

COMPUTER ARCHITECTURE CS2010

Faculty of Computer Science and Engineering Department of Computer Engineering

Nam Ho

Instructions: Language of the Computer

BK

Translate the C statements below into MIPS assembly code

```
a. f = g - A[B[4]]
b. f = g - A[B[k]]
```

 Assume that the variables f, g, k and the base address of the arrays A, B are in registers \$s0, \$s1, \$s2, \$s3, \$s4 respectively and they are declared as 32-bit integers.

a.


```
\#\$\$0 = B[4]
  lw $s0, 16($s7)
  sll $s0, $s0, 2
 \#\$\$0 = B[4] * 4
 \#\$\$0 = A + B[4] * 4
 add $s0, $s6, $s0
  lw $s0, 0($s0)
 #$s0 = A[B[4]]
  sub $s0, $s1, $s0
 #f = q - A[B[4]]
b.
  sll $s4, $s4, 2
 #k * 4
  add $s0, $s7, S4
 \#\$\$0 = B + k * 4
  sll $s0, $s0, 2
 \#\$\$0 = B[4] * 4
  add $s0, $s6, $s0
 #$s0 = A + B[4] * 4
  lw $s0, 0($s0)
 #$s0 = A[B[4]]
  sub $s0, $s1, $s0
 #f = q - A[B[4]]
```


 Write the MIPS code to extract the bits "Field" from register \$t0 shown in the figure (a) and place them into register \$t1 at the location indicated in the figure (b). Assume that i = 17, j = 11.


```
move $s0, $t0
sll $s0, $s0, 3
andi $s0, $s0, 0x000FC000
and $t1, $t1, 0xFFF03FFF
ori $t1, $t1, $s0
```


- Implement a function int
 extract_field(int i, int j) in C to
 provide functionality as described in exercise
 2. This function returns 1 if i or j is not satisfy
 else it returns 0.
- Translate this function from C to MIPS assembly code.

- What is the total number of MIPS code instruction executed?
- Translate the loop into C. Assume that the C-level integer i is held in register \$11, \$2 holds the C-level integer called result, and \$50 holds the base address of the integer MemArray.

```
addi $t1, $s0, 400
 addi $t1, $0, 100
 LOOP: 1w $s1, 0($s0)
LOOP: 1w $s1, 0($s0)
 add $s2, $s2, $s1
 add $s2, $s2, $s1
 lw $s1, 4($s0)
 addi $s0, $s0, 4
 add $s2, $s2, $s1
 subi $t1. $t1. 1
 addi $s0, $s0, 8
 bne $t1, $0, LOOP
 $t1, $s0, LOOP
 bne
 (a)
 (b)
```


```
a.
for(i=100; i>0; i--)
 result = result + *(int*)MemArray++;
i = (int) MemArray + 400;
b.
do
 result = result + *(int*)MemArray++;
 result = result + *(int*)MemArray++;
while( (int)MemArray == i)
```


C code:

```
int fact (int n)
{
  if (n < 1) return 1;
  else return n * fact(n - 1);
}
-Argument n in $a0
-Result in $v0</pre>
```


```
fact: addi $sp, $sp, -8
 #adjust stack pointer
 sw $ra, 4($sp)
 #save return address
 sw $a0, 0($sp)
 #save argument n
 slti $t0, $a0, 1
 \#test for n < 1
 beq $t0, $zero, L1
 #if n >= 1, go to L1
 addi $v0, $zero, 1
 #else return 1 in $v0
 addi $sp, $sp, 8
 #adjust stack pointer
 #return to caller (1st)
 jr $ra
L1: addi $a0, $a0, -1 #n >=1, so decrement n
 jal fact
 #call fact with (n-1)
 #this is where fact returns
bk_f: lw $a0, 0($sp)
 #restore argument n
 lw $ra, 4($sp)
 #restore return address
 addi $sp, $sp, 8
 #adjust stack pointer
 mul $v0, $a0, $v0
 #$v0 = n * fact(n-1)
 #return to caller (2<sup>nd</sup>)
 jr $ra
```


 Show the stack's state and the values in register \$ra, \$a0, \$v0 at the encounter instructions jal, jr when we have a calling fact(3) from main function.

- Assume that the PC is at address 0x00000000. How many branch and jump instructions are required to get the target address bellow?
 - -0x00001000
 - 0xFFFC 0000

39. Branch on Equal: BEQ

Effects: if
$$[R_s] = [R_t]$$
 then PC <-- $[PC] + 4 + ([I_{15}]^{14} \mid | [I_{15..0}] \mid | 0^2)$ else PC <-- $[PC] + 4$

Address Range =

$$-0x000000000 + 0x04 + 0x1FFFC =$$

0x00020000

$$-0x00000000 + 0x04 - 0x20000 (0x8000||002, 2's complement) = 0xFFFE0004$$

h.

$$0x00001000 \text{ div } 0x00020000 = 0$$

- 4 *n + Xmax (n - 1) + Xn =
$$T_{Address}$$
 - PC

$$0xFFFC0000 div 0xFFFE004 = 2$$


```
Address Range =
```

 $-0000_2 \parallel 0x3FFFFFF \parallel 00_2 = 0x0FFFFFC$

• Exercise 2.28 from the textbook.

MIPS Assembler

Program Layout

```
.text #code section
```

.globl main #starting point: must be global

main:

user program code

.data #data section

label: .data_type *list_of_data*

#data loc + data type + data

.text #code section

label: #function label

#user functions

MIPS Assembler

- Data Types
 - word, half 32/16 bit integer
 - .byte 8 bit integer (similar to 'char' type in C)
 - ascii, asciiz string (asciiz is null terminated)
 - Strings are enclosed in double-quotas(")
 - Special characters in strings follow the C convention

 newline(\n), tab(\t), quote(\")
 - .double, .float floating point

MIPS Assembler

Other Directives

- .text Indicates that following items are stored in the user text segment
- .data Indicates that following data items are stored in the data segment
- .globl sym Declare that symbol sym is global and can be referenced from other files

MIPS Assembler - Array

A Program with Procedure Call

```
# sample example 'swap two numbers'
.text
 swap(int v[], int k)
.globl
 main
main:
 int temp;
 la
 $a0, array
 temp = v[k];
 addi
 $a1, $0, 0
 v[k] = v[k+1];
 v[k+1] = temp;
 addi
 $sp, $sp, -4
 $ra, 0($sp)
 SW
 add
 $t1, $a1, $a1
 swap:
 ial
 swap
 add
 $t1, $t1, $t1
 $t1, $a0, $t1
 add
 $ra, 0($sp)
 1w
 $t0, 0($t1)
 lw
 addi
 $sp, $sp, 4
 $t2, 4($t1)
 lw
 $t2, 0($t1)
 SW
 jr
 $ra
 $t0, 4($t1)
 SW
 $ra
 jr
.data
 .word 5, 4, 3, 2, 1
array:
```

