, \$51, and \$52

MIPS code: add \$s0, \$s1, \$s2

Temporary Variables

 Intermediate results of expressions are stored in temporary variables.

.
$$C \text{ code: } f = (g + h) - (i + j);$$

Write MIPS code: Assume f, g, h, i, j are in \$50 through \$54 respectively

Þ

Data Transfer

```
 Iw $t0, 8($s3)
 # base address in $s3, offset 8

 addi $t0,$t0,100

 sw $t0, 48($s3)
 # store word
```


 2^{32} bytes with byte addresses from 0 to 2^{32}

 2^{30} words with byte addresses 0, 4, 8, ... 2^{32} -4

what are the least 2 significant bits of a word address?

Byte Ordering

Big Endian

- Least significant byte has highest address

Little Endian

Least significant byte has lowest address

Example:

- Variable v has Hex representation 0x01234567
- Address given by &v is 0x100

```
Big Endian

| 01 23 45 67 |
| Little Endian | 0x100 0x101 0x102 0x103 |
| 67 45 23 01 |
```

· Consider OxFF00AA11

Exercise

1000	11
1001	AA
1002	00
1003	FF

1000	FF
1001	00
1002	AA
1003	11

Little Endian

Big Endian

- 1. The address for a group of bytes is the smallest address of the four.
- 2. What goes in that byte is:
 - 1. Big Endian: the big end
 - 2. Little Endian: the little end
- 3. The remaining three bytes are filled in sequence.

Memory Operand Example 1

· C code:

```
g = h + A[8];
```

- -g in \$s1, h in \$s2, base address of A in \$s3
- Compiled MIPS code:
 - Index 8 requires offset of 32
 - 4 bytes per word

```
lw $t0, 32($s3) # load word add $s1, $s2, $t0
```

offset

base register