Chapter 4

The MIPS R2000 Instruction Set

by Daniel J. Ellard

4.1 A Brief History of RISC

In the beginning of the history of computer programming, there were no high-level languages. All programming was initially done in the native machine language and later the native assembly language of whatever machine was being used.

Unfortunately, assembly language is almost completely nonportable from one architecture to another, so every time a new and better architecture was developed, every program anyone wanted to run on it had to be rewritten almost from scratch. Because of this, computer architects tried hard to design systems that were backward-compatible with their previous systems, so that the new and improved models could run the same programs as the previous models. For example, the current generation of PC-clones are compatible with their 1982 ancestors, and current IBM 390-series machines will run the same software as the legendary IBM mainframes of the 1960's.

To make matters worse, programming in assembly language is time-consuming and difficult. Early software engineering studies indicated that programmers wrote about as many lines of code per year no matter what language they used. Therefore, a programmer who used a high-level language, in which a single line of code was equivalent to five lines of assembly language code, could be about five times more productive than a programmer working in assembly language. It's not surprising, therefore, that a great deal of energy has been devoted to developing high-level languages where a single statement might represent dozens of lines of assembly language, and will run

without modification on many different computers.

By the mid-1980s, the following trends had become apparent:

- Few people were doing assembly language programming any longer if they could possibly avoid it.
- Compilers for high-level languages only used a fraction of the instructions available in the assembly languages of the more complex architectures.
- Computer architects were discovering new ways to make computers faster, using techniques that would be difficult to implement in existing architectures.

At various times, experimental computer architectures that took advantage of these trends were developed. The lessons learned from these architectures eventually evolved into the RISC (Reduced Instruction Set Computer) philosophy.

The exact definition of RISC is difficult to state¹, but the basic characteristic of a RISC architecture, from the point of view of an assembly language programmer, is that the instruction set is relatively small and simple compared to the instruction sets of more traditional architectures (now often referred to as *CISC*, or Complex Instruction Set Computers).

The MIPS architecture is one example of a RISC architecture, but there are many others.

4.2 MIPS Instruction Set Overview

In this and the following sections we will give details of the MIPS architecture and SPIM environment sufficient for many purposes. Readers who want even more detail should consult SPIM S20: A MIPS R2000 Simulator by James Larus, Appendix A, Computer Organization and Design by David Patterson and John Hennessy (this appendix is an expansion of the SPIM S20 document by James Larus), or MIPS R2000 RISC Architecture by Gerry Kane.

The MIPS architecture is a register architecture. All arithmetic and logical operations involve only registers (or constants that are stored as part of the instructions). The MIPS architecture also includes several simple instructions for loading data from memory into registers and storing data from registers in memory; for this reason, the

¹It seems to be an axiom of Computer Science that for every known definition of RISC, there exists someone who strongly disagrees with it.

MIPS architecture is called a *load/store* architecture. In a load/store (or *load and store*) architecture, the only instructions that can access memory are the *load* and *store* instructions— all other instructions access only registers.

4.3 The MIPS Register Set

The MIPS R2000 CPU has 32 registers. 31 of these are general-purpose registers that can be used in any of the instructions. The last one, denoted register zero, is defined to contain the number zero at all times.

Even though any of the registers can theoretically be used for any purpose, MIPS programmers have agreed upon a set of guidelines that specify how each of the registers should be used. Programmers (and compilers) know that as long as they follow these guidelines, their code will work properly with other MIPS code.

Symbolic Name	Number	Usage
zero	0	Constant 0.
at	1	Reserved for the assembler.
v0 - v1	2 - 3	Result Registers.
a0 - a3	4 - 7	Argument Registers $1 \cdots 4$.
t0 - t9	8 - 15, 24 - 25	Temporary Registers $0 \cdots 9$.
s0 - s7	16 - 23	Saved Registers $0 \cdots 7$.
k0 - k1	26 - 27	Kernel Registers $0 \cdots 1$.
gp	28	Global Data Pointer.
sp	29	Stack Pointer.
fp	30	Frame Pointer.
ra	31	Return Address.

4.4 The MIPS Instruction Set

This section briefly describes the MIPS assembly language instruction set. In the description of the instructions, the following notation is used:

• If an instruction description begins with an o, then the instruction is not a member of the native MIPS instruction set, but is available as a *pseudoin-struction*. The assembler translates pseudoinstructions into one or more native instructions (see section 4.7 and exercise 4.8.1 for more information).

- If the op contains a (u), then this instruction can either use signed or unsigned arithmetic, depending on whether or not a u is appended to the name of the instruction. For example, if the op is given as add(u), then this instruction can either be add (add signed) or addu (add unsigned).
- des must always be a register.
- src1 must always be a register.
- reg2 must always be a register.
- src2 may be either a register or a 32-bit integer.
- \bullet addr must be an address. See section 4.4.4 for a description of valid addresses.

4.4.1 Arithmetic Instructions

	Op	Operands	Description
0	abs	des, src1	des gets the absolute value of $src1$.
	add(u)	des, src1, src2	$des ext{ gets } src1 + src2.$
	and	des, src1, src2	des gets the bitwise and of src1 and src2.
	div(u)	src1, reg2	Divide src1 by reg2, leaving the quotient in register
			lo and the remainder in register hi.
0	div(u)	des, src1, src2	$des ext{ gets } src1 / src2.$
0	mul	des, src1, src2	$des ext{ gets } src1 \times src2.$
0	mulo	des, src1, src2	des gets $src1 \times src2$, with overflow.
	mult(u)	src1, reg2	Multiply $src1$ and $reg2$, leaving the low-order word
			in register 10 and the high-order word in register
			hi.
0	neg(u)	des, src1	des gets the negative of src1.
	nor	des, src1, src2	des gets the bitwise logical nor of src1 and src2.
0	not	des, src1	des gets the bitwise logical negation of src1.
	or	des, src1, src2	des gets the bitwise logical or of $src1$ and $src2$.
0	rem(u)	des, src1, src2	des gets the remainder of dividing $src1$ by $src2$.
0	rol	des, src1, src2	des gets the result of rotating left the contents of
			src1 by $src2$ bits.
0	ror	des, src1, src2	des gets the result of rotating right the contents of
			src1 by $src2$ bits.
	sll	des, src1, src2	des gets src1 shifted left by src2 bits.
	sra	des, src1, src2	Right shift arithmetic.
	srl	des, src1, src2	Right shift logical.
	sub(u)	des, src1, src2	$des ext{ gets } src1 - src2.$
	xor	des, src1, src2	des gets the bitwise exclusive or of $src1$ and $src2$.

