Homework #6: CMPT-755

Distributed on Mon, Nov 1; Due on Mon, Nov 8

Anoop Sarkar - anoop@cs.sfu.ca

(1) **Introduction to MIPS assembly**: The target of the code generation step for the compiler will be MIPS R2000 assembly language. MIPS is a reduced instruction set (RISC) machine. We will treat MIPS assembly code as a *virtual machine* and use a simulator for MIPS assembly called spim that takes MIPS assembly and simulates (runs) it on x86 Linux. spim is available in the location mentioned on the course web page.

Your task for this homework is to convert the following **Decaf** program called catalan.decaf *by hand* into MIPS assembly.

```
class Catalan {
 void main() {
 int i, j;
 callout("read_int", i);
 j = cat(i);
 callout("print_int", j);
 callout("print_str", "\n");
 }
 // catalan number of n
 int cat(int n) {
 int t:
 t = fact(n);
 return( fact(2*n) / (t * t * (n+1)) );
 }
 // factorial of n
 int fact(int n) {
 if (n == 1) { return(1); }
 else { return(n*fact(n-1)); }
 }
}
```

Provide the MIPS assembly program in a file called catalan.mips which should run on the simulator spim as follows: spim -file catalan.mips

When the MIPS program is run on the spim simulator, it should wait for an integer input n from the user, and then print out the result of the catalan function for n followed by a newline character. The MIPS program must be a direct translation of the **Decaf** program. Comment your MIPS code heavily. Compare your generated code to the parse tree and reflect on automating code generation (topic of a future homework). This exercise will familiarize you with MIPS assembly. Read the documentation provided on the course web page that introduces you to MIPS assembly, including a detailed tutorial on passing parameters on the stack frame for procedure calls in MIPS, and a tutorial on how to use spim. It assumes some familiarity with assembly language. Ask for background reading if you are not familiar with any of the terms used in the MIPS documentation.

You have to manage the register names used in the output assembly code. For this homework, you can ignore some of the complexities of code generation by assuming that we have a sufficient number of temporary registers at hand. Use the idea of using stacked temporary registers explained in Section 8.3 (page 480) of the Dragon book. A few facts that might be useful: in MIPS assembly, upto four arguments can be passed directly to a subroutine in the registers \$a0-\$a3, and \$s0-\$s7 are temporary registers that retain values during a function call, while temporary registers \$t0-\$t7 do not retain their values. The standard input-output library is provided through the syscall interface (compiled into spim).

I/O library service	syscall code	Arguments	Result
print_int	1	\$a0 = integer	
print_string	4	a0 = string	
read_int	5		integer in \$v0
read_string	8	a0 = buffer, a1 = length	
exit	10		

Below is an example in MIPS that uses the syscall interface above to read an integer from standard input using read_int, and then prints it out to standard output using print_int, and then prints out a newline using print_string:

```
.data
nl:
 .asciiz "\n"
 .text
main:
 li $v0, 5
 syscall
 move $a0, $v0
 li $v0, 1
 syscall
 li $v0, 4
 la $a0, nl
 syscall
```

I/O should be done only using the syscall service. Do not use the jal printf idiom used in some examples in the MIPS/spim documentation. Below is a simple **Decaf** program that computes a simple expression and the corresponding MIPS translation (it shows how to use temporary registers and how to store and use a global string constant).

```
class Expr {
 .data
  void main() {
 str0:
 .asciiz "\n"
 int x;
 x = 2*3+5;
 callout("print_int", x);
 .text
 callout("print_string", "\n");
 .globl main
 main:
  }
}
 li $t0, 2
 li $t1, 3
 mul $t2, $t0, $t1
 li $t0, 5
 addu $t1, $t0, $t2
 move $a0, $t1
 li $v0, 1
 syscall
 li $v0, 4
 la $a0, str0
 syscall
```