

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH) 501042

MIPS II: More Instructions

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

POLICIES FOR STUDENTS

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

ROAD MAP: PART II

Performance

Assembly Language

Processor:

Datapath

Processor:

Control

Pipelining

Cache

MIPS Part 2:

- Memory Instructions
- Branch Instructions

Handling Array

OVERVIEW

- Closer look at external storage:
 - Memory

- MIPS assembly language Part II:
 - Memory instructions
 - Control flow instructions

- Putting it together:
 - Array examples

MEMORY ORGANIZATION [GENERAL]

- The main memory can be viewed as a large, single-dimension array of memory locations.
- Each location of the memory has an address, which is an index into the array.
 - Given k-bit address, the address space is of size 2^k .
- The memory map on the right contains one byte (8 bits) in every location/address.

Addres	s Content
0	8 bits
1	8 bits
2	8 bits
3	8 bits
4	8 bits
5	8 bits
6	8 bits
7	8 bits
8	8 bits
9	8 bits
10	8 bits
11	8 bits

:

MEMORY: TRANSFER UNIT

- Using distinct memory address, we can access:
 - a single byte (byte addressable) or
 - a single word (word addressable)

Word is:

- Usually 2ⁿ bytes
- The common unit of transfer between processor and memory
- Also commonly coincide with the register size, the integer size and instruction size in most architectures

MEMORY: WORD ALIGNMENT

Word alignment:

 Words are aligned in memory if they begin at a byte address that is a multiple of the number of bytes in a word.

Example: If a word consists of 4 bytes, then:

MIPS MEMORY INSTRUCTIONS

- MIPS is a load-store register architecture
 - 32 registers, each 32-bit (4-byte) long
 - Each word contains 32 bits (4 bytes)
 - Memory addresses are 32-bit long

Name	Examples	Comments
32 registers	\$s0-\$s7, \$t0-\$t9, \$zero, \$a0- \$a3, \$v0-\$v1, \$gp, \$fp, \$sp, \$ra, \$at	Fast processor storage for data. In MIPS, data must be in registers to perform arithmetic.
2 ³⁰ memory words	Mem[0], Mem[4],, Mem[4294967292]	Accessed only by data transfer instructions. MIPS uses byte addresses, so consecutive words differ by 4. Memory holds data structures, such as arrays, and spilled registers, such as those saved on procedure calls.

MEMORY INSTRUCTION: LOAD WORD

Example: lw \$t0, 4(\$s0)

- 1. Memory Address = \$s0 + 4 = 8000 + 4 = 8004
- Memory word at Mem [8004] is loaded into \$t0

MEMORY INSTRUCTION: STORE WORD

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

- 1. Memory Address = \$\$0 + 12 = 8012
- Content of \$t0 is stored into word at Mem [8012]

MEMORY INSTRUCTIONS: LOAD AND STORE

- Only load and store instructions can access data in memory.
- Example: Each array element occupies a word.

C Code	MIPS Code
A[7] = h + A[10];	<pre>lw \$t0, 40(\$s3) add \$t0, \$s2, \$t0 sw \$t0, 28(\$s3)</pre>

- Each array element occupies a word (4 bytes).
- \$s3 contains the base address (address of first element, A[0]) of array A. Variable h is mapped to \$s2 .
- Remember arithmetic operands (for add) are registers, not memory!

MEMORY INSTRUCTION: OTHERS

- Other than load word (1w) and store word (sw), there are:
 - load byte (1b)
 - store byte (sb)
- Similar in format:

```
lb $t1, 12($s3)
sb $t2, 13($s3)
```

- Similar in working except that one byte, instead of one word, is loaded or stored
 - Note that the offset no longer needs to be a multiple of 4

EXPLORATION: MEMORY INSTRUCTIONS

- MIPS disallows loading/storing unaligned word using lw/sw:
 - Pseudo-Instructions unaligned load word (ulw) and unaligned store word (usw) are provided for this purpose
 - Explore: How do we translate **ulw/usw**?

- Other memory instructions:
 - 1h and sh: load halfword and store halfword
 - lwl, lwr, swl, swr: load word left / right, store word left / right.
 - etc...

ARRAYS: EXAMPLE

C Statement to translate	Variables Mapping
A[3] = h + A[1];	h → \$s2 base of A[] → \$s3
	\$s3 A[0]
lw \$t0, 4(\$s3)	4(\$s3) A[1]
add \$t0, \$s2, \$t0 sw \$t0, 12(\$s3)	A[2]
	12 (\$s3) A[3]

COMMON QUESTION: ADDRESS VS VALUE

Key concept:

Registers do NOT have types

- A register can hold any 32-bit number:
 - The number has no implicit data type and is interpreted according to the instruction that uses it
- Example:
 - add \$t2, \$t1, \$t0
 - → \$t0 and \$t1 should contain data values
 - -1w \$t2,0 (\$t0)
 - → \$t0 should contain a memory address.

