

Εργαστήριο Αρ. 11

Εισαγωγή στην Αρχιτεκτονική MIPS Πέτρος Παναγή, PhD

References:

http://pages.cs.wisc.edu/~larus/HP_AppA.pdf http://spimsimulator.sourceforge.net/

Πώς Δημιουργείτε ένα Executable Αρχείο

Source File: Ένα ΤΕΧΤ αρχείο με τον πυγαίο κώδικα.

Assemble: Μεταφράζει τις assembly εντολές σε γλώσσα μηχανής

Linker: Ο Linker παίρνει διάφορα objects files και program library files για να δημιουργήσει το εκτελέσιμο αρχείο (executable file)

Executable File: Είναι το Binary File που αντιγράφεται στην μνήμη του υπολογιστή και εκτελείται.

Assembly with Labels → Assembly → Machine Language


```
.text
 .aliqn
 2
 .globl main
main:
 subu
 $sp. $sp. 32
 $ra, 20($sp)
 sd
 $a0, 32($sp)
 $0, 24($sp)
 $0, 28($sp)
100p:
 ٦w
 $t6, 28($sp)
 $t7, $t6, $t6
 $t8, 24($sp)
 1 W
 addu
 $t9, $t8, $t7
 $t9. 24($sp)
 $t0. $t6. 1
 addu
 $t0, 28($sp)
 SW
 b1e
 $t0, 100, loop
 1 a
 $aO. str
 $a1. 24($sp)
 jal
 printf
 $v0. $0
 move
 $ra. 20($sp)
 addu
 $sp. $sp. 32
 $ra
 .ir
 .data
 .align O
str:
 .asciiz "The sum from 0 .. 100 is %d\n"
```

```
#include <stdio.h>
int
main (int argc, char *argv[])
{
 int i;
 int sum = 0;

 for (i = 0; i <= 100; i = i + 1) sum = sum + i * i;
 printf ("The sum from 0 .. 100 is %d\n", sum);
}</pre>
```

```
$29. $29. -32
addiu
 $31. 20($29)
 $4. 32($29)
SW
 $5. 36($29)
 $0. 24($29)
 $0. 28($29)
 $14. 28($29)
 $24. 24($29)
multu $14. $14
 $8. $14. 1
addiu
slti
 $1. $8. 101
 $8. 28($29)
SW
 $15
addu
 $25. $24. $15
bne
 $1. $0. -9
 $25. 24($29)
SW
lui
 $4. 4096
1 W
 $5. 24($29)
.ial
 1048812
addiu $4, $4, 1072
 $31. 20($29)
addiu $29. $29. 32
jr
 $31
 $2. $0
move
```


```
C ή C++
```


Assembly Language/Η Γλώσσα Μηχανής

- Η Συμβολική γλώσσα (Assembly) είναι η συμβολική αντιπροσώπευση της δυαδικής γλώσσας μηχανών (Machine Language). Η Assembly είναι πιο αναγνώσιμη από τη γλώσσα μηχανών επειδή χρησιμοποιεί σύμβολα. Επιπλέον, η Assembly επιτρέπει στους προγραμματιστές να χρησιμοποιούν τις ετικέτες (Labels) για να προσδιορίζουν και να ονομάσουν τις μεταβλητές και τοποθεσίες μνήμης που φυλάσσουν τις οδηγίες ή τα στοιχεία.
- Πλεονεκτήματα της Assembly: Το μικρό μέγεθος και η ταχύτητα των Assembly προγραμμάτων είναι τα κύρια πλεονεκτήματα σε σχέση με τις High Level Languages όπως C++ και Java. Αυτό είναι ιδιαίτερα σημαντικά για ενσωματωμένους υπολογιστής (embedded computer) όπου η υπολογιστική ισχύς και η μνήμη είναι περιορισμένη. Μπορούμε να εκμεταλλευτούμε τις αναβαθμίσεις των επεξεργαστών αρκετά πριν το κάνουν οι μεταγλωττιστές.
- Μειονεκτήματα της Assembly: Ίσως το σημαντικό μειονέκτημά του είναι ότι τα προγράμματα που γράφονται στη Assembly είναι συγκεκριμένα για μια μηχανή και πρέπει να ξαναγραφούν συνολικά για να τρέξουν σε μια άλλη αρχιτεκτονική υπολογιστών. Ένα άλλο μειονέκτημα είναι ότι τα προγράμματα Assembly είναι πιο χρονοβόρα στο να γραφτούν από τα ισοδύναμα προγράμματα που γράφονται σε μια υψηλού επιπέδου γλώσσα.

