

CSCI 220: Computer Architecture-I Instructor: Pranava K. Jha

Exercises in MIPS

Q. 1. [15 points] Convert the following MIPS assembly language code into machine code. Write the instructions in hexadecimal.

First instruction: add \$t0, \$s0, \$s1

Note: This instruction computes the sum of the contents of (source) registers \$s0 and \$s1 and puts the result in the (target) register \$t0.

Basic format of the assembly instruction:	add	\$t0	\$s0	\$s1	shamt	funct	
Binary representation of various fields:	000000	01000	10000	10001	00000	100000	
	<u> </u>				—	—	
Binary representation in the machine format:	000000	10000	10001	01000	00000	100000	
The resulting 32-bit string:	00000010000100010100000000100000						
The corresponding hexadecimal string:	02114020						
Final answer:	0x02114020						

Second instruction: lw \$t0, 0x20(\$t7)

In this case, register \$t0 is to be loaded with the word that is located at the memory location whose base address is in register \$t7, the offset being 0020 (hexadecimal).

Basic format of the assembly instruction:	lw	\$t0	Of	fset: 0x0020	\$t7	
Binary representation of various fields:	100011	01000	0000	000000100000	01111	
	1	+				
Binary representation in the machine format:	100011	01111	01000	00000000010	00000	
The resulting 32-bit string:	1000110111101000000000000100000					
The corresponding hexadecimal string:	8de80020					
Final answer:	0x8de80020					

Third instruction: addi \$s0, \$0, -10

In this case, sum of the content of register 0 (that is the constant value 0) and the constant value -10 will appear in register 0.

Note that the two's-complement representation of (-10) using 16 bits is 1111 1111 1111 0110.

Basic format of the assembly instruction:	addi	\$s0	\$0	-10	
Binary representation of various fields:	001000	10000	00000	1111 1111 1111 0110	
Binary representation in the machine format:	001000	00000	10000	1111 1111 1111 0110	
The resulting 32-bit string:	0010000000100001111111111111110110				
The corresponding hexadecimal string:	2010fff6				
Final answer:	0x2010fff6				

Q. 2. [20 points] Convert the following program from machine language into MIPS assembly language. The numbers on the left are addresses in memory, and those on the right are instructions at the respective addresses.

Address	Instruction
0x00400000	0x20080000
0x00400004	0x20090001
0x00400008	0x0089502a
0x0040000c	0x15400003
0x00400010	0x01094020
0x00400014	0x21290002
0x00400018	0x08100002
0x0040001c	0x01001020

The group of leftmost six bits (001000) corresponds to the op code addi. Following is the method of attack for getting the corresponding assembly instruction.

Binary representation in the machine format:	001000	00000	01000	0000000000000000	
				•	
Binary representation in the assembly format:	001000	01000	00000	0000000000000000	
Assembly instruction	addi	\$t0	\$0	0	
Final answer:	addi \$t0, \$0, 0				

<u>Remark</u>: The 16-bit string 00000000000000000000 denotes decimal 0 in two's-complement representation.

Again, the group of leftmost six bits (001000) corresponds to the op code addi.

Binary representation in the machine format:	001000	00000	01001	0000000000000001	
				\	
Binary representation in the assembly format:	001000	01001	00000	0000000000000001	
Assembly instruction	addi \$t1 \$0 1				
Final answer:	addi \$t1, \$0, 1				

Third instruction: The binary representation of 0x0089502a is given by 0000 0000 1000 1001 0101 0000 0010 1010.

The group of leftmost six bits (i.e., 000000) indicates that it is an R-type instruction that, in turn, suggests that we must examine the group of last six bits (i.e., 101010) for funct. It turns out that 101010 corresponds to slt.

