CSE 220:

Systems Fundamentals I Unit 3:

MIPS Assembly: Basic Instructions, System Calls, Endianness

Kevin McDonnell

Stony Brook University - CSE 220

Computer Instructions

- Recall that a computer's architecture is the programmer's view of a computer
- The architecture is defined, in part, by its **instruction set**
- These instructions are encoded in binary as the architecture's **machine language**
- Because reading and writing machine language is tedious, instructions are represented using *mnemonics* ("neh-MAHN-icks") as assembly language
- You are going to be learning the fundamentals of the MIPS architecture in this course, so that means we will be covering MIPS assembly language

Kevin McDonnell

Stony Brook University - CSE 220

2

MIPS Architecture Design Principles

- 1. Simplicity favors regularity
 - Simple, similar instructions are easier to encode and handle in hardware
- 2. Make the common case fast
 - MIPS architecture includes only simple, commonly used instructions
- 3. Smaller is faster
 - Smaller, simpler circuits will execute faster than large, complicated ones that implement a complex instruction set
- 4. Good design demands good compromises
 - We just try to minimize their number

Kevin McDonnell

Stony Brook University - CSE 220

- MIPS Assembly
 Why MIPS and not x86?
- Like x86, MIPS CPUs are used in real products, but mostly embedded systems like network routers
- The MIPS architecture is simpler than x86 architecture, which makes the assembly language simpler and easier to learn
- Good textbooks and educational resources exist for MIPS
- Once you learn one architecture and its assembly language, others are easy to learn
- Fun fact: MIPS was invented by John Hennessy, the former president of Stanford University and alumnus of Stony Brook's MS and PhD programs in computer science

Kevin McDonnell

Stony Brook University - CSE 220

Instructions: Addition

• Java code: MIPS assembly code:

a = b + c; add a, b, c

• add: mnemonic indicates operation to perform

• b, c: source operands (on which the operation is to be performed)

• a: destination operand (to which the result is written)

• In MIPS, **a**, **b** and **c** are actually CPU registers. More on this soon.

Kevin McDonnell

Stony Brook University - CSE 220

5

Instructions: Subtraction

• Java code: MIPS assembly code:

a = b - c; sub a, b, c

• sub: mnemonic

• **b**, **c**: source operands

• a: destination operand

• It should come as no surprise that the code is virtually the same as for an addition

1. Simplicity favors regularity

Consistent instruction format

Same number of operands (two sources and one destination)

· Easier to encode and handle in hardware

Kevin McDonnell

Stony Brook University - CSE 220

Multiple Instructions

• More complex code is handled by multiple MIPS instructions

• Java code: MIPS assembly code:

a = b + c - d; add t, b, c # t = b + c sub a, t, d # a = t - d

• In MIPS assembly, the # symbol denotes a comment

2. Make the common case fast

 More complex instructions (that are less common) are performed using multiple simple instructions

 MIPS is a reduced instruction set computer (RISC), with a small number of simple instructions

• Other architectures, such as Intel's x86, are **complex instruction set computers** (CISC)

Kevin McDonnell

Stony Brook University - CSE 220

7

Operands

- · Operand location: physical location in computer
 - Registers: MIPS has thirty-two 32-bit registers
 - Faster than main memory, but much smaller
 - 3. Smaller is faster: reading data from a small set of registers is faster than from a larger one (simpler circuitry)
 - MIPS is a 32-bit architecture because it operates on 32-bit data
 - Memory
 - Constants (also called immediates)
 - Included as part of an instruction

Kevin McDonnell

Stony Brook University - CSE 220

MIPS Register Set

Name	Register Number	Usage			
\$0	0	the constant value 0			
\$at	1	assembler temporary			
\$v0-\$v1	2-3	function return values			
\$a0-\$a3	4-7	function arguments			
\$t0-\$t7	8-15	temporaries			
\$s0-\$s7	16-23	saved variables			
\$t8-\$t9	24-25	more temporaries			
\$k0-\$k1	26-27	OS temporaries			
\$gp	28	global pointer			
\$sp	29	stack pointer			
\$fp	30	frame pointer			
\$ra	31	function return address			

Kevin McDonnell

Stony Brook University - CSE 220

9

Operands: Registers

- Registers:
 - \$ before name
 - Example: \$0, "register zero", "dollar zero"
- Registers are used for specific purposes:
 - \$0 always holds the constant value 0.
 - The saved registers, \$s0-\$s7, are used to hold variables
 - The **temporary registers**, **\$t0-\$t9**, are used to hold intermediate values during a larger computation
 - · We will discuss other registers later
- Programming in MIPS assembly demands that you follow certain rules (called **conventions**) when using registers.