4.4.2 Comparison Instructions

	Op	Operands	Description
0	seq	des, src1, src2	$des \leftarrow 1 \text{ if } src1 = src2, 0 \text{ otherwise.}$
0	sne	des, src1, src2	$des \leftarrow 1 \text{ if } src1 \neq src2, 0 \text{ otherwise.}$
0	sge(u)	des, src1, src2	$des \leftarrow 1 \text{ if } src1 \geq src2, 0 \text{ otherwise.}$
0	sgt(u)	des, src1, src2	$des \leftarrow 1 \text{ if } src1 > src2, 0 \text{ otherwise.}$
0	sle(u)	des, src1, src2	$des \leftarrow 1 \text{ if } src1 \leq src2, 0 \text{ otherwise.}$
	stl(u)	des, src1, src2	$des \leftarrow 1 \text{ if } src1 < src2, 0 \text{ otherwise.}$

4.4.3 Branch and Jump Instructions

4.4.3.1 Branch

	Op	Operands	Description
	b	lab	Unconditional branch to lab.
	beq	src1, src2, lab	Branch to lab if $src1 \equiv src2$.
	bne	src1, src2, lab	Branch to lab if $src1 \neq src2$.
0	bge(u)	src1, src2, lab	Branch to lab if $src1 \geq src2$.
0	bgt(u)	src1, src2, lab	Branch to lab if $src1 > src2$.
0	ble(u)	src1, src2, lab	Branch to lab if $src1 \leq src2$.
0	blt(u)	src1, src2, lab	Branch to lab if $src1 < src2$.
0	beqz	src1, lab	Branch to <i>lab</i> if $src1 \equiv 0$.
0	bnez	src1, lab	Branch to lab if $src1 \neq 0$.
	bgez	src1, lab	Branch to <i>lab</i> if $src1 \ge 0$.
	bgtz	src1, lab	Branch to <i>lab</i> if $src1 > 0$.
	blez	src1, lab	Branch to lab if $src1 \leq 0$.
	bltz	src1, lab	Branch to lab if $src1 < 0$.
	bgezal	src1, lab	If $src1 \geq 0$, then put the address of the next instruc-
			tion into $$$ ra and branch to lab .
	bgtzal	src1, lab	If $src1 > 0$, then put the address of the next instruc-
	-		tion into \$ra and branch to lab.
	bltzal	src1, lab	If $src1 < 0$, then put the address of the next instruc-
			tion into \$ra and branch to lab.

4.4.3.2 Jump

Op	Operands	Description
j	label	Jump to label <i>lab</i> .
jr	src1	Jump to location src1.
jal	label	Jump to label <i>lab</i> , and store the address of the next in-
		struction in \$ra.
jalr	src1	Jump to location $src1$, and store the address of the next
		instruction in \$ra.

4.4.4 Load, Store, and Data Movement

The second operand of all of the load and store instructions must be an address. The MIPS architecture supports the following addressing modes:

	Format	Meaning
0	(reg)	Contents of reg.
0	const	A constant address.
	const(reg)	const + contents of reg.
0	symbol	The address of <i>symbol</i> .
0	$symbol{+}const$	The address of $symbol + const.$
0	symbol + const(reg)	The address of $symbol + const + contents$ of reg .

4.4.4.1 Load

The load instructions, with the exceptions of li and lui, fetch a byte, halfword, or word from memory and put it into a register. The li and lui instructions load a constant into a register.

All load addresses must be *aligned* on the size of the item being loaded. For example, all loads of halfwords must be from even addresses, and loads of words from addresses cleanly divisible by four. The **ulh** and **ulw** instructions are provided to load halfwords and words from addresses that might not be aligned properly.

	Op	Operands	Description
0	la	des, addr	Load the address of a label.
	lb(u)	des, addr	Load the byte at $addr$ into des .
	lh(u)	des, addr	Load the halfword at $addr$ into des .
0	li	$des, \ const$	Load the constant <i>const</i> into <i>des</i> .
	lui	$des, \ const$	Load the constant <i>const</i> into the upper halfword of <i>des</i> ,
			and set the lower halfword of des to 0.
	lw	des, addr	Load the word at $addr$ into des .
	lwl	des, addr	
	lwr	des, addr	
0	ulh(u)	des, addr	Load the halfword starting at the (possibly unaligned)
			address $addr$ into des .
0	ulw	des, addr	Load the word starting at the (possibly unaligned) ad-
			dress $addr$ into des .

4.4.4.2 Store

The store instructions store a byte, halfword, or word from a register into memory.

Like the load instructions, all store addresses must be *aligned* on the size of the item being stored. For example, all stores of halfwords must be from even addresses.

item being stored. For example, all stores of halfwords must be from even addresses, and loads of words from addresses cleanly divisible by four. The swl, swr, ush and usw instructions are provided to store halfwords and words to addresses which might not be aligned properly.

	Op	Operands	Description
	sb	src1, addr	Store the lower byte of register src1 to addr.
	sh	src1, $addr$	Store the lower halfword of register $src1$ to $addr$.
	sw	src1, $addr$	Store the word in register $src1$ to $addr$.
	swl	src1, $addr$	Store the upper halfword in <i>src</i> to the (possibly un-
			aligned) address $addr$.
	swr	src1, $addr$	Store the lower halfword in <i>src</i> to the (possibly unaligned)
			address $addr$.
0	ush	src1, $addr$	Store the lower halfword in <i>src</i> to the (possibly unaligned)
			address $addr$.
0	usw	src1, $addr$	Store the word in src to the (possibly unaligned) address
			addr.

63

4.4.4.3 Data Movement

The data movement instructions move data among registers. Special instructions are provided to move data in and out of special registers such as hi and lo.

	Op	Operands	Description
0	move	des, src1	Copy the contents of src1 to des.
	mfhi	des	Copy the contents of the hi register to des.
	mflo	des	Copy the contents of the lo register to des.
	mthi	src1	Copy the contents of the src1 to hi.
	mtlo	src1	Copy the contents of the <i>src1</i> to lo.

4.4.5 Exception Handling

Op	Operands	Description
rfe		Return from exception.
syscall		Makes a system call. See 4.6.1 for a list of the SPIM
		system calls.
break	const	Used by the debugger.
nop		An instruction which has no effect (other than taking a
		cycle to execute).

