MIPS Assembly Fundamentals

Some material taken from Assembly Language for x86 Processors by Kip Irvine © Pearson Education, 2010

Slides revised 2/6/2014 by Patrick Kelley

Overview

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling and Running Programs
- Defining Data
- System I/O Services

Basic Elements of Assembly Language

- Integer constants
- Character and string constants
- Reserved words and identifiers
- Directives and instructions
- Labels
- Mnemonics and Operands
- Comments
- Examples

Integer Constants

- Decimal or hexadecimal digits
- By default decimal
- Decimal optional leading sign
- Hexadecimal begins with 0x

Examples: 30, 0x6A, -42

Illegal: +256, -0xCB

Character and String Constants

- Enclose strings in double quotes
 - Each character occupies a single byte
 - In C style, strings end with zero
 - Special characters follow C convention: \n \t \"
 - "ABC"
 - "This is a two line string. \n Here is the second line."
 - "Say \"Goodnight\", Gracie."

Reserved Words and Identifiers

- Reserved words cannot be used as identifiers
 - Instruction mnemonics, directives
 - See Quick Reference in Appendix A
- Identifiers
 - No specified length (but be reasonable)
 - Case sensitive
 - Consist of letters, numbers, _, or .
 - first character cannot be a number

Directives

- Commands that are recognized and acted upon by the assembler
 - Not part of the processor instruction set
 - Used to declare code, data areas, define data, etc.
- Different assemblers have different directives
 - MASM, for example, has directives to declare platform type and delineate procedures.

Instructions

- Assembled into machine code by assembler
- Executed at runtime by the CPU
- An instruction may contain:

```
Label (optional)
```

- Mnemonic (required)
- Operands (depends on the instruction)
- Comment (optional)

Labels

- Act as place markers
 - marks the address in code and data
- Follow identifer rules
- Begin on first space of a line
- End with a colon
 - LoopHere:
 - my_data:
 - Illegal my data:
 - Illegal 45bytes:

Mnemonics and Operands

- Instruction Mnemonics
 - memory aid
 - examples: move, add, sub, mult, nop, ror
- Operands
 - constant
 - register
 - memory (data label)

Constants are often called immediate values

Comments

- Comments are good!
 - explain the program's purpose
 - when it was written, and by whom
 - revision information
 - tricky coding techniques
 - application-specific explanations
- MIPS Comments
 - begin with #
 - only language element besides a label to begin a line
 - everything after the # to end of line is ignored

Instruction Format Examples

- No operands
 - syscall
- One operand
 - j next_input
- Two operands
 - move \$s1, \$vo
 - la \$ao, bgErr
- Three operands
 - addiu \$t1, \$t1, 3

perform a system service

jump to label 'next_input'

contents of \$vo into \$si

store address of label

add 3 to contents of \$t1 and # store back into \$t1

What's Next

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling and Running Programs
- Defining Data
- System I/O Services

Example: Adding and Subtracting Integers

```
# TITLE Add and Subtract
 (AddSub.s)
# This program adds and subtracts 32-bit integers.
 .data
# variables
Num1:
 0x1000
 .word
 0x5000
Num2:
 .word
 0x3000
Num3:
 .word
Sum:
 .word
 .text
 .qlobl
 main
 # start of the main procedure
main:
 $t0, Num1
 # Put Num1 into $t0
 1w
 $t1, Num2
 # Put Num2 into $t1
 1w
 # Put Num3 into $t2
 $t2, Num3
 lw
 $t4, $t0, $t1 # Add first two numbers, put in $t4
 add
 sub $t4, $t4, $t2 # Subtract third number from result
 $t4, Sum
 # Put result in sum
 SW
 jr
 $ra
 # return to caller (exit program)
```

Suggested Coding Standards (1 of 2)

- Some approaches to capitalization
 - capitalize nothing
 - capitalize everything
 - camel case
 - be consistent
- Other suggestions
 - descriptive identifier names
 - blank lines between procedures
 - blank lines between code groups

Suggested Coding Standards (2 of 2)

- Indentation and spacing
 - code and data labels no indentation
 - executable instructions indent 3-5 spaces
 - comments: right side of page, aligned vertically
 - 1-3 spaces between instruction and its operands
 - ex: add \$t1, \$t3, \$s2
 - vary spacing so operands align vertically
 - setting tabs for alignment is a good idea

What's Next

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling and Running Programs
- Defining Data
- System I/O Services

Assemble-Link Execute Cycle

- The following diagram describes the steps from creating a source program through executing the compiled program.
- If the source code is modified, Steps 2 through 4 must be repeated.