Kevin McDonnell

Stony Brook University - CSE 220

Instructions with Registers

- Let's revisit the add instruction
- Java code: MIPS assembly code:

a = b + c; # \$s0 = a, \$s1 = b, \$s2 = c add \$s0, \$s1, \$s2

- When programming in a high-level language like Java, you generally don't (and shouldn't) comment every single line of code
- With MIPS assembly you should!
 - Assign meaning to registers and calculations
 - Even simple formulas will have to be implemented using at least several lines of assembly code
 - So comment EVERYTHING

Kevin McDonnell

Stony Brook University - CSE 220

,

11

Operands: Memory

- A typical program uses too much data to fit in only 32 registers
- Store more data in memory
- Memory is large, but slow
- Commonly used variables kept in registers
 - Less frequently used values will need to be copied from registers to memory for "safe keeping" when we run out of registers
 - Later we will need to copy the values from memory back to the register file when we need to do a calculation with them

Kevin McDonnell

Stony Brook University - CSE 220

Operands: Memory

- Each 32-bit data word has a unique 32-bit address
- A word is the unit of data used natively by a CPU
- A possible logical structure of main memory (wordaddressable), which is not how MIPS actually works:

Word Address				Da	ta				
•									•
•									•
•				•					•
00000003	4	0	F	3	0	7	8	8	Word 3
00000002	0	1	Ε	Ε	2	8	4	2	Word 2
00000001	F	2	F	1	Α	С	0	7	Word 1
00000000	Α	В	С	D	Ε	F	7	8	Word 0

Kevin McDonnell

Stony Brook University - CSE 220

13

15

Operands: Memory


- Most computer architectures cannot read individual bits from memory
- Rather, the architecture's instruction set can process only entire words or individual bytes
- If the smallest unit of data we can read from memory is a word, we say that the memory is **word-addressable**
 - In this case, memory addresses would be assigned sequentially, as in the previous figure
- The MIPS architecture, in contrast, is **byte-addressable**
 - · Each byte has its own memory address

Kevin McDonnell

Stony Brook University - CSE 220

14

Operands: Memory


Byte-addressable memory (what MIPS uses)

Kevin McDonnell

Stony Brook University - CSE 220

Reading Word-Addressable Memory

- A memory read is called a load
- Mnemonic: load word (lw)
- Format: lw \$s0, 16(\$t1)
- Address calculation:
- add base address (\$t1) to the offset (16)
- so a register first needs to have the base address that we want to add to the offset
- effective address = (\$t1 + 16)
- Result: \$s0 holds the value at address (\$t1 + 16)
- Any register may be used to hold the base address

Kevin McDonnell

Stony Brook University - CSE 220

Reading Word-Addressable Memory

- Example: suppose we want to read a word of data at memory address 8 into \$s3
 - address = (\$0 + 8) = 8
- So what we want is for **\$s3** to hold 0x01EE2842
- Assembly code:

read memory # word 2 into \$s3 lw \$s3, 8(\$0)

Word									
Address				Da					
•	ĺ				•				•
•					•				•
000000C	4	0	F	3	0	7	8	8	Word 3
8000000	0	1	Ε	Ε	2	8	4	2	Word 2
0000004	F	2	F	1	Α	С	0	7	Word 1
00000000	Α	В	С	D	Ε	F	7	8	Word 0
	4							-	
width = 4 bytes									

