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. e.g. 'b'
- strings enclosed in double quotes. e.g. "A string"

Registers

- 32 general-purpose registers
- register preceded by \$ in assembly language instruction two formats for addressing:
 - o using register number e.g. \$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

This is from Figure 9.9 in the Goodman&Miller text

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 pointer 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:
 value(s)
 name:
 storage type
 o 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 (:)
 example
 # create a single integer variable with initial value 3
# create a 2-element character array with elements initialized
 var1:
 . word
 'a','b'
 arrav1:
 .bvte
 # create a 2-etement character array with storage uninitialized
# allocate 40 consecutive bytes, with storage uninitialized
# could be used as a 40-element character array, or a
# 10-element integer array; a comment should indicate which!
 array2:
 .space 40
```

Load / Store Instructions

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

load:

```
lw register_destination, RAM_source

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

lb 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

sw register_source, RAM_destination

#store word in source register into RAM destination

sb register_source, RAM_destination

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

te:
```

load immediate:

store word:

```
li register_destination, value

#load immediate value into destination register
```

```
example:
 .data
 # declare storage for var1; initial value is 23
var1:
 23
 .word
 .text
 start:
 # load contents of RAM location into register $t0: $t0 = var1
= 5 ("load immediate")
 $t0, var1
 $t1, 5
 $t1 = 5
 li
 # store contents of register $t1 into RAM: var1 = $t1
 $t1, var1
 SW
```

· 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

indirect addressing:

```
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

```
.data
 # declare 12 bytes of storage to hold array of 3 integers
array1:
 .space 12
 .text
 $t0, array1
 # load base address of array into register $t0
start:
 # $t1 = 5 ("load immediate"
 li $t1, 5
sw $t1, ($t0)
 first array element set to 5; indirect addressing
 li $t1, 13
 sw $t1, 4($t0)
li $t1, -7
 # second array element set to 13
 $t1 = -7
 sw $t1, 8($t0)
 # third array element set to -7
 done
```

Arithmetic Instructions

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

```
add
 $10.$11.$12
 $t0 = $t1 + $t2:
 add as signed (2's complement) integers
 # $t2 = $t3 D $t4
sub
 $t2,$t3,$t4
 $t2 = $t3 + 5;
$t1 = $t6 + $t7;
addi
 $t2,$t3, 5
 #
 "add immediate" (no sub immediate)
 add as unsigned integers
subtract as unsigned integers
 $t1,$t6,$t7
addu
 $t1 = $t6 + $t7;
 $t1,$t6,$t7
subu
 multiply 32-bit quantities in $t3 and $t4, and store 64-bit result in special registers Lo and Hi: (Hi,Lo) = $t3 * $t4
mult
 $13.514
 #
 Lo = $t5 / $t6 (integer quotient)
Hi = $t5 mod $t6 (remainder)
move quantity in special register Hi to $t0:
div
 $t5,$t6
 #
mfhi
 $t0 = Hi
mflo
 move quantity in special register Lo to $t1:
 $t1 = Lo
 used to get at result of product or quotient
 $t2,$t3 # $t2 = $t3
```

Control Structures

Branches

• comparison for conditional branches is built into instruction

```
b target # unconditional branch to program label target beq $0,$$1,target # branch to target if $0 = $1blt $0,$$1,target # branch to target if $0 < $1ble $0,$$1,target # branch to target if $0 < $1ble $0,$$1,target # branch to target if $0 < $1ble $0,$$1,target # branch to target if $0 < $1ble $0,$$1,target # branch to target if $0 < $1branch to target if $0 < $1b
```

Jumps

```
j target # unconditional jump to program label target
```

```
r $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

```
jr $ra # "jump register"
```

• 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		

- o 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

 $\hbox{e.g.} \quad \hbox{Read integer value, store in RAM location with label int_value (presumably declared in data section)}$

```
li $v0, 5  # load appropriate system call code into register $v0;
syscall  # code for reading integer is 5
syscall  # call operating system to perform operation
sw $v0, int_value  # value read from keyboard returned in register $v0;
# store this in desired location
```

e.g. Print out string (useful for prompts)

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