4.5 The SPIM Assembler

4.5.1 Segment and Linker Directives

Name	Parameters	Description
.data	addr	The following items are to be assembled into the data segment. By default, begin at the next available address in the data segment. If the optional argument $addr$ is present, then begin at $addr$.
.text	addr	The following items are to be assembled into the text segment. By default, begin at the next available address in the text segment. If the optional argument $addr$ is present, then begin at $addr$. In SPIM, the only items that can be assembled into the text segment are instructions and words (via the .word directive).
.kdata	addr	The kernel data segment. Like the data segment, but used by the Operating System.
.ktext	addr	The kernel text segment. Like the text segment, but used by the Operating System.
.extern	sym size	Declare as global the label sym , and declare that it is $size$ bytes in length (this information can be used by the assembler).
.globl	sym	Declare as global the label sym .

4.5.2 Data Directives

Name	Parameters	Description
.align	n	Align the next item on the next 2^n -byte boundary.
		.align 0 turns off automatic alignment.
.ascii	str	Assemble the given string in memory. Do not null-
		terminate.
.asciiz	str	Assemble the given string in memory. Do null-
		terminate.
.byte	$byte1 \cdot \cdot \cdot \ byteN$	Assemble the given bytes (8-bit integers).
.half	$half1 \cdot \cdot \cdot \ halfN$	Assemble the given halfwords (16-bit integers).
.space	size	Allocate n bytes of space in the current seg-
		ment. In SPIM, this is only permitted in the data
		segment.
.word	$word1 \cdot \cdot \cdot \ wordN$	Assemble the given words (32-bit integers).

4.6 The SPIM Environment

4.6.1 SPIM syscalls

Service	Code	Arguments	Result
print_int	1	\$a0	none
print_float	2	\$f12	none
print_double	3	\$f12	none
print_string	4	\$a0	none
read_int	5	none	\$v0
read_float	6	none	\$ f0
read_double	7	none	\$ f0
read_string	8	\$a0 (address), \$a1 (length)	none
sbrk	9	\$a0 (length)	\$v0
exit	10	none	none

4.7 The Native MIPS Instruction Set

Many of the instructions listed here are not native MIPS instructions. Instead, they are *pseudoinstructions*— macros that the assembler knows how to translate into native

MIPS instructions. Instead of programming the "real" hardware, MIPS programmers generally use the *virtual machine* implemented by the MIPS assembler, which is much easier to program than the native machine.

For example, in most cases, the SPIM assembler will allow src2 to be a 32-bit integer constant. Of course, since the MIPS instructions are all exactly 32 bits in length, there's no way that a 32-bit constant can fit in a 32-bit instruction word and have any room left over to specify the operation and the operand registers! When confronted with a 32-bit constant, the assembler uses a table of rules to generate a sequence of native instructions that will do what the programmer has asked.

The assembler also performs some more intricate transformations to translate your programs into a sequence of native MIPS instructions, but these will not be discussed in this text.

By default, the SPIM environment implements the same virtual machine that the MIPS assembler uses. It also implements the bare machine, if invoked with the **-bare** option enabled.

4.8. EXERCISES 67

4.8 Exercises

4.8.1

Many of the instructions available to the MIPS assembly language programmer are not really instructions at all, but are translated by the assembler into one or more instructions.

For example, the move instruction can be implemented using the add instruction. Making use of register \$0, which always contains the constant zero, and the fact that the for any number $x, x + 0 \equiv x$, we can rewrite

```
move des, src1
```

as

Similarly, since either the *exclusive or* or *inclusive or* of any number and 0 gives the number, we could also write this as either of the following:

```
or des, src1, $0 xor des, src1, $0
```

Show how you could implement the following instructions, using other instructions in the native MIPS instruction set:

- 1. rem des, src1, src2
- 2. mul des, src1, src2
- 3. li des, const
- 4. lui des, const

Keep in mind that the register \$at is reserved for use by the assembler, so you can feel free to use this register for scratch space. You *must not* clobber any other registers, however.

Chapter 5

MIPS Assembly Code Examples

by Daniel J. Ellard

The following sections include the source code for several of the programs referenced by the tutorial. All of this source code is also available online.

For the convenience of the reader, the source code is listed here along with line numbers in the left margin. These line numbers do not appear in the original code, and it would be an error to include them in your own code.

5.1 add2.asm

This program is described in section 2.4.

```
## Daniel J. Ellard -- 02/21/94
 ## add2.asm-- A program that computes and prints the sum
 of two numbers specified at runtime by the user.
 ## Registers used:
5
 ##
 $t0
 - used to hold the first number.
6 ##
 - used to hold the second number.
 $t1
 - used to hold the sum of the $t1 and $t2.
7
 ##
 $t2
 $v0
 - syscall parameter and return value.
9 ##
 $a0
 - syscall parameter.
10
11 main:
12
 ## Get first number from user, put into $t0.
13
 # load syscall read_int into $v0.
 li
 $v0, 5
14
 syscall
 # make the syscall.
15
 move
 $t0, $v0
 # move the number read into $t0.
16
17
 ## Get second number from user, put into $t1.
18
 li
 $v0, 5
 # load syscall read_int into $v0.
19
 syscall
 # make the syscall.
20
 move
 $t1, $v0
 # move the number read into $t1.
21
 $t2, $t0, $t1
22
 # compute the sum.
 add
23
24
 ## Print out $t2.
 \mbox{\tt\#} move the number to print into $a0.
25
 move
 $a0, $t2
26
 li
 $v0, 1
 # load syscall print_int into $v0.
27
 # make the syscall.
 syscall
28
29
 li
 $v0, 10
 # syscall code 10 is for exit.
30
 syscall
 # make the syscall.
31
32 ## end of add2.asm.
```

5.2. HELLO.ASM 71

5.2 hello.asm

This program is described in section 2.5.

```
1 ## Daniel J. Ellard -- 02/21/94
2 ## hello.asm-- A "Hello World" program.
3 ## Registers used:
 $v0
 - syscall parameter and return value.
 - syscall parameter -- the string to print.
5 ##
 $a0
6
7
 .text
8 main:
9
 $a0, hello_msg # load the addr of hello_msg into $a0.
 la
10
 li
 $v0, 4
 # 4 is the print_string syscall.
11
 syscall
 # do the syscall.
12
13
 li
 $v0, 10
 # 10 is the exit syscall.
 # do the syscall.
14
 syscall
15
16 ## Data for the program:
 .data
17
18 hello_msg:
 .asciiz "Hello World\n"
20 ## end hello.asm
```

