MIPS Architecture and Assembly Language Overview

http://logos.cs.uic.edu/366/notes/mips%20quick%20tutorial.htm

Adapted from: http://edge.mcs.dre.g.el.edu/GICL/people/sevy/architecture/MIPSRef(SPIM).html

[Register Description] [I/O Description]

Data Types and Literals

Data types:

- Instructions are all 32 bits
- byte(8 bits), halfword (2 bytes), word (4 bytes)
- a character requires 1 byte of storage
- an integer requires 1 word (4 bytes) of storage

Literals:

- numbers entered as is. e.g. 4
- characters enclosed in single quotes. <u>e.g.</u> 'b'
- strings enclosed in double quotes. <u>e.g.</u> "A string"

Registers

- 32 general-purpose registers
- register preceded by \$ in assembly language instruction two formats for addressing:
 - \circ using register number <u>e.g.</u> \$0 through \$31
 - o using equivalent names e.g. \$t1, \$sp
- special registers Lo and Hi used to store result of multiplication and division
 - o not directly addressable; contents accessed with special instruction mfhi ("move from Hi") and mflo ("move from Lo")
- stack grows from high memory to low memory

•

Register Number	Alternative Name	Description	
0	zero	the value 0	
1	\$at	(assembler temporary) reserved by the assembler	
2-3	\$v0 - \$v1	(values) from expression evaluation and function results	
4-7	\$a0 - \$a3	(arguments) First four parameters for subroutine. Not preserved across procedure calls	
8-15	\$t0 - \$t7	(temporaries) Caller saved if needed. Subroutines can use w/out saving. Not preserved across procedure calls	
16-23	\$s0 - \$s7	(saved values) - Callee saved. A subroutine using one of these must save original and restore it before exiting. Preserved across procedure calls	
24-25	\$t8 - \$t9	(temporaries) Caller saved if needed. Subroutines can use w/out saving. These are in addition to \$t0 - \$t7 above. Not preserved across procedure calls.	
26-27	\$k0 - \$k1	reserved for use by the interrupt/trap handler	
28	\$gp	global pointer. Points to the middle of the 64K block of memory in the static data segment.	
29	\$sp	stack p ointer Points to last location on the stack.	
30	\$s8/\$fp	saved value / frame pointer Preserved across procedure calls	
31	\$ra	return address	

See also Britton section 1.9, Sweetman section 2.21, Larus Appendix section A.6

Program Structure

- just plain text file with data declarations, program code (name of file should end in suffix .s to be used with SPIM simulator)
- data declaration section followed by program code section

Data Declarations

- placed in section of program identified with assembler directive .data
- declares variable names used in program; storage allocated in main memory (RAM)

Code

- placed in section of text identified with assembler directive .text
- contains program code (instructions)
- starting point for code e.g.ecution given label main:
- ending point of main code should use exit system call (see below under System Calls)

Comments

- anything following # on a line# This stuff would be considered a comment
- Template for a MIPS assembly language program:

```
# Comment giving name of program and description of function
# Template.s
# Bare-bones outline of MIPS assembly language program
.data # variable declarations follow this line
# ...
.text # instructions follow this line
main: # indicates start of code (first instruction to execute)
# ...
# End of program, leave a blank line afterwards to make SPIM happy
```

Data Declarations

format for declarations:

```
name: storage_type value(s)
```

- create storage for variable of specified type with given name and specified value
- value(s) usually gives initial value(s); for storage type .space, gives number of spaces to be allocated

Note: labels always followed by colon (:)

Load / Store Instructions

- RAM access only allowed with load and store instructions
- all other instructions use register operands

load:

```
#copy word (4 bytes) at source RAM location to destination register.

| b | register_destination, RAM_source |
| #copy byte at source RAM location to low-order byte of destination register, |
| # and sign-e.g.tend to higher-order bytes
```

store word:

```
#store word in source register into RAM destination

sb register source, RAM destination
```

#store byte (low-order) in source register into RAM destination

load immediate:

li

#load immediate value into destination register

Indirect and Based Addressing

• Used only with load and store instructions

load address:

```
la $t0, var1
```

• copy RAM address of var1 (presumably a label defined in the program) into register \$t0

<u>indirect addressing:</u>

```
lw $t2, ($t0)
```

• load word at RAM address contained in \$t0 into \$t2

```
sw $t2, ($t0)
```

• store word in register \$t2 into RAM at address contained in \$t0

based or indexed addressing:

```
lw $t2, 4($t0)
```

• load word at RAM address (\$t0+4) into register \$t2

• "4" gives offset from address in register \$t0

```
sw $t2, -12($t0)
```

- store word in register \$t2 into RAM at address (\$t0 12)
- negative offsets are fine

Note: based addressing is especially useful for:

- arrays; access elements as offset from base address
- stacks; easy to access elements at offset from stack pointer or frame pointer

```
example
```