Αρχιτεκτονική MIPS

- Control Unit
- Register File
- Arithmetic and Logic Unit (ALU)
- Program Counter (PC)
- Memory
- Instruction Register (IR)

MIPS simplified datapath diagram.

^{*} Robert Britton, Professor Emeritus, MIPS Assembly Language Programming, Prentice Hall, 2004, ISBN-10:0131420445

Η αρχιτεκτονική MIPS έχει 32 καταχωρητές

Register name	Number	Usage		
\$zero	0	constant 0		
\$at	1	reserved for assembler		
\$v0	2	expression evaluation and results of a function		
\$v1	3	expression evaluation and results of a function		
\$a0	4	argument 1		
\$a1	5	argument 2		
\$a2	6	argument 3		
\$a3	7	argument 4		
\$t0	8	temporary (not preserved across call)		
\$t1	9	temporary (not preserved across call)		
\$t2	10	temporary (not preserved across call)		
\$t3	11	temporary (not preserved across call)		
\$t4	12	temporary (not preserved across call)		
\$t5	13	temporary (not preserved across call)		
\$t6	14	temporary (not preserved across call)		
\$t7	15	temporary (not preserved across call)		
\$s0	16	saved temporary (preserved across call)		
\$s1	17	saved temporary (preserved across call)		
\$s2	18	saved temporary (preserved across call)		
\$ s3	19	saved temporary (preserved across call)		
\$s4	20	saved temporary (preserved across call)		
\$s5	21	saved temporary (preserved across call)		
\$s6	22	saved temporary (preserved across call)		
\$s7	23	saved temporary (preserved across call)		
\$t8	24	temporary (not preserved across call)		
\$t9	25	temporary (not preserved across call)		
\$k0	26	reserved for OS kernel		
\$k1	27	reserved for OS kernel		
\$gp	28	pointer to global area		
\$sp	29	stack pointer		
\$fp	30	frame pointer		
\$ra	31	return address (used by function call)		

- **Register \$0** πάντα περιέχει την τιμή 0 (hardwired value 0)
- Registers \$at (1), \$k0 (26), and \$k1 (27) χρησιμοποιούνται από τον assembler και το λειτουργικό σύστημα και δεν πρέπει να χρησιμοποιηθούν από τα προγράμματα χρηστών ή τους μεταγλωττιστές.
- Registers \$a0-\$a3 (4-7) χρησιμοποιούνται για να περάσουν τις πρώτες τέσσερις παραμέτρους (arguments) στις συναρτήσεις
- Registers \$v0 and \$v1 (2, 3) χρησιμοποιούνται για να τιμές που επιστρέφουν οι συναρτήσεις.
- Registers \$t0-\$t9 (8-15, 24, 25) είναι caller-saved registers που χρησιμοποιείται για να κρατήσει τις προσωρινές ποσότητες που δεν χρειάζονται να συντηρηθούν στις κλήσεις.
- Registers \$s0-\$s7 (16-23) είναι callee-saved registers μακρόβιες τιμές που πρέπει να συντηρηθούν στις κλήσεις.
- Register \$gp (28) είναι global pointer που κρατά το μέσο του 64K block μνήμης στο static data segment.
- Register \$sp (29) κρατά την τιμή stack pointer, που είναι και η τελευταία θέση στο stack.
- Register \$fp (30) είναι το frame pointer.
- Register \$ra (31), είναι return address σε procedure call.