5.3 multiples.asm

This program is described in section 2.7. The algorithm used is algorithm 2.1 (shown on page 32).

```
1 ## Daniel J. Ellard -- 02/21/94
 ## multiples.asm-- takes two numbers A and B, and prints out
 all the multiples of A from A to A * B.
 ##
 If B \leq 0, then no multiples are printed.
5
 ## Registers used:
6
 ##
 $t0
 - used to hold A.
 ##
 $t1
 - used to hold B.
8 ##
 - used to store S, the sentinel value A * B.
 $t2
9 ##
 - used to store m, the current multiple of A.
 $t3
10
11
 .text
12 main:
13
 ## read A into $t0, B into $t1.
14
 $v0, 5
 # syscall 5 = read_int
15
 syscall
16
 $t0, $v0
 # A = integer just read
 move
17
18
 li
 $v0, 5
 # syscall 5 = read_int
19
 syscall
 $t1, $v0
 # B = integer just read
20
 move
21
22
 blez
 $t1, exit
 # if B <= 0, exit.
23
24
 $t2, $t0, $t1
 \# S = A * B.
 mul
25
 move
 $t3, $t0
 # m = A
27 loop:
28
 $a0, $t3
 # print m.
 move
29
 li
 $v0, 1
 # syscall 1 = print_int
30
 syscall
 # make the system call.
31
32
 beq
 $t2, $t3, endloop
 # if m == S, we're done.
33
 add
 $t3, $t3, $t0
 # otherwise, m = m + A.
34
35
 $a0, space
 # print a space.
 la
 # syscall 4 = print_string
36
 li
 $v0, 4
37
 syscall
```

5.3. MULTIPLES.ASM 73

```
39 b loop
 # iterate.
40 endloop:
41 la $a0, newline
42 li $v0, 4
 # print a newline:
 # syscall 4 = print_string
43
 syscall
44
45 exit:
 # exit the program:
46
 li $v0, 10
 # syscall 10 = exit
 syscall
47
 # we're outta here.
48
49 ## Here's where the data for this program is stored:
50 .data
51 space: .asciiz " "
52 newline: .asciiz "\n"
53
54 ## end of multiples.asm
```

5.4 palindrome.asm

This program is described in section 2.8. The algorithm used is algorithm 2.2 (shown on page 34).

```
1 ## Daniel J. Ellard -- 02/21/94
 ## palindrome.asm -- read a line of text and test if it is a palindrome.
 ## Register usage:
4 ##
 $t1
 - B.
5 ##
 $t2
6 ##
 $t3
 - the character at address A.
 ##
 $t4
 - the character at address B.
8 ##
 - syscall parameter / return values.
 $v0
9 ##
 - syscall parameters.
 $a0
10 ##
 $a1
 - syscall parameters.
11
12
 .text
13 main:
 # SPIM starts by jumping to main.
14
 ## read the string S:
15
 la
 $a0, string_space
 li
16
 $a1, 1024
17
 li
 $v0, 8
 # load "read_string" code into $v0.
18
 syscall
19
20
 $t1, string_space
 # A = S.
 la
21
22
 la
 $t2, string_space
 ## we need to move B to the end
23 length_loop:
 of the string:
 # load the byte at addr B into $t3.
24
 $t3, ($t2)
 1b
 $t3, end_length_loop
25
 beqz
 # if $t3 == 0, branch out of loop.
26
 $t2, $t2, 1
 # otherwise, increment B,
 addu
27
 # and repeat the loop.
 b
 length_loop
28 end_length_loop:
29
 subu
 $t2, $t2, 2
 ## subtract 2 to move B back past
30
 the '\0' and '\n'.
31 test_loop:
32
 bge
 $t1, $t2, is_palin
 # if A >= B, it's a palindrome.
33
 1b
 $t3, ($t1)
34
 # load the byte at addr A into $t3,
35
 1b
 $t4, ($t2)
 # load the byte at addr B into $t4.
 $t3, $t4, not_palin
 # if $t3 != $t4, not a palindrome.
36
 bne
37
 # Otherwise,
 addu
 $t1, $t1, 1
 # increment A,
```

5.4. PALINDROME.ASM 75

```
39
 $t2, $t2, 1
 # decrement B,
 subu
40
 b
 test_loop
 # and repeat the loop.
41
42 is_palin:
 ## print the is_palin_msg, and exit.
 $a0, is_palin_msg
43
 la
44
 li
 $v0, 4
45
 syscall
46
 b
 exit
47
48 not_palin:
49
 la
 $a0, not_palin_msg
 ## print the is_palin_msg, and exit.
50
 li
 $v0, 4
51
 syscall
52
 b
 exit
53
54 exit:
 ## exit the program:
55
 li
 $v0, 10
 # load "exit" into $v0.
56
 # make the system call.
 syscall
57
58 ## Here's where the data for this program is stored:
 .data
59
60 string_space:
 .space 1024
 # reserve 1024 bytes for the string.
61 is_palin_msg: .asciiz "The string is a palindrome.\n"
62 not_palin_msg: .asciiz "The string is not a palindrome.\n"
64 ## end of palindrome.asm
```

5.5 atoi-1.asm

This program is described in section 2.9.1. The algorithm used is algorithm 2.3 (shown on page 37).

```
1 ## Daniel J. Ellard -- 03/02/94
2 ## atoi-1.asm -- reads a line of text, converts it to an integer, and
 prints the integer.
4 ## Register usage:
5 ##
 $t0
 - S.
6 ##
 $t1
 - the character pointed to by S.
7
 ##
 $t2
 - the current sum.
8
9
 .text
10 main:
 $a0, string_space
 ## read the string S:
11
 la
12
 li
 $a1, 1024
 $v0, 8
13
 li
 # load "read_string" code into $v0.
14
 syscall
15
16
 la
 $t0, string_space
 # Initialize S.
17
 li
 $t2, 0
 # Initialize sum = 0.
18
19 sum_loop:
 $t1, ($t0)
 # load the byte at addr S into $t1,
20
 1b
 $t0, $t0, 1
21
 # and increment S.
 addu
22
23
 ## use 10 instead of '\n' due to SPIM bug!
24
 beq
 t1, 10, end_sum_loop # if <math>t1 == n, branch out of loop.
25
26
 mul
 $t2, $t2, 10
 # t2 *= 10.
27
 $t1, $t1, '0'
 # t1 -= '0'.
28
 sub
29
 $t2, $t2, $t1
 # t2 += t1.
 add
30
31
 # and repeat the loop.
 b
 sum_loop
32 end_sum_loop:
33
 move
 $a0, $t2
 # print out the answer (t2).
34
 $v0, 1
 li
35
 syscall
36
 $a0, newline
37
 la
 # and then print out a newline.
 li
 $v0.4
```