Kevin McDonnell

Stony Brook University - CSE 220

17

19

Writing Word-Addressable Memory

- A memory write is called a **store**
- Mnemonic: store word (sw)
- Example: suppose we wanted to write (store) the value in register \$t4 into memory address 8
 - offset for loads and stores can be written in decimal (default) or hexadecimal
 - add the base address (\$0) to the offset (0x8)
 - address: (\$0 + 0x8) = 8
- Assembly code:

```
sw $t4, 0x8($0)
 # write the value in
 # $t4 to memory addr 8
```

Kevin McDonnell

Stony Brook University - CSE 220

18

Big-Endian & Little-Endian Memory

- Each 32-bit word has 4 bytes. How should we number the bytes within a word?
- Little-endian: byte numbers start at the little (least significant) end Little-Endian
- Big-endian: byte numbers start at the big (most significant) end
- LSB = least significant byte; **MSB** = most significant byte
- · Word address is the same in either case

Bi	g-Endia	ın
	Byte Address	
- 1	•	- 1

6 7 2 3

Word Address C 8 4

Byte Address F E D C ВА 9 8 7 6 5 4 3 2 0 LSB

Kevin McDonnell Stony Brook University - CSE 220

Big-Endian & Little-Endian Memory

- Suppose \$t0 initially contains 0x23456789
- After following code runs, what value is in \$s0?

sw \$t0, 0(\$0) lb \$s0, 1(\$0)

- Big-endian: 0x00000045
- · Little-endian: 0x00000067

Big-Endian

Little-Endian

Byte Address 0 | 1 | 2 | 3 Data Value |23|45|67|89

Word Address 0

Byte Address 3 2 1 0 23 45 67 89 Data Value


• The MIPS simulator we will use is little-endian


Kevin McDonnell

Stony Brook University - CSE 220

Byte-Addressable Memory

- Each data byte has a unique address
- Load/store words or single bytes: *load byte* (**1b**) and *store* byte (**sb**)
- 32-bit word = 4 bytes, so word addresses increment by 4
- So when performing a **lw** or **sw**, the effective address must be a multiple of 4


Kevin McDonnell

Stony Brook University - CSE 220

21

Byte-Addressable Memory

- When loading a byte, what do we do with the other 24 bits in the 32-bit register?
- **1b** sign-extends to fill the upper 24 bits
- Suppose the byte loaded is **zxxx xxxx** ← 8 bits
 - The bit **z** is copied into the upper 24 bits
- Normally with characters do not want to sign-extend the byte, but rather prepend zeroes
 - This is called zero-extension
- MIPS instruction that does zero-extension when loading bytes:
 - load byte unsigned: 1bu

Kevin McDonnell

Stony Brook University - CSE 220

22

Reading Byte-Addressable Memory

- The address of a memory word must be a multiple of 4
- · For example,
 - the address of memory word #2 is $2 \times 4 = 8$
 - the address of memory word #10 is $10 \times 4 = 40$ (0x28)
- So do not forget this: MIPS is byte-addressed, not word-addressed!
 - To read/write a word from/to memory, your lw/sw instruction must provide an effective address that is word-aligned

Kevin McDonnell

Stony Brook University - CSE 220

23

Instruction Formats

- 4. Good design demands good compromises
- Multiple instruction formats allow flexibility
 - add, sub: use 3 register operands
 - **1w**, **sw**: use 2 register operands and a constant
- Number of instruction formats kept small...
 - ...to adhere to design principles 1 and 3 (simplicity favors regularity and smaller is faster)

Kevin McDonnell

Stony Brook University - CSE 220

Instruction Formats

- 1w and sw use constants or immediates
- *Immediately* available from instruction
- The immediate value is stored in the instruction as a 16-bit two's complement number
- addi: add immediate
- Is subtract immediate (**subi**) necessary?