Running in QTSpim

- Linking is built in; you insert your code into the system code
- Assembling happens automatically when the source is loaded
- QTSpim shows listing interleaved with actual code
- Simulator can be operated as a debugger
 - Breakpoints can be set
 - Program can single-step
 - Data can be inspected directly
- Running program uses a 'console' for I/O
 - Separate window (be careful not to hide it)
 - Waits on input even if no breakpoint is set

What's Next

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling and Running Programs
- Defining Data
- System I/O Services

Defining Data

- Intrinsic Data Types
- Data Definition Statement
- Defining byte data
- Defining half word data
- Defining word data
- Defining string data
- Defining real number data
- Little Endian Order

Intrinsic Data Types

- byte
 - 8-bit integer
- half word
 - 16-bit integer
- word
 - 32-bit integer
- float
 - 32-bit single precision real number
- double
 - 32-bit double precision real number

Data Definition Statement

- A data definition statement sets aside storage in memory for a variable.
- May optionally assign a name (label) to the data
- Syntax:

 [name] directive initializer [,initializer] . . .

 value1: .byte 10

All initializers become binary data in memory

Defining byte data

Each of the following defines a single byte of storage:

```
Value1: .byte 0x3a  # hex constant

Value2: .byte 0  # smallest unsigned byte (0x00)

Value3: .byte 255  # largest unsigned byte (0xff)

Value4: .byte -128  # smallest signed byte (0x80)

Value5: .byte 127  # largest signed byte (0x7f)
```

Defining Byte Arrays

Examples that use multiple initializers:

```
List1: .byte 10,20,30,40
```

List2: .byte 10,20,30,40

.byte 50,60,70,80

.byte 81,82,83,84

Defining half word data

Each of the following defines two bytes of storage:

```
Value1: .half 0x3a9d  # hex constant

Value2: .half 0  # smallest unsigned 0x00)

Value3: .half 65535  # largest unsigned (0xffff)

Value4: .half -32768  # smallest signed (0x8000)

Value5: .half 32767  # largest signed (0x7fff)

Value6: .half 32,32,30,29  # array of half words
```

Defining word data

Each of the following defines a four bytes of storage:

Defining Strings

- A string is implemented as an array of characters
 - It often will be null-terminated
 - Easiest to initialize with a string directive and constant

• Examples:

More on the 'backward' storage in a couple slides

Defining real data

MIPS uses the IEEE single-precision and double-precision formats we've already studied. You initialize floating point data like this:

```
Real1: .float 32.57  # stored in 32 bits

Real2: .float 12  # same as 12.0

Real3: .float 0.41

Real4: .float -17.2

Real5: .float 17.2,5,10.4,13.3  # array of floats

Real6: .double 32.5  # stored in 64 bits

Real7: .double 13.6,22.2,-17,2.5  # array of doubles
```

Little Endian Order

 All data types larger than a byte store their individual bytes in reverse order. The least significant byte occurs at the first (lowest) memory address.

• Example:

val1 .word 0x12345678

0000:	78
0001:	56
0002:	34
0003:	12

 Strings are also stored in 4-byte 'chunks' that are reversed. QTSpim translates them but be careful when accessing them directly.

30

What's Next

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling and Running Programs
- Defining Data
- System I/O Services

Using SPIM I/O Services

- How to do I/O varies in real world systems
 - Accessing a special register or 'port'
 - Accessing reserved memory locations
 - Using built-in (either in the system or assembler) services
- SPIM uses the latter method
- Available System Services are listed in Appendix A right after the instruction set
- These services are accessed using the syscall instruction

Example: Some system I/O (1 of 5)

```
# TITLE Iodemo
 (IOdemo.s)
# This program demonstrates some system I/O.
 .data
# variables
FloatPrompt:
 .asciiz "Enter a float: "
DblPrompt:
 .asciiz "Enter a double: "
IntPrompt:
 .asciiz "Enter a integer: "
StrPrompt:
 .asciiz "Enter a string: "
 .asciiz "\nYour input was "
OutStr:
NewLine:
 .asciiz "\n"
FloatIn:
 .float 0.0
 .double 0.0
DoubleIn:
IntIn:
 .word 0
 .space 256
StrIn:
```

Example: Some system I/O (2 of 5)

```
.text
 .globl
 main
 # start of the main procedure
main:
# Get and print a string
 la
 $a0, StrPrompt
 # point to StrPrompt
 $v0, 4
 li
 # print string
 syscall
 $a0, StrIn
 # point to input buffer
 la
 1i
 $a1, 255
 # set length of buffer
 li
 $v0, 8
 # read string
 syscall
 la
 $a0, OutStr
 # point to OutStr
 $v0, 4
 1i
 # print string
 syscall
 $a0, StrIn
 # point to input buffer
 la
 $v0, 4
 li
 # print string
 syscall
 $a0, NewLine
 # point to NewLine
 la
 li.
 $v0, 4
 # print string
 syscall
```

Example: Some system I/O (3 of 5)

```
# Get and print a float
la
 $a0, FloatPrompt
 # point to FloatPrompt
1i
 $v0, 4
 # print string
syscall
li
 $v0, 6
 # read float
syscall
 $a0, OutStr
 # point to OutStr
la
li
 $v0, 4
 # print string
syscall
 $f12, $f0
mov.s
 # move float input to output
 $v0, 2
 # print float
li
syscall
 $a0, NewLine
 # point to NewLine
la
li
 $v0, 4
 # print string
syscall
```

Example: Some system I/O (4 of 5)

```
# Get and print a double
la
 $a0, DblPrompt
 # point to DblPrompt
1i
 $v0, 4
 # print string
syscall
li
 $v0, 7
 # read double
syscall
 $a0, OutStr
 # point to OutStr
la
li
 $v0, 4
 # print string
syscall
mov.d
 $f12, $f0
 # move float input to output
 $v0, 3
li
 # print double
syscall
 $a0, NewLine
 # point to NewLine
la