5.5. ATOI-1.ASM 77

```
39
 syscall
40
41 exit:
 ## exit the program:
 li $v0, 10
 # load "exit" into $v0.
# make the system call.
42
43
 syscall
44
 .data
45
 ## Start of data declarations:
46 newline: .asciiz "\n"
47 string_space: .space 1024
 # reserve 1024 bytes for the string.
48
49 ## end of atoi-1.asm
```

5.6 atoi-4.asm

This program is described in section 2.9.4. The algorithm used is algorithm 2.3 (shown on page 37), modified as described in section 2.9.4.

```
1 ## Daniel J. Ellard -- 03/04/94
 ## atoi-4.asm -- reads a line of text, converts it to an integer,
 and prints the integer.
4 ##
 Handles signed numbers, detects bad characters, and overflow.
5
 ## Register usage:
6
 ##
 $t0
 ##
 $t1
 - the character pointed to by S.
8 ##
 $t2
 - the current sum.
9 ##
 $t3
 - the "sign" of the sum.
10 ##
 $t4
 - holds the constant 10.
11 ##
 $t5
 - used to test for overflow.
12
 .text
13 main:
14
 la
 $a0, string_space
 # read the string S:
15
 li
 $a1, 1024
 $v0, 8
16
 li
 # load "read_string" code into $v0.
17
 syscall
18
19
 la
 $t0, string_space
 # Initialize S.
 # Initialize sum = 0.
20
 $t2, 0
 ٦i
21
22
 get_sign:
 $t3, 1
 # assume the sign is positive.
23
 ٦i
24
 1b
 $t1, ($t0)
 # grab the "sign"
 # if not "-", do nothing.
25
 bne
 $t1, '-', positive
26
 $t3, -1
 # otherwise, set t3 = -1, and
 li
27
 $t0, $t0, 1
 # skip over the sign.
 addu
28 positive:
 $t4, 10
 # store the constant 10 in $t4.
29
 li
30 sum_loop:
31
 $t1, ($t0)
 # load the byte at addr S into $t1,
 1h
32
 addu
 $t0, $t0, 1
 # and increment S,
33
 ## use 10 instead of '\n' due to SPIM bug!
34
35
 t1, 10, end_sum_loop # if <math>t1 == n, branch out of loop.
 beq
36
37
 blt
 $t1, '0', end_sum_loop # make sure 0 <= t1
 $t1, '9', end_sum_loop # make sure 9 >= t1
38
 bgt
```

5.6. ATOI-4.ASM 79

```
39
40
 $t2, $t4
 # multiply $t2 by 10.
 mult
41
 mfhi
 # check for overflow;
 $t5
42
 $t5, overflow
 # if so, then report an overflow.
 bnez
43
 mflo
 # get the result of the multiply
44
 blt
 $t2, $0, overflow
 # make sure that it isn't negative.
45
 $t1, $t1, '0'
 # t1 -= '0'.
46
 sub
 $t2, $t2, $t1
 # t2 += t1.
47
 add
48
 $t2, $0, overflow
 blt
49
50
 sum_loop
 # and repeat the loop.
 b
51 end_sum_loop:
52
 mul
 $t2, $t2, $t3
 # set the sign properly.
53
54
 move
 $a0, $t2
 # print out the answer (t2).
55
 li
 $v0, 1
56
 syscall
57
 $a0, newline
 # and then print out a newline.
58
 la
59
 li
 $v0, 4
60
 syscall
61
62
 exit
64 overflow:
 # indicate that an overflow occurred.
 $a0, overflow_msg
 la
66
 li
 $v0, 4
67
 syscall
68
 exit
 b
69
70 exit:
 # exit the program:
 $v0, 10
 # load "exit" into $v0.
71
 li
72
 # make the system call.
 syscall
73
74
 .data
 ## Start of data declarations:
75 newline:
 .asciiz "\n"
76 overflow_msg:
 .asciiz "Overflow!\n"
77 string_space:
 .space 1024
 # reserve 1024 bytes for the string.
79 ## end of atoi-4.asm
```

5.7 printf.asm

Using syscalls for output can quickly become tedious, and output routines can quickly muddy up even the neatest code, since it requires several assembly instructions just to print out a number. To make matters worse, there is no syscall which prints out a single ASCII character.

To help my own coding, I wrote the following printf function, which behaves like a simplified form of the printf function in the standard C library. It implements only a fraction of the functionality of the real printf, but enough to be useful. See the comments in the code for more information.

```
## Daniel J. Ellard -- 03/13/94
1
2
 ## printf.asm--
3
 ##
 an implementation of a simple printf work-alike.
5
 ## printf--
6
 ##
 A simple printf-like function. Understands just the basic forms
7
 ##
 of the %s, %d, %c, and %% formats, and can only have 3 embedded
8
 ##
 formats (so that all of the parameters are passed in registers).
9
 ##
 If there are more than 3 embedded formats, all but the first 3 are
10
 ##
 completely ignored (not even printed).
 ## Register Usage:
11
12 ##
 $a0,$s0 - pointer to format string
 ##
 $a1,$s1 - format argument 1 (optional)
13
14
 ##
 $a2,$s2 - format argument 2 (optional)
 $a3,$s3 - format argument 3 (optional)
15
 ##
16 ##
 $s4
 - count of formats processed.
17 ##
 $s5
 - char at $s4.
18 ##
 $s6
 - pointer to printf buffer
 ##
19
20
 .text
21
 .globl printf
22
 printf:
 $sp, $sp, 36
23
 subu
 # set up the stack frame,
24
 $ra, 32($sp)
 # saving the local environment.
 SW
25
 $fp, 28($sp)
 SW
26
 $s0, 24($sp)
 SW
27
 $s1, 20($sp)
 SW
28
 $s2, 16($sp)
 SW
 $s3, 12($sp)
29
 SW
30
 $s4, 8($sp)
 SW
31
 SW
 $s5, 4($sp)
```