• Java code: MIPS assembly code:

\$s0 = a, \$s1 = b

a = a + 4; addi \$s0, \$s0, 4

b = a - 12; addi \$s1, \$s0, -12

Kevin McDonnell

Stony Brook University - CSE 220

25

Machine Language

- Binary representation of instructions
- Computers only "understand" 1's and 0's
- 32-bit instructions
 - Simplicity favors regularity: 32-bit data & instructions
- 3 instruction formats:
 - R-Type: register operands (register-type instruction)
 - I-Type: immediate operand (immediate-type instruction)
 - **J-Type**: for jumping (**jump-type** instruction) more on

this later

Kevin McDonnell

Stony Brook University - CSE 220

26

R-Type Instructions

- 3 register operands:
 - rs, rt: source registers
 - **rd**: destination register
- · Other fields:
 - op: the **operation code** or **opcode** (0 for R-type)
 - funct: the function; with opcode, tells CPU what operation to perform
 - **shamt**: the **shift amount** for shift instructions; otherwise it's 0

R-type

1							-
	op	rs	rt	rd	shamt	funct	
	6 bits	5 hits	5 hits	5 hits	5 hits	6 hits	

Kevin McDonnell

Stony Brook University - CSE 220

27

R-Type Examples

Assembly Code

Field Values

			ор	rs	rt	rd	shamt	funct
add \$s0,	\$s1,	\$s2	0	17	18	16	0	32
sub \$t0,	\$t3,	\$t5	0	11	13	8	0	34
			6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

Machine Code

ор	rs	rt	rd	shamt	funct	
000000	10001	10010	10000	00000	100000	(0×02328020)
000000	01011	01101	01000	00000	100010	(0x016D4022)
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Note the order of registers in the assembly code:
 add rd, rs, rt

Kevin McDonnell

Stony Brook University – CSE 220

I-Type Instructions

• 3 operands:

• rs, rt: register operands

• imm: 16-bit two's complement immediate

· Other fields:

• op: the opcode

• Simplicity favors regularity: all instructions have opcode

• Operation is completely determined by opcode

I-type op rs rt imm 6 bits 5 bits 5 bits 16 bits

Kevin McDonnell

Stony Brook University - CSE 220

29

31

J-Type Instructions

- 26-bit address operand (addr)
- Used for jump instructions (j)
 - if-statements, loops, functions


J-type

ор	addr
6 bits	26 bits

Kevin McDonnell

Stony Brook University - CSE 220

I-Type Examples Assembly Code Field Values 16 addi \$s0, \$s1, 5 17 5 19 addi \$t0, \$s3, -12 -1210 \$t2, 32(\$0) 0 32 \$s1, 4(\$t1) 43 9 17 4 16 bits 6 bits 5 bits 5 bits Machine Code Note the differing imm order of registers in assembly and machine codes: addi rt, rs, imm (0x8C0A0020) 100011 00000 01010 0000 0000 0010 0000 rt, imm(rs) 5 bits 5 bits 16 bits rt, imm(rs) Kevin McDonnell Stony Brook University - CSE 220


Power of the Stored Program

- 32-bit instructions and data are stored in memory
- To run a new program:
 - · No rewiring required
 - Simply store new program in memory
- Affords general purpose computing
- Program execution:
 - Processor **fetches** (reads) instructions from memory in sequence
 - Processor performs the specified operation and fetches the next instruction


Kevin McDonnell

Stony Brook University - CSE 220

33

Interpreting Machine Code

- · Start with opcode: tells how to parse the rest
- If opcode all 0's we have an R-type instruction
 - · Function bits (funct) indicate operation
- · Otherwise, opcode tells operation


Interpreting Machine Code

Field Values Assembly Code op rs rt imm 8 17 23 -15 addi \$\$57, \$\$\$1, -15

op	rs	rt	rd	shamt	funct				
0	23	19	8	0	34	sub	\$t0,	\$s7,	\$s3

Kevin McDonnell

Stony Brook University - CSE 220

35


MIPS Assembly Programming

- There's a lot more to the MIPS instruction set still to cover, but we (almost) know enough now to write some simple programs that do computations
- Every statement is divided into fields:
 - [Label:] operation [operands] [#comment]
 - Parts in square brackets are optional
- A **label** is a sequence of alphanumeric characters, underscores and dots. Cannot begin with a number. Ends with a colon.
 - After the assembler has assembled (processed) your code, the label refers to the address of where the line of MIPS code is stored in memory