Δομή ενός προγράμματος σε Assembly

```
#Program Name : Basic program to print "The Answer = " and a number
#Programmer
 : Petros Panayi Stud. ID:000000
#Date Last Modif.: 10 Sep 2006
# Comments: A simple program that prints a string message and the results
 Two syscall one for the string and the other for the integer
.data
 # data segment
str:
  .asciiz "the answer = "
  .qlobl main
main:
  li $v0, 4 # 4 = print str syscall
  la $a0, str # load address of string
  syscall # execute the system call
  li $v0, 1 # 1 = print int syscall
  li $a0, 5 # load int value 5
  syscall # execute the system call
```

Σύνταξη για τις οδηγίες Συμβολικής γλώσσας ΜΙΡS

[label:] Op-Code [operand], [operand], [operand] [#comment]

- Το Πεδίο label: όπως και τα [operand], [operand], [operand]
 [#comment] είναι προαιρετικά.
- Τα κόμματα είναι επίσης προαιρετικά.
- Ο διαχωρισμός των πεδίων γίνεται με **SPACES** ή **TABS**
- Στη Συμβολική γλώσσα (Assembly) MIPS, οτιδήποτε σε μια γραμμή μετά από το σημάδι (#) είναι σχόλιο.
- S.O.S. Όταν εκτυπώνουμε τα reports ο κώδικας και τα σχόλια δεν πρέπει να ξεπερνούν την μία γραμμή.

Instructions Format

Όλες οι MIPS εντολές έχουν 32bit μέγεθος. Έχουμε τρία είδε εντολών.

R-Type (Register Type)

Op-Code Rs		Rt	Rđ	Function Code		
000000	sssss	ttttt	ddddd	00000	ffffff	

Op-Code: η λειτουργία της εντολής (operation of the instruction)

Rs: ο πρώτος καταχωρητής εισόδου (the first register, source operand)

Rt: ο δεύτερος καταχωρητής εισόδου (the second register, source operand)

Rd: ο καταχωρητής που θα πάρει το αποτέλεσμα (the register destination operand)

shamt: ποσότητα μετακίνησης

Function Code: συνάρτηση (function). Αυτό το πεδίο αποτελεί διαφοροποίηση της εντολής από το πεδίο Op-Code.

I-Type (Immediate Type)

J-Type (Jump Type)

Βασικές Εντολές (Παράδειγμα)

Assembly instruction	Instr. Format	op / funct	Meaning	Comments	
add \$rd, \$rs, \$rt	R	0/32	rd = rs + rt	Add contents of two registers	
sub \$rd, \$rs, \$rt	R	0/34	\$rd = \$rs - \$rt	Subtract contents of two registers	
addi \$rt, \$rs, imm	I	8	rt = rs + imm	Add signed constant	
addu \$rd, \$rs, \$rt	R	0/33	rd = rs + rt	Unsigned, no overflow	
subu \$rd, \$rs, \$rt	R	0/35	\$rd = \$rs - \$rt	Unsigned, no overflow	
addiu \$rt, \$rs, imm	I	9	rt = rs + imm	m Unsigned, no overflow	

Άσκηση: Μετατρέψετε την πιο κάτω εντολή σε BIN και HEX add \$t2, \$t0, \$t1

Βασικές Εντολές (Παράδειγμα)

Assembly instruction	Instr. Format	op / funct	Meaning	Comments	
add \$rd, \$rs, \$rt	R	0/32	rd = rs + rt	Add contents of two registers	
sub \$rd, \$rs, \$rt	R	0/34	\$rd = \$rs - \$rt	Subtract contents of two registers	
addi \$rt, \$rs, imm	I	8	rt = rs + imm	Add signed constant	
addu \$rd, \$rs, \$rt	R	0/33	rd = rs + rt	Unsigned, no overflow	
subu \$rd, \$rs, \$rt	R	0/35	\$rd = \$rs - \$rt	Unsigned, no overflow	
addiu \$rt, \$rs, imm	I	9	rt = rs + imm	Unsigned, no overflow	