5.7. PRINTF.ASM 81

```
$s6, 0($sp)
32
 sw
33
 addu
 $fp, $sp, 36
34
35
 # grab the arguments:
 $s0, $a0
36
 move
 # fmt string
37
 move
 $s1, $a1
 # arg1 (optional)
38
 $s2, $a2
 # arg2 (optional)
 move
 # arg3 (optional)
39
 $s3, $a3
 move
40
 # set # of formats = 0
41
 li
 $s4, 0
42
 $s6, printf_buf
 # set s6 = base of printf buffer.
 la
43
 printf_loop:
 # process each character in the fmt:
44
45
 lb
 $s5, 0($s0)
 # get the next character, and then
46
 \# bump up \$s0 to the next character.
 addu
 $s0, $s0, 1
47
48
 $s5, '%', printf_fmt
 # if the fmt character, then do fmt.
 beq
49
 beq
 $0, $s5, printf_end
 # if zero, then go to end.
50
51 printf_putc:
52
 sb
 $s5, 0($s6)
 # otherwise, just put this char
53
 $0, 1($s6)
 # into the printf buffer,
 sb
54
 $a0, $s6
 # and then print it with the
 move
55
 li
 $v0, 4
 # print_str syscall
56
 syscall
57
58
 printf_loop
 # loop on.
59
60
 printf_fmt:
61
 $s5, 0($s0)
 1b
 # see what the fmt character is,
 $s0, $s0, 1
62
 addu
 # and bump up the pointer.
63
64
 $s4, 3, printf_loop
 # if we've already processed 3 args,
 beq
65
 # then *ignore* this fmt.
 $s5, 'd', printf_int
 # if 'd', print as a decimal integer.
66
 beq
 # if 's', print as a string.
67
 $s5, 's', printf_str
 beq
 $s5, 'c', printf_char
 # if 'c', print as a ASCII char.
68
 beq
69
 $s5, '%', printf_perc
 # if '%', print a '%'
 beq
70
 printf_loop
 # otherwise, just continue.
71
72 printf_shift_args:
 # shift over the fmt args,
73
 $s1, $s2
 # $s1 = $s2
 move
 # $s2 = $s3
74
 move
 $s2, $s3
75
```

```
$s4, $s4, 1
 76
 add
 # increment # of args processed.
 77
 78
 # and continue the main loop.
 printf_loop
 79
 80 printf_int:
 # deal with a %d:
 81
 move
 $a0, $s1
 # do a print_int syscall of $s1.
 82
 li
 $v0, 1
 83
 syscall
 84
 printf_shift_args
 # branch to printf_shift_args
 85
 86 printf_str:
 # deal with a %s:
 $a0, $s1
 # do a print_string syscall of $s1.
 87
 move
 88
 li
 $v0, 4
 89
 syscall
 90
 printf_shift_args
 # branch to printf_shift_args
 b
 91
 92 printf_char:
 # deal with a %c:
 $s1, 0($s6)
 # fill the buffer in with byte $s1,
 sb
 $0, 1($s6)
 94
 # and then a null.
 sb
 $a0, $s6
 95
 # and then do a print_str syscall
 move
 96
 li
 $v0, 4
 on the buffer.
 97
 syscall
 98
 printf_shift_args
 # branch to printf_shift_args
 99
100 printf_perc:
 # deal with a %%:
 $s5, '%'
 # (this is redundant)
101
 li
 $s5, 0($s6)
102
 sb
 # fill the buffer in with byte %,
 $0, 1($s6)
103
 sb
 # and then a null.
104
 $a0, $s6
 # and then do a print_str syscall
 move
105
 li
 $v0, 4
 on the buffer.
 syscall
106
107
 b
 printf_loop
 # branch to printf_loop
108
109 printf_end:
 $ra, 32($sp)
110
 lw
 # restore the prior environment:
111
 lw
 $fp, 28($sp)
 $s0, 24($sp)
112
 lw
113
 lw
 $s1, 20($sp)
 $s2, 16($sp)
114
 lw
115
 lw
 $s3, 12($sp)
116
 lw
 $s4, 8($sp)
 $s5, 4($sp)
117
 lw
 $s6, 0($sp)
118
 lw
119
 addu
 $sp, $sp, 36
 # release the stack frame.
```

5.7. PRINTF.ASM 83

120 jr \$ra # return. 121 122 .data 123 printf_buf: .space 2 124

125 ## end of printf.asm

5.8 fib-o.asm

This program is described in section 3.1.1.3.

This is a (somewhat) optimized version of a program which computes Fibonacci numbers. The optimization involves not building a stack frame unless absolutely necessary. I wouldn't recommend that you make a habit of optimizing your code in this manner, but it can be a useful technique.

```
## Daniel J. Ellard -- 02/27/94
 ## fib-o.asm-- A program to compute Fibonacci numbers.
 ##
 An optimized version of fib-t.asm.
 4
 ## main--
5
 ## Registers used:
6
 ##
 $v0
 - syscall parameter and return value.
7
 ##
 $a0
 - syscall parameter -- the string to print.
8
 .text
9 main:
10
 subu
 $sp, $sp, 32
 # Set up main's stack frame:
 $ra, 28($sp)
11
 SW
 $fp, 24($sp)
12
 SW
 $fp, $sp, 32
13
 addu
14
15
 ## Get n from the user, put into $a0.
16
 li
 $v0, 5
 # load syscall read_int into $v0.
 # make the syscall.
17
 syscall
 $a0, $v0
 # move the number read into $a0.
18
 move
 # call fib.
19
 jal
 fib
20
21
 move
 $a0, $v0
22
 $v0, 1
 # load syscall print_int into $v0.
 li
 # make the syscall.
23
 syscall
24
25
 la
 $a0, newline
 $v0, 4
26
 li
27
 # make the syscall.
 syscall
28
29
 li
 $v0, 10
 # 10 is the exit syscall.
30
 syscall
 # do the syscall.
31
32 ## fib-- (hacked-up caller-save method)
33 ## Registers used:
 $a0
 - initially n.
34 ##
```