Kevin McDonnell

Stony Brook University – CSE 220

36


MIPS Assembly Programming

- The main label indicates the start of a program
- Labels are also used to give names to locations in memory where we want to store data (we will see this shortly)
- Assembly programs also include assembler directives, which start with a dot and give commands to the assembler, but are not assembly language instructions
 - .text: beginning of the text segment
 - .data : beginning of data segment
 - .asciiz: declares an ASCII string terminated by NULL
 - .ascii: an ASCII string, not terminated by NULL
 - .word: allocates space for one or more 32-bit words
 - .glob1: the name that follows is visible outside the file

Kevin McDonnell Stony Brook University – CSE 220

MIPS Assembly Programming

- Strings (.asciiz and.ascii) are enclosed in quotes
 - They recognize escape sequences: \n , \t , $\0$, \r , etc.
- Finally, we need some way of doing basic input and output
 - The computer's architecture does not handle those responsibilities, but relies on the operating system
- A **system call** is a request made by the program for the OS to perform some service, such as to read input, print output, quit the program, etc.
- In our MIPS assembly programs we write **syscall** to perform a system call
- We have to include a numerical code (loaded into \$v0) to indicate the service requested

Kevin McDonnell Stony Brook University – CSE 220

39

MIPS System Calls

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_int	5		integer (in \$v0)
read_float	6		float (in \$f0)
read_double	7		double (in \$f0)
read_string	8	\$a0=buffer, \$a1=length	
sbrk	9	\$a0=amount	
exit	10		

Kevin McDonnell Stony Brook University - CSE 220

MIPS System Calls

- sbrk allocates memory in the heap (e.g., large chunks of memory)
- These are the original MIPS system calls
- The SBU MARS simulator has a few custom ones you will learn about later. These system calls are not available in the "vanilla" version of MARS publicly available on the web.

Kevin McDonnell

Stony Brook University - CSE 220

41

Generating Constants

• 16-bit constants using **addi**:

• Java code: MIPS assembly code:
 // int is a 32-bit # \$s0 = a
 // signed word addi \$s0, \$0, 0x4f3c
 int a = 0x4f3c;

• 32-bit constants use load upper immediate (lui) and ori (more on ori in a few minutes):

• Java code: MIPS assembly code:

int a = 0xFEDC8765; # \$s0 = a
lui \$s0, 0xFEDC
ori \$s0, \$s0, 0x8765

Kevin McDonnell Stony Brook University - CSE 220

MIPS Assembly Pseudoinstructions

- MIPS implements the RISC concept
 - Relatively few, simple instructions
- But there are some operations that assembly language programmers need to do frequently that are not so natural to write in "native" MIPS assembly instructions
 - These instructions can instead be written as a single **pseudoinstruction**
- Example: to load a 32-bit integer into a register requires
 lui and ori
 - Instead we can use the li (load immediate) pseudoinstruction
 - Example: li \$v0, 4 # loads 4 into \$v0

Kevin McDonnell

Stony Brook University - CSE 220

43

MIPS Assembly Pseudoinstructions

- Another useful pseudoinstruction is la (load address)
- Example: assume that str is a label (i.e., a memory address)
 - la \$a0, str # loads addr of str into \$a0
- The move pseudoinstruction copies the contents of one register to another
 - move \$1, \$2 # equiv to add \$1, \$2, \$0

Kevin McDonnell

Stony Brook University - CSE 220

44

MIPS Program: Hello World

- No introduction to a new programming language would be complete without the obligatory "hello world" program
- Let's see how this is done in MIPS

Kevin McDonnell

Stony Brook University - CSE 220

45

Multiplication and Division

- Special registers: 10, hi
- 32-bit × 32-bit multiplication produces a 64-bit result
 - mult \$s0, \$s1
 - Result in {hi, lo}
- 32-bit division produces a 32-bit quotient and a 32-bit remainder
- div \$s0, \$s1
- Ouotient in lo
- · Remainder in hi
- Instructions to move values from lo/hi special registers
 - mflo \$s2
 - mfhi \$s3

Kevin McDonnell

Stony Brook University - CSE 220

46

MIPS Assembly Pseudoinstructions

• Another useful pseudoinstruction that will help us write up a program:

```
• mul d, s, t # d = s * t
```