COMMON QUESTION: BYTE VS WORD

Important:

Consecutive word addresses in machines with byte-addressing do not differ by 1

Common error:

 Assume 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

For both lw and sw:

 The sum of base address and offset must be multiple of 4 (i.e. to adhere to word boundary)

EXAMPLE

```
swap:

sll $2, $5, 2

add $2, $4, $2

lw $15, 0($2)

lw $16, 4($2)

sw $16, 0($2)

sw $15, 4($2)
```

READING ASSIGNMENT

- Instructions: Language of the Computer
 - Read up COD Chapter 2, pages 52-57. (3rd edition)
 - Read up COD Section 2.3 (4th edition)

MAKING DECISIONS (1/2)

- We cover only sequential execution so far:
 - Instruction is executed in program order
- To perform general computing tasks, we need to:
 - Make decisions
 - Perform iterations (in later section)
- Decisions making in high-level language:
 - if and goto statements
 - MIPS decision making instructions are similar to if statement with a goto
 - goto is discouraged in high-level languages but necessary in assembly ©

MAKING DECISIONS (2/2)

- Decision-making instructions
 - Alter the control flow of the program
 - Change the next instruction to be executed
- Two type of decision-making statements
 - Conditional (branch)

```
bne $t0, $t1, label
beq $t0, $t1, label
```

Unconditional (jump)

```
j label
```

- Labels are "anchor" in the assembly code to indicate point of interest, usually as branch target
 - Labels are NOT instructions!

CONDITIONAL BRANCH

- Processor follows the branch only when the condition is satisfied (true)
- beq \$r1, \$r2, L1
 - Go to statement labeled L1 if the value in register \$r1 equals the value in register \$r2
 - beq is "branch if equal"
 - C code: if (a == b) goto L1
- bne \$r1, \$r2, L1
 - Go to statement labeled L1 if the value in register \$r1 does not equal the value in register \$r2
 - bne is "branch if not equal"
 - C code: if (a != b) goto L1

UNCONDITIONAL JUMP

Processor always follows the branch

- j L1
 - Jump to label L1 unconditionally
 - C code: goto L1
- Technically equivalent to such statement

```
beq $s0, $s0, L1
```

IF STATEMENT (1/2)

C Statement to translate	Variables Mapping	
<pre>if (i == j) f = g + h; beq \$s3, \$s4, L1 j Exit L1: add \$s0, \$s1, \$s2 Exit:</pre>	<pre>f → \$s0 g → \$s1 h → \$s2 i → \$s3 j → \$s4</pre> bne \$s3, \$s4, Exit add \$s0, \$s1, \$s2 Exit:	

- Two equivalent translations:
 - The one on the right is more efficient
- Common technique: Invert the condition for shorter code

IF STATEMENT (2/2)

C Statement to translate	Variables Mapping
<pre>if (i == j) f = g + h; else f = g - h;</pre>	f → \$s0 g → \$s1 h → \$s2 i → \$s3 j → \$s4

```
bne $s3, $s4, Else
add $s0, $s1, $s2
j Exit
Else: sub $s0, $s1, $s2
Exit:
```

• Q: Rewrite with **beq**?

EXERCISE 1: IF-STATEMENT

MIPS code to translate into C	Variables Mapping
<pre>beq \$s1, \$s2, Exit add \$s0, \$zero, \$zero Exit:</pre>	f → \$s0 i → \$s1 j → \$s2

What is the corresponding high-level statement?

LOOPS (1/2)

C while-loop:

Rewritten with goto

```
while (j == k)
i = i + 1;
```


Key concept:

Any form of loop can be written in assembly with the help of conditional branches and jumps.

LOOPS (2/2)

C Statement to translate	Variables Mapping		
<pre>Loop: if (j != k)</pre>	i → \$s3 j → \$s4 k → \$s5		
Exit:			

What is the corresponding MIPS code?

EXERCISE 2: FOR-LOOP

Write the following loop statement in MIPS

C Statement to translate	Variables Mapping
for (i=0; i<10; i++) a = a + 5;	i → \$s0 a → \$s2

INEQUALITIES (1/2)

- We have beq and bne, what about branch-if-lessthan?
 - There is no real blt instruction in MIPS
- Use **slt** (set on less than) or **slti**.

```
slt $t0, $s1, $s2
```

```
if ($s1 < $s2)
 $t0 = 1;
else
 $t0 = 0;</pre>
```

INEQUALITIES (2/2)

```
• To build a "blt $s1, $s2, L" instruction:

slt $t0, $s1, $s2

bne $t0, $zero, L == goto L;
```

- This is another example of **pseudo-instruction**:
 - Assembler translates (blt) instruction in an assembly program into the equivalent MIPS (two) instructions

READING ASSIGNMENT

- Instructions: Language of the Computer
 - Section 2.6 Instructions for Making Decisions. (3rd edition)
 - Section 2.7 Instructions for Making Decisions. (4th edition)

