MIPS Architecture and Assembly Language Overview

Adapted from:

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

Written by prof. Dale Reed from the University of Illinois at Chicago

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:
 - using register number e.q. \$0 through \$31
 - using equivalent names <u>e.g.</u> \$t1, \$sp
- special registers Lo and Hi used to store result of multiplication and division
 - 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	<pre>(temporaries) Caller saved if needed. Subroutines can use w/out saving. Not preserved across procedure calls</pre>		
16-23	\$s0 - \$s7	<pre>(saved values) - Callee saved. A subroutine using one of these must save original and restore it before exiting. Preserved across procedure calls</pre>		

24-25	\$t8 – \$t9	<pre>(temporaries) Caller saved if needed. Subroutines can use w/out saving. These are in addition to \$t0 - \$t7 above. Not preserved across procedure calls.</pre>	
26-27	\$k0 - \$k1	reserved for use by the interrupt/trap handler	
28	\$gp	$oldsymbol{g}$ lobal $oldsymbol{p}$ ointer. Points to the middle of the 64K block of memory in the static data segment.	
29	\$sp	<pre>stack pointer Points to last location on the stack.</pre>	
30	\$s8/\$fp	<pre>saved value / frame pointer Preserved across procedure calls</pre>	
31	\$ra	return address	

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 $\mbox{\ensuremath{\mbox{\#}}}$ variable declarations follow this line
 - # ...
 - .text # instructions follow this line

...

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 (:)

example

```
var1:
 .word
 # create a single integer
 # variable with initial value 3
 'a', 'b' # create a 2-element character
array1:
 .byte
 # array with elements initialized
 to a and b
 # allocate 40 consecutive bytes,
array2:
 .space 40
 # with storage uninitialized
 could be used as a 40-element
 # character array, or a
 10-element integer array; a
 # comment should indicate which!
```

Load / Store Instructions

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

load:

1w register_destination, RAM_source # load word
#copy word (4 bytes) at source RAM location to
destination register.

1b register_destination, RAM_source # load byte

#copy byte at source RAM location to low-order
byte (first 8 bits) of destination register,
and sign-extend to higher-order bytes

store word:

sw register source, RAM destination # store word

#store word in source register into RAM
#destination

sb register source, RAM destination # store byte

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

load immediate:

1i register_destination, value

load a constant (immediate) value into
destination register

examples:

.data

var1: .word 23 # create a variable var1; initial value is 23

.text

_start:

Indirect and Based Addressing

• Used only with load and store instructions

load address:

1a \$t0, var1 # load address

• copy RAM address of var1 into register \$t0

indirect addressing: (using a pointer to move data around)

1w \$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:

1w \$t2, 4(\$t0)

- load word at RAM address (\$t0+4) into register \$t2
- "4" gives offset from address in register \$t0 in bytes

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

Arithmetic Instructions

- most use 3 operands
- · all operands are registers; no RAM or indirect addressing
- operand size is word (4 bytes) i.e. all arithmetic is 32 bits

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

```
# $t0: $t0 = Hi

# move quantity in special register Lo to
# $t1: $t1 = Lo
# used to get at result of product or
# quotient

move $t2,$t3 # $t2 = $t3 - used to copy register
# contents
```

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
 $t0,$t1,target # branch to target if $t0 < $t1</pre>
blt
ble
 $t0,$t1,target # branch to target if $t0 <= $t1</pre>
bqt
 $t0,$t1,target # branch to target if $t0 > $t1
 $t0,$t1,target # branch to target if $t0 >= $t1
bge
bne
 $t0,$t1,target # branch to target if $t0 <> $t1
```

Jumps

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	<pre>\$a0 = memory address of string input buffer \$a1 = length of string buffer (n)</pre>	
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

```
# $t2
 syscall
 # call operating system
 # to perform operation
 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
 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)
 .data
 .asciiz "Print this.\n"
 # declaration for string
 # variable,
 # .asciiz directive makes
 # string null terminated
 .text
 $v0, 4
 # load appropriate system
 li
 # call code into register
 # $v0;
 # code for printing
 # string is 4
 # load address of string
 la
 $a0, string1
 # to be printed into $a0
 syscall
 # call operating system
 # to perform print
 # operation
 e.g. To indicate end of program, use exit system call; thus last lines of
 program should be:
 $v0, 10
 # system call code for exit = 10
 li
```

string1

main:

syscall

printed into \$a0: \$a0 =

call operating sys