Άσκηση: Μετατρέψετε την πιο κάτω εντολή σε BIN και HEX add \$t2, \$t0, \$t1

Op Code	Rs	Rt	Rd	Shamt	Fun.
0	8	9	10	X	32
0000-00	01-000	0-1001-	0101-0	000-00	10-0000

0x01095020

Βασικές Εντολές (Παράδειγμα)

lw \$rt, imm(\$rs)	I	35	rt = M[rs + imm]	Load word from memory		
sw \$rt, imm(\$rs)	I	43	M[\$rs + imm] = \$rt	Store word in memory		
			$if(\P_{MS}-\P_{M})$ $DC - DC + imm$			

beq \$rs, \$rt, imm	Ι	4	if(\$rs==\$rt) PC = PC + imm (PC always points to next instruction)
bne \$rs, \$rt, imm	I	5	if(\$rs!=\$rt) PC = PC + imm (PC always points to next instruction)

Διευθυνσιοδότηση/Addressing

Ένα Απλό Πρόγραμμα

```
: Basic program to print "The Answer = " and a number
#Program Name
#Programmer
 : Petros Panayi Stud. ID:000000
#Date Last Modif.: 10 Sep 2006
# Comments: A simple program that prints a string message and the results
 Two syscall one for the string and the other for the integer
# data segment
  .data
str:
  .asciiz "the answer = "
 # text segment
  .text
  .globl main
main:
  1i $v0, 4  # 4 = print str syscall
  la $a0, str  # load address of string
  syscall
 # execute the system call
  li $v0, 1 # 1 = print int syscall
  1i $a0, 5 # load int value 5
  syscall
 # execute the system call
```

Never Use GREEK characters

MIPS assembler directives

Appendix A Assemblers, Linkers, and the SPIM Simulator Page: A-48

SPIM supports a subset of the MIPS assembler directives:

- .data <addr> Subsequent items are stored in the data segment. If the optional argument addr is present, subsequent items are stored starting at address addr.
- .text <addr> Subsequent items are put in the user text segment. In SPIM, these items may only be instructions or words (see the .word directive below). If the optional argument addr is present, subsequent items are stored starting at address addr.
- .ascii str Store the string str in memory, but do not nullterminate it.
- .asciiz str Store the string str in memory and null-terminate it.
- .align n Align the next datum on a 2n byte boundary. For example, .align 2 aligns the next value on a word boundary. .align 0 turns off automatic alignment of .half, .word, .float, and .double directives until the next .data or .kdata directive.
- .byte b1,..., bn Store the n values in successive bytes of memory.
- . space n Allocate n bytes of space in the current segment (which must be the data segment in SPIM).

PCSPIM

"spim is a self-contained simulator that will run MIPS32 assembly language programs."

- Το πρώτο παράθυρο παρουσιάζει τις τιμές όλων των Registers στο MIPS CPU και FPU. Ενημερώνεται όποτε το πρόγραμμά σας σταματά.
- Το δεύτερο παράθυρο παρουσιάζει τις εντολές από το πρόγραμμα σάς καθώς και εντολές από το σύστημα που αυτόματα έχει φορτωθεί όταν ξεκίνησε η εκτέλεση του προγράμματος σας. **
- Το τρίτο παράθυρο παρουσιάζει τα δεδομένα στην μνήμη και το Stack.
- Το τέταρτο παράθυρο παρουσιάζει διάφορα μηνύματα.