5.8. FIB-O.ASM 85

```
35 ##
 $t0
 - parameter n.
36
 ##
 - fib (n - 1).
 $t1
37
 ##
 - fib (n - 2).
 $t2
38
 .text
39 fib:
40
 bgt
 $a0, 1, fib_recurse
 # if n < 2, then just return a 1,
41
 li
 $v0, 1
 # don't build a stack frame.
42
 $ra
 jr
43
 # otherwise, set things up to handle
44 fib_recurse:
 # the recursive case:
45
 $sp, $sp, 32
 # frame size = 32, just because...
 subu
 $ra, 28($sp)
46
 sw
 # preserve the Return Address.
47
 SW
 $fp, 24($sp)
 # preserve the Frame Pointer.
48
 addu
 $fp, $sp, 32
 # move Frame Pointer to new base.
49
50
 move
 $t0, $a0
 # get n from caller.
51
 # compute fib (n - 1):
52
 $t0, 20($sp)
53
 # preserve n.
 sw
 $a0, $t0, 1
 # compute fib (n - 1)
54
 sub
55
 jal
 fib
56
 $t1, $v0
 # t1 = fib (n - 1)
 move
57
 $t0, 20($sp)
 # restore n.
 lw
58
59
 # compute fib (n - 2):
60
 $t1, 16($sp)
 # preserve $t1.
 SW
61
 $a0, $t0, 2
 # compute fib (n - 2)
 sub
62
 jal
 fib
 # t2 = fib (n - 2)
63
 $t2, $v0
 move
64
 $t1, 16($sp)
 # restore $t1.
 lw
65
 $v0, $t1, $t2
66
 add
 # $v0 = fib (n - 1) + fib (n - 2)
 $ra, 28($sp)
67
 lw
 # restore Return Address.
 $fp, 24($sp)
68
 # restore Frame Pointer.
 lw
 $sp, $sp, 32
69
 addu
 # restore Stack Pointer.
70
 $ra
 # return.
 jr
71
72 ## data for fib-o.asm:
73
 .data
74 newline:
 .asciiz "\n"
75
76 ## end of fib-o.asm
```

5.9 treesort.asm

This program is outlined in section 3.2. The treesort algorithm is given in algorithm 3.1 (shown on page 51).

```
1 ## Daniel J. Ellard -- 03/05/94
 ## tree-sort.asm -- some binary tree routines, in MIPS assembly.
4 ##
 The tree nodes are 3-word structures. The first word is the
 ##
5
 integer value of the node, and the second and third are the
6
 ##
 left and right pointers.
 NOTE-- the functions in this file assume this
8
 ##
 &&&
 representation!
9
10 ## main --
11 ##
 1. Initialize the tree by creating a root node, using the
12 ##
 sentinel value as the value.
13 ##
 2. Loop, reading numbers from the user. If the number is equal
14 ##
 to the sentinel value, break out of the loop; otherwise
15 ##
 insert the number into the tree (using tree_insert).
16 ##
 3. Print out the contents of the tree (skipping the root node),
17 ##
 by calling tree_print on the left and right
18 ##
 children of the root node.
19
 ## Register usage:
20 ##
 - the root of the tree.
 $s0
21
 ##
 $s1
 - each number read in from the user.
22
 ##
 $s2
 - the sentinel value (right now, this is 0).
23
 .text
24 main:
25
 li
 $s2, 0
 # $s2 = the sentinel value.
26
27
 ## Step 1: create the root node.
28
 ## root = tree_node_create ($s2, 0, 0);
29
 move
 $a0, $s2
 # val
 = \$s2
30
 li
 # left = NULL
 $a1, 0
31
 li
 # right = NULL
 $a2, 0
32
 jal
 tree_node_create
 # call tree_node_create
33
 move
 $s0, $v0
 # and put the result into $s0.
34
35
36
 ## Step 2: read numbers and add them to the tree, until
37
 ## we see the sentinel value.
 ## register $s1 holds the number read.
38
```

5.9. TREESORT.ASM 87

```
input_loop:
40
 $v0, 5
 # syscall 5 == read_int.
 li
41
 syscall
42
 move
 $s1, $v0
 # $s1 = read_int
43
44
 beq
 $s1, $s2, end_input
 # if we read the sentinel, break.
45
46
 # tree_insert (number, root);
 $a0, $s1
47
 move
 # number= $s1
 $a1, $s0
 # root = $s0
48
 move
49
 tree_insert
 # call tree_insert.
 jal
50
51
 input_loop
 # repeat input loop.
52 end_input:
53
54
 ## Step 3: print out the left and right subtrees.
55
 lw
 $a0, 4($s0)
 # print the root's left child.
 tree_print
56
 jal
57
 # print the root's right child.
 $a0, 8($s0)
58
 lw
59
 jal
 tree_print
60
61
 # exit.
 b
 exit
62 ## end of main.
64 ## tree_node_create (val, left, right): make a new node with the given
 val and left and right descendants.
65 ##
66 ## Register usage:
67 ##
 $s0
 - val
68 ##
 $s1
 - left
69 ##
 $s2
 - right
70 tree_node_create:
71
 # set up the stack frame:
72
 $sp, $sp, 32
 subu
 $ra, 28($sp)
73
 sw
74
 sw
 $fp, 24($sp)
75
 $s0, 20($sp)
 SW
76
 $s1, 16($sp)
 SW
77
 $s2, 12($sp)
 SW
78
 $s3, 8($sp)
 SW
79
 $fp, $sp, 32
 addu
80
 # grab the parameters:
 $s0, $a0
 # $s0 = val
81
 move
82
 $s1, $a1
 # $s1 = left
 move
```

```
# $s2 = right
 83
 move
 $s2, $a2
 84
 85
 $a0, 12
 # need 12 bytes for the new node.
 li
 86
 $v0, 9
 # sbrk is syscall 9.
 li
 87
 syscall
 88
 move
 $s3, $v0
 89
 90
 $s3, out_of_memory
 # are we out of memory?
 beqz
 91
 $s0, 0($s3)
 # node->number = number
 92
 SW
 93
 $s1, 4($s3)
 # node->left
 = left
 SW
 $s2, 8($s3)
 # node->right
 94
 SW
 = right
 95
 $v0, $s3
 96
 move
 # put return value into v0.
 97
 # release the stack frame:
 98
 lw
 $ra, 28($sp)
 # restore the Return Address.
 99
 $fp, 24($sp)
 # restore the Frame Pointer.
 lw
 $s0, 20($sp)
100
 lw
 # restore $s0.
 $s1, 16($sp)
 # restore $s1.
101
 lw
 $s2, 12($sp)
 # restore $s2.
102
 lw
103
 lw
 $s3, 8($sp)
 # restore $s3.
104
 $sp, $sp, 32
 # restore the Stack Pointer.
 addu
105
 $ra
 # return.
 jr
106 ## end of tree_node_create.
107
108 ## tree_insert (val, root): make a new node with the given val.
109 ## Register usage:
110 ##
 $s0
 - val
111 ##
 $s1
 - root
112 ##
 $s2
 - new_node
113 ##
 $s3
 - root->val (root_val)
114 ##
 $s4
 - scratch pointer (ptr).
115 tree_insert:
 # set up the stack frame:
116
 $sp, $sp, 32
117
 subu
118
 sw
 $ra, 28($sp)
 $fp, 24($sp)
119
 sw
120
 $s0, 20($sp)
 SW
 $s1, 16($sp)
121
 SW
122
 $s2, 12($sp)
 SW
123
 $s3, 8($sp)
 SW
124
 $s3, 4($sp)
 SW
 $fp, $sp, 32
125
 addu
126
```