ARRAY AND LOOP

Typical example of accessing array elements in a loop:

ARRAY AND LOOP: QUESTION

Question: Count the number of zeros in an Array A

- A is word array with 40 elements
- Address of A[] → \$t0, Result → \$t8

Simple C Code result = 0; i = 0; while (i < 40) { if (A[i] == 0) result++; i++; }</pre>

Think about:

- How to perform the right comparison
- How to translate A[i] correctly

ARRAY AND LOOP: VERSION 1.0

Address Result • i → \$t:	→ \$t8	→ \$t0		Comments
	addi	\$t8,	\$zero, 0	
	addi	\$t1,	\$zero, 0	
	addi	\$t2,	\$zero, 40	# end point
loop:	bge	\$t1,	\$t2, end	
	sll	\$t3,	\$t1, 2	# i x 4
	add	\$t4,	\$t0, \$t3	# &A[i]
	lw	\$t5,	0 (\$t4)	# \$t3 ← A[i]
	bne	\$t5,	\$zero, skip	
	addi	\$t8,	\$t8, 1	# result++
skip:	addi	\$t1,	\$t1, 1	# i++
	j loc	p		
end:				

ARRAY AND LOOP: VERSION 2.0

```
Address of A[] \rightarrow $t0
Result > $t8
 Comments
&A[i] → $t1
 addi $t8, $zero, 0
 addi $t1, $t0, 0
 # addr of current item
 addi $t2, $t0, 160
 # &A[40]
loop: bge $t1, $t2, end
 # comparing address!
 lw $t3, 0($t1)
 # $t3 ← A[i]
 bne $t3, $zero, skip
 addi $t8, $t8, 1
 # result++
skip: addi $t1, $t1, 4
 # move to next item
 j loop
end:
```

Use of "pointers" can produce more efficient code!

EXERCISE 3: SIMPLE LOOPS

Given the following MIPS code:

```
addi $t1, $zero, 10
 add $t1, $t1, $t1
 addi $t2, $zero, 10
Loop: addi $t2, $t2, 10
 addi $t1, $t1, -1
 beq $t1, $zero, Loop
```

- How many instructions are executed?

- (a) 6 (b) 30 (c) 33 (d) 36 (e) None of the above
- ii. What is the final value in \$t2?

- (a) 10 (b) 20 (c) 300 (d) 310 (e) None of the above

EXERCISE 4: SIMPLE LOOPS II

Given the following MIPS code:

```
add $t0, $zero, $zero
 add $t1, $t0, $t0
 addi $t2, $t1, 4
Again: add $t1, $t1, $t0
 addi $t0, $t0, 1
 bne $t2, $t0, Again
```

- How many instructions are executed?

- (a) 6 (b) 12 (c) 15 (d) 18 (e) None of the above
- What is the final value in \$t1? ii.

- (a) 0 (b) 4 (c) 6 (d) 10 (e) None of the above
- Assume CPIs for add and addi are 1, and bne is 4, what is the average CPI for the code?

- (a) 1.4 (b) 1.8 (c) 2.0 (d) 2.2 (e) None of the above

EXERCISE 5: SIMPLE LOOPS III (1/2)

Given the following MIPS code accessing a word array of elements in memory with the starting address in \$t0.

```
addi $t1, $t0, 10
 add $t2, $zero, $zero
Loop: ulw $t3, 0($t1) # ulw: unaligned lw
 add $t2, $t2, $t3
 addi $t1, $t1, -1
 bne $t1, $t0, Loop
```

- How many times is the **bne** instruction executed?

- (a) 1 (b) 3 (c) 9 (d) 10 (e) 11
- ii. How many times does the bne instruction actually branch to the label Loop?

- (a) 1 (b) 8 (c) 9 (d) 10 (e) 11

EXERCISE 5: SIMPLE LOOPS III (2/2)

Given the following MIPS code accessing a word array of elements in memory with the starting address in \$t0.

```
addi $t1, $t0, 10
 add $t2, $zero, $zero
Loop: ulw $t3, 0($t1) # ulw: unaligned lw
 add $t2, $t2, $t3
 addi $t1, $t1, -1
 bne $t1, $t0, Loop
```

- How many instructions are executed?

- (a) 6 (b) 12 (c) 41 (d) 42 (e) 46
- iv. How many unique bytes of data are read from the memory?

 - (a) 4 (b) 10 (c) 11 (d) 13 (e) 40

SUMMARY: FOCUS OF CS2100

- Basic MIPS programming
 - Arithmetic: among registers only
 - Handling of large constants
 - Memory accesses: load/store
 - Control flow: branch and jump
 - Accessing array elements
 - System calls (covered in labs)
- Things we are not going to cover
 - Support for procedures
 - Linkers, loaders, memory layout
 - Stacks, frames, recursion
 - Interrupts and exceptions

Q&A