Binary representation in the machine format:	000000	00100	01001	01010	00000	101010
	\					+
Binary representation in the assembly format:	000000	01010	00100	01001	00000	101010
Assembly instruction	slt	\$t2	\$a0	\$t1		
Final answer:	slt \$t2, \$a0, \$t1					

The group of leftmost six bits (i.e., 000101) corresponds to the op code bne.

	bne	Rs	Rt	Imm
Binary representation in the machine format:	000101	01010	00000	000000000000011

At this point, recall the assembly language format of this instruction and its correspondence with the machine language format:

In this particular case, Imm << 2 in binary is given by 00000000001100 that is equal to 0x00000000. Further, PC currently holds 0x00400010 (address of the next instruction). Accordingly, Label itself will correspond to the memory address 0x00400010 plus 0x0000000c that is 0x0040001c. Let L2 denote the address 0x0040001c.

Binary representation in the assembly format:	000101	01010	00000	000000000011100	
Assembly instruction	bne	\$t2	\$0	L2	
Final answer:	bne \$t2, \$0, L2				

Fifth instruction: The binary representation of 0×01094020 is given by $0000\ 0001\ 0000\ 1001\ 0100\ 0000\ 0010\ 0000$.

The group of leftmost six bits (i.e., 000000) indicates that it is an R-type instruction that, in turn, suggests that we must examine the group of last six bits (i.e., 100000) for funct. It turns out that 100000 corresponds to add.

Binary representation in the machine format:	000000	01000	01001	01000	00000	100000
	•					+
Binary representation in the assembly format:	000000	01000	01000	01001	00000	100000
Assembly instruction	add	\$t0	\$t0	\$t1		
Final answer:	add \$t0, \$t0, \$t1					

Sixth instruction: The binary representation of 0×21290002 is given by $0010\ 0001\ 0010\ 1001\ 0000\ 0000\ 0000\ 0010$.

The group of leftmost six bits (001000) corresponds to the op code addi.

Binary representation in the machine format:	001000	01001	01001	0000000000000010		
	↓			•		
Binary representation in the assembly format:	001000	01001	01001	000000000000010		
Assembly instruction	addi \$t1 \$t1 2					
Final answer:	addi \$t1, \$t1, 2					

Seventh instruction: The binary representation of 0×08100002 is given by $0000\ 1000\ 0001\ 0000\ 0000\ 0000\ 0010$.

The group of leftmost six bits (i.e., 000010) corresponds to the op code j for jump.

	j	Imm
Binary representation in the machine format:	000010	000001000000000000000000010

Load the PC with the address formed by concatenating the first four bits of the current PC with the value in the immediate field padded at the rightmost end by two 0s. Now, PC currently holds 0x0040001c (address of the next instruction). Accordingly, jump will be made to the memory address 00000000010000000000000000001000 that is 0x00400008. Let L1 denote this address.

Eighth instruction: The binary representation of 0×01001020 is given by $0000\ 0001\ 0000\ 0001\ 0000\ 0010\ 0000$.

The group of leftmost six bits (i.e., 000000) indicates that it is an R-type instruction that, in turn, suggests that we must examine the group of last six bits (i.e., 100000) for funct. It turns out that 100000 corresponds to add.

Binary representation in the machine format:	000000	01000	00000	00010	00000	100000
	\					
Binary representation in the assembly format:	000000	00010	01000	00000	00000	100000
Assembly instruction	add	\$v0	\$t0	\$0		
Final answer:	add \$t0, \$t0, \$t1					

Here is the complete assembly code corresponding to the given machine code:

```
addi $t0, $0, 0
addi $t1, $0, 1
slt $t2, $a0, $t1
L1: bne $t2, $0, L2
add $t0, $t0, $t1
addi $t1, $t1, 2
j L1
L2: add $t0, $t0, $t1
```

<u>O. 3.</u> [20 points] Implement the following high-level code segments using the slt instruction. Assume that the integer variables g and h are in registers \$s0 and \$s1, respectively.

```
(b)
 # $s0 = g, $s1 = h
 slt $t0, $s0, $s1  # if g < h, $t0 = 1
 bne $t0, $0, else  # if $t0 != 0, do else
 addi $s0, $s0, 1  # g = g + 1
 j done  # jump past else block
 else: addi $s1, $s1, -1  # h = h - 1
 done:</pre>
```

______0