QtSpim

Never Use GREEK characters

1 2 3 4 [0x00400000] 0x8fa40000 lw \$4, 0(\$29) ; 89: lw \$a0, 0(\$sp)

- 1. Ο πρώτος αριθμός στη γραμμή, στα τετραγωνικά υποστηρίγματα, είναι η δεκαεξαδική διεύθυνση μνήμης της οδηγίας.
- 2. Ο δεύτερος αριθμός είναι η αριθμητική κωδικοποίηση της οδηγίας, ως δεκαεξαδικός αριθμός.
- 3. Το τρίτο στοιχείο είναι η μνημονική περιγραφή της οδηγίας. (Disassembly of 2)
- Όλα μετά από την άνω τελεία είναι η πραγματική γραμμή από το αρχείο σας που παρήγαγε την οδηγία.
- 4. Ο αριθμός 89 είναι ο αριθμός γραμμών σε εκείνο το αρχείο. Μερικές φορές τίποτα δεν είναι στη γραμμή μετά από την άνω τελεία. Αυτό σημαίνει ότι η οδηγία παρήχθη από SPIM ως τμήμα της μετάφρασης ενός pseudoinstruction σε περισσότερους από ένα πραγματικό MIPS οδηγίας.

Σχεδιάγραμμα της μνήμης/Memory Layout

Η οργάνωση της μνήμης στα συστήματα MIPS είναι συμβατική. Το διάστημα διευθύνσεων ενός προγράμματος αποτελείται από τρία μέρη. Στο κατώτατο σημείο των διευθύνσεων του χρήστη (user address space) (**0x40000**) είναι το τμήμα κειμένων (text segment) το οποίο κρατά τις οδηγίες για ένα πρόγραμμα.

Επάνω από το text segment είναι το τμήμα στοιχείων (data segment) που αρχίζει από 0x1000000 και το όποιο διαιρείται σε δύο μέρη. Η στατική μερίδα στοιχείων (static data portion) περιέχει τα αντικείμενα το μέγεθος των οποίων και η διεύθυνση είναι γνωστή στον compiler και Linker. Αμέσως επάνω από αυτά τα αντικείμενα είναι δυναμικό στοιχείο (dynamic data). Δεδομένου ότι ένα πρόγραμμα διαθέτει το διάστημα δυναμικά (π.χ. από το malloc), η κλήση συστημάτων sbrk (sbrk system call) κινεί την κορυφή του τμήματος στοιχείων προς τα επάνω. Το program stack είναι στην κορυφή του διαστήματος διευθύνσεων (0x7fffffff). Αυξάνεται κάτω, προς τα κάτω δηλ. προς το τμήμα

Εντολές PCSPIM

- Open: Επιλογή του πηγαίου κώδικα ενός προγράμματος
- Go (F5): Εκτέλεση του προγράμματος
- Single Step (F10):
- Breakpoints (Ctrl-B)
- Reload

PCSPIM System Calls

= Operating-System-like services

Service	System call code	Arguments	Result
print_int	1	\$a0 = integer	
print_float	2	\$f12 = float	
print_double	3	\$f12 = double	
print_string	4	\$a0 = string	
read_1nt	5		integer (in \$ v 0)
read_float	6		float (in \$f0)
read_double	7		double (in \$f0)
read_string	8	\$a0 = buffer, \$a1 = length	
sbrk	9	\$a0 = amount	address (in \$v0)
exit	10		
print_char	11	\$a0 = char	
read_char	12		char (in \$a0)
open	13	\$a0 = filename (string), \$a1 = flags, \$a2 = mode	file descriptor (in \$a0)
read	14	\$a0 = file descriptor, \$a1 = buffer, \$a2 = length	num chars read (in \$a0)
write	15	\$a0 = file descriptor, \$a1 = buffer, \$a2 = length	num chars written (in \$a0)
close	16	\$a0 = file descriptor	
exit2	17	\$a0 = result	

\$v0 -----

move \$a0, \$v0 li \$v0, 1 syscall

print_int syscall

Άσκηση #1

Κατεβάστε το **Homework1ENG. s** από την ιστοσελίδα του μαθήματος και τρέξετε το στο περιβάλλον PCSPIM.

Κατανοήστε τι κάνει το πιο πάνω πρόγραμμα.

Να ετοιμάσετε ένα report βάση του παραδείγματος που υπάρχει στην ιστοσελίδα του μαθήματος που να περιγράφει την λειτουργία του προγράμματος.