5.9. TREESORT.ASM 89

```
127
 # grab the parameters:
128
 $s0, $a0
 # $s0 = val
 move
129
 $s1, $a1
 # $s1 = root
 move
130
131
 # make a new node:
132
 # new_node = tree_node_create (val, 0, 0);
133
 $a0, $s0
 \# val = $s0
 move
 # left = 0
134
 li
 $a1, 0
135
 li
 $a2, 0
 # right = 0
 # call tree_node_create
136
 jal
 tree_node_create
137
 $s2, $v0
 # save the result.
 move
138
139
 ## search for the correct place to put the node.
140
 ## analogous to the following C code:
141
 ##
 for (;;) {
142
 ##
 root_val = root->val;
143
 ##
 if (val <= root_val) {</pre>
 ptr = root->left;
144
 ##
 if (ptr != NULL) {
145
 ##
146
 ##
 root = ptr;
147
 ##
 continue;
148
 ##
 }
 ##
149
 else {
150
 ##
 root->left = new_node;
151
 ##
 break;
152
 ##
 }
 }
153
 ##
154
 ##
 else {
155
 ##
 /* the right side is symmetric. */
156
 ##
 }
157
 ##
 }
158
 ##
 Commented with equivalent {\tt C} code (you will lose many
159
 ##
 ##
 style points if you ever write C like this...).
160
161
 search_loop:
162
 $s3, 0($s1)
 # root_val = root->val;
 # if (val <= s3) goto go_left;</pre>
163
 ble
 $s0, $s3, go_left
164
 go_right
 # goto go_right;
165
 go_left:
166
167
 $s4, 4($s1)
 # ptr = root->left;
 lw
168
 $s4, add_left
 # if (ptr == 0) goto add_left;
 beqz
 $s1, $s4
169
 move
 # root = ptr;
170
 search_loop
 # goto search_loop;
```

```
171
172 add_left:
 $s2, 4($s1)
173
 # root->left = new_node;
 SW
174
 b
 end_search_loop
 # goto end_search_loop;
175
176 go_right:
 $s4, 8($s1)
 # ptr = root->right;
177
 lw
 $s4, add_right
178
 # if (ptr == 0) goto add_right;
 beqz
179
 move
 $s1, $s4
 # root = ptr;
180
 search_loop
 # goto search_loop;
181
182 add_right:
183
 $s2, 8($s1)
 # root->right = new_node;
184
 b
 end_search_loop
 # goto end_search_loop;
185
186 end_search_loop:
187
188
 # release the stack frame:
 $ra, 28($sp)
 # restore the Return Address.
189
 lw
 $fp, 24($sp)
190
 lw
 # restore the Frame Pointer.
191
 lw
 $s0, 20($sp)
 # restore $s0.
192
 $s1, 16($sp)
 # restore $s1.
 lw
 $s2, 12($sp)
193
 # restore $s2.
 lw
194
 lw
 $s3, 8($sp)
 # restore $s3.
195
 lw
 $s4, 4($sp)
 # restore $s4.
 $sp, $sp, 32
 # restore the Stack Pointer.
196
 addu
197
 $ra
 # return.
 jr
198 ## end of node_create.
199
200 ## tree_walk (tree):
201 ##
 Do an inorder traversal of the tree, printing out each value.
202 ##
 Equivalent C code:
203 ##
 void
 tree_print (tree_t *tree)
204 ##
205 ##
 if (tree != NULL) {
206 ##
 tree_print (tree->left);
207 ##
 printf ("%d\n", tree->val);
208 ##
 tree_print (tree->right);
 }
209 ##
210 ##
 }
211 ## Register usage:
 - the tree.
212 ##
 s0
213 tree_print:
214
 # set up the stack frame:
```

5.9. TREESORT.ASM 91

```
215
 $sp, $sp, 32
 subu
 $ra, 28($sp)
216
 sw
217
 $fp, 24($sp)
 sw
 $s0, 20($sp)
218
 sw
219
 addu
 $fp, $sp, 32
220
 # grab the parameter:
221
 move
 $s0, $a0
 # $s0 = tree
222
223
 beqz
 $s0, tree_print_end
 # if tree == NULL, then return.
224
225
 lw
 $a0, 4($s0)
 # recurse left.
226
 tree_print
 jal
227
228
 # print the value of the node:
229
 lw
 $a0, 0($s0)
 # print the value, and
230
 li
 $v0, 1
231
 syscall
232
 la
 $a0, newline
 # also print a newline.
233
 $v0, 4
 li
234
 syscall
235
236
 lw
 $a0, 8($s0)
 # recurse right.
237
 tree_print
 jal
238
239 tree_print_end:
 # clean up and return:
240
 $ra, 28($sp)
 # restore the Return Address.
 lw
 $fp, 24($sp)
241
 lw
 # restore the Frame Pointer.
 $s0, 20($sp)
242
 lw
 # restore $s0.
243
 $sp, $sp, 32
 # restore the Stack Pointer.
 addu
244
 # return.
 $ra
 jr
245 ## end of tree_print.
246
247
248 ## out_of_memory --
 The routine to call when sbrk fails. Jumps to exit.
249 ##
250 out_of_memory:
251
 la
 $a0, out_of_mem_msg
252
 li
 $v0, 4
253
 syscall
254
 j
 exit
255 ## end of out_of_memory.
256
257 ## exit --
 The routine to call to exit the program.
```

```
259 exit:
 $v0, 10
 # 10 is the exit syscall.
260
 li
261
 syscall
262
 ## end of program!
263 ## end of exit.
264
265 ## Here's where the data for this program is stored:
266
 .data
267 newline: .asciiz "\n"
268 out_of_mem_msg: .asciiz "Out of memory!\n"
270 ## end of tree-sort.asm
```