Arithmetic Instructions

- most use 3 operands
- all operands are registers; no RAM or indirect addressing
- operand size is word (4 bytes)

```
add $t0,$t1,$t2  # $t0 = $t1 + $t2; add as signed (2's complement) integers sub $t2,$t3,$t4  # $t2 = $t3 D $t4 addi $t2,$t3,5  # $t2 = $t3 + 5; "add immediate" (no sub immediate) addu $t1,$t6,$t7  # $t1 = $t6 + $t7; add as unsigned integers subu $t1,$t6,$t7  # $t1 = $t6 + $t7; subtract as unsigned integers
```

```
# multiply 32-bit quantities in $t3
 mult
 $t3,$t4
and $t4, and store 64-bit
 # result in special registers Lo and
Hi: (Hi, Lo) = $t3 * $t4
 div $t5,$t6
 # Lo = $t5 / $t6
 (integer quotient)
 # Hi = $t5 mod $t6 (remainder)
 $t0
 mfhi
 # move quantity in special register Hi
to $t0: $t0 = Hi
 mflo
 $t1
 # move quantity in special register Lo
to $t1: $t1 = Lo
 # used to get at result of product or
quotient
 move
 $t2,$t3 # $t2 = $t3
```

Control Structures

Branches

• comparison for conditional branches is built into instruction

```
b target # unconditional branch to program label target beq $t0,$t1,target # branch to target if $t0 = $t1 blt $t0,$t1,target # branch to target if $t0 < $t1 ble $t0,$t1,target # branch to target if $t0 <= $t1 bgt $t0,$t1,target # branch to target if $t0 <= $t1 bgt $t0,$t1,target # branch to target if $t0 > $t1 bge $t0,$t1,target # branch to target if $t0 >= $t1 bne $t0,$t1,target # branch to target if $t0 >= $t1 bne $t0,$t1,target # branch to target if $t0 <> $t1
```

<u>Jumps</u>

```
j target # unconditional jump to program label target
jr $t3 # jump to address contained in $t3
("jump register")
```

Subroutine Calls

subroutine call: "jump and link" instruction

```
jal sub label # "jump and link"
```

- copy program counter (return address) to register \$ra (return address register)
- jump to program statement at sub_label

subroutine return: "jump register" instruction

• jump to return address in \$ra (stored by jal instruction)

Note: return address stored in register \$ra; if subroutine will call other subroutines, or is recursive, return address should be copied from \$ra onto stack to preserve it, since jal always places return address in this register and hence will overwrite previous value

System Calls and I/O (SPIM Simulator)

- used to read or print values or strings from input/output window, and indicate program end
- use **syscall** operating system routine call
- first supply appropriate values in registers \$v0 and \$a0-\$a1
- result value (if any) returned in register \$v0

The following table lists the possible **syscall** services.

Service	Code in \$v0	Arguments	Results
print_int	1	\$a0 = integer to be printed	
print_float	2	\$f12 = float to be printed	
print_double	3	\$f12 = double to be printed	
print_string	4	\$a0 = address of string in memory	
read_int	5		integer returned in \$v0
read_float	6		float returned in \$v0
read_double	7		double returned in \$v0
read_string	8	\$a0 = memory address of string input buffer \$a1 = length of string buffer (n)	
sbrk	9	\$a0 = amount	address in \$v0
exit	10		

- The print_string service expects the address to start a null-terminated character string. The directive .asciiz creates a null-terminated character string.
- The read_int, read_float and read_double services read an entire line of input up to and including the newline character.

- The read_string service has the same semantices as the UNIX library routine fgets.
 - It reads up to n-1 characters into a buffer and terminates the string with a null character.
 - If fewer than n-1 characters are in the current line, it reads up to and including the newline and terminates the string with a null character.
- The sbrk service returns the address to a block of memory containing n additional bytes. This would be used for dynamic memory allocation.
- The exit service stops a program from running.

```
e.g. Print out integer value contained in register $t2
 li $v0, 1
 # load appropriate system call
code into register $v0;
 # code for printing integer is 1
 move $a0, $t2
 # move integer to be printed
into $a0: $a0 = $t2
 syscall
 # call operating system to
perform operation
e.g. Read integer value, store in RAM location with label int value
(presumably declared in data section)
 li $v0, 5
 # load appropriate system call
code into register $v0;
 # code for reading integer is 5
 syscall
 # call operating system to
perform operation
 $v0, int value  # value read from keyboard
returned in register $v0;
 # store this in desired location
e.g. Print out string (useful for prompts)
 .data
 .asciiz "Print this.\n"
string1
 # declaration for string
variable.
 # .asciiz directive makes string
null terminated
 .text
main:
 li $v0, 4
 # load appropriate system call
code into register $v0;
 # code for printing string is 4
 la $a0, string1
 # load address of string to be
printed into $a0
 syscall
 # call operating system to
perform print operation
```

 $\underline{\text{e.g.}}$ To indicate end of program, use exit system call; thus last lines of program should be:

li \$v0, 10 # system call code for exit = 10 syscall # call operating sys