• mul d, s, t is equivalent to:

mult s, t

mflo d

Similar pseudoinstruction for div

Kevin McDonnell

Stony Brook University - CSE 220

47

MIPS Program: Compute $Ax^2 + Bx + C$

- For the first version of this program we will hard-code the values for the three coefficients and *x*
- Major steps of our program:
 - 1. Load values of *A*, *B*, *C* and *x* from memory into registers
 - 2. Compute $Ax^2 + Bx + C$
 - Requires 5 total arithmetical operations
 - 3. Print the result with an appropriate message
 - Requires several system calls
- I am going to comment nearly every single line of MIPS assembly code I write. You should do the same on your homework!

Kevin McDonnell

Stony Brook University - CSE 220

MIPS Program: Compute $Ax^2 + Bx + C$

- For version 2 of the program we will add prompts to ask the user to enter the values for *x*, *A*, *B* and *C*
- Each prompt requires two system calls:
 - One to print the prompt message on the screen (if one is desired/required)
 - Another to read the input

Kevin McDonnell

Stony Brook University - CSE 220

49

Logical Instructions

- and, or, xor, nor
- and: useful for masking bits
 - Masking out (excluding) all but the least significant byte of a value: 0xF234012E AND 0x000000FF = 0x0000002E
 - Why? Let's see:

Kevin McDonnell

Stony Brook University - CSE 220

50

Logical Instructions

- or: useful for **combining** bit fields
 - Combine 0xF2340000 with 0x000012BC:
 - 0xF2340000 OR 0x000012BC = 0xF23412BC
 - Written as bits:

0xF2340000 OR 0x000012BC

Kevin McDonnell

Stony Brook University - CSE 220


51


Logical Instructions

- nor: useful for inverting bits
 - A NOR \$0 = NOT A
- andi, ori, xori
 - 16-bit immediate is zero-extended (not sign-extended)
 - nori not needed (can use ori and nor)
 - Examples in a moment...

Kevin McDonnell

Stony Brook University - CSE 220


Shift Instructions

- Allow you to shift the value in a register left or right by up to 31 bits
- \bullet **s11**: shift left logical
 - Example: \$11 \$t0, \$t1, 5 # \$t0 = \$t1 << 5
 - Shifts bits to the left, filling least significant bits with zeroes
- srl: shift right logical
 - Example: srl \$t0, \$t1, 5 # \$t0 = \$t1 >>> 5
 - Shifts zeroes into most significant bits
- **sra**: shift right arithmetic
 - Example: sra \$t0, \$t1, 5 # \$t0 = \$t1 >> 5

55

• Shifts sign bit into most significant bits

Kevin McDonnell Stony Brook University - CSE 220

Shift Instructions Examples Source Values \$s1 |1111 |0011 |0000 |0000 |0000 |0010 |1010 |1000 shamt 00100 **Assembly Code** Result \$t0 | 0011 | 0000 | 0000 | 0010 | 1010 | 1000 | 0000 sll \$t0, \$s1, 4 \$\$2 0000 1111 0011 0000 0000 0000 0010 1010 srl \$s2, \$s1, 4 \$s3 | 1111 | 1111 | 0011 | 0000 | 0000 | 0000 | 0010 | 1010 sra \$s3, \$s1, 4 Kevin McDonnell Stony Brook University - CSE 220 56

Variable-Shift Instructions

- These R-type instructions shift bits by number in a register
- **sllv**: shift left logical variable
 - sllv rd, rt, rs (note: rs and rt reversed)
 - rt has value to be shifted
 - 5 least significant bits of **rs** give amount to shift (0-31)
 - Example: sllv \$t0, \$t1, \$t2 # \$t0 = \$t1 << \$t2
- **srlv**: shift right logical variable
 - Example: srlv \$t0, \$t1, \$t2 # \$t0 = \$t1 >>> \$t2
- **srav**: shift right arithmetic variable
 - Example: srav \$t0, \$t1, \$t2 # \$t0 = \$t1 >> \$t2
- shamt field is ignored

Kevin McDonnell

Stony Brook University - CSE 220

57

Variable-Shift Instructions Examples

Source Values \$s1 | 1111 | 0011 | 0000 | 0100 | 0000 | 0010 | 1010 | 1000 | \$s2 | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | 1000 |

Result

Assembly Code

	, icocimicity of disc					riodat						
sllv	\$s3,	\$s1,	\$s2	\$s3	0000	0100	0000	0010	1010	1000	0000	0000
srlv	\$s4,	\$s1,	\$s2	\$ s4	0000	0000	1111	0011	0000	0100	0000	0010
srav	\$85.	Ss1.	\$52	\$55	1111	1111	1111	0011	იიიი	0100	იიიი	0010

Kevin McDonnell Stony Brook University - CSE 220

Rotate or Circular Shift

- Bits are not lost when we rotate them (i.e., do a "circular shift")
- They wrap around and enter the register from the other end
- These are pseudo-instructions:
 - rol: rotate left
 - ror: rotate right
- Example: rol \$t2, \$t2, 4
 - Rotate left bits of \$t2 by 4 positions:
 - · 1101 0010 0011 0100 0101 0110 0111 1000
 - · 0010 0011 0100 0101 0110 0111 1000 1101

Kevin McDonnell

Stony Brook University - CSE 220

59

Applications of Bitwise Operators

- The bitwise operations are useful in situations where we have a set of Yes/No properties and using many Boolean variables would waste memory
- Example: file access flags in Unix/Linux
- Network protocols: packets have very specific formats, which may include many bits that need to be extracted to determine how to process a packet
- Compression algorithms sometime work on a bit-by-bit basis
- Implementing a mathematical set of values: item a_i is present in the set if bit i is 1; not present if the bit is 0

Kevin McDonnell

Stony Brook University - CSE 220

Bitwise Operator Examples

• Suppose we want to isolate byte 0 (rightmost 8 bits) of a word in **\$t0**. Simply use this:

```
andi $t0, $t0, 0xFF
0001 0010 0011 0100 0101 0110 0111 1000
0000 0000 0000 0000 0000 0000 0111 1000
```

Kevin McDonnell

Stony Brook University - CSE 220

61

Bitwise Operator Examples

• Suppose we want to isolate byte 1 (bits 8 to 15) of a word in **\$t0**. (Bits are numbered right-to-left.) We can use:

```
andi $t0,$t0,0xFF00
```

but then we still need to do a logical shift to the right by 8 bits. Why? To move the byte we have isolated into byte 0 and also to set bytes 1, 2 and 3 to all zeroes.

- Could use instead:
- sll \$t0,\$t0,16
- srl \$t0,\$t0,24 **
- 0001 0010 0011 0100 0101 0110 0111 1000
- 0000 0000 0000 0000 0000 0000 0101 0110 **

Kevin McDonnell

Stony Brook University - CSE 220

Bitwise Operator Examples

- In binary, multiplying by 2 is same as shifting left by 1 bit:
 - $11_2 \times 10_2 = 110_2$
- Multiplying by 4 is same as shifting left by 2 bits:
 - $11_2 \times 100_2 = 1100_2$
- Multiplying by 2^n is same as shifting left by n bits
- Since shifting may be faster than multiplication, a good compiler (e.g., C or Java) will recognize a multiplication by a power of 2 and compile it as a shift:
 - a = a*8; would compile as s11 \$s0,\$s0,3
- Likewise, shift right to do *integer division* by powers of 2.
- Remember to use sra, not srl. Why?

Kevin McDonnell

Stony Brook University - CSE 220

63

MIPS Programming Tips

- Initialize all your variables as needed (e.g., use li)
 - The MARS simulator fills the memory with zeroes, but this is merely a convenience and luxury
 - When we test your homework programs, we may fill the registers and main memory with garbage to make sure you initialize registers with values!
- Use the MARS debugger to fix problems with your code
 - The Registers view (on right) is especially useful
- Use \$s0-\$s7 for local variables, and \$t0-\$t9 for temporary values, such as intermediate results
 - We will see just how important this distinction is when we study functions!

Kevin McDonnell

Stony Brook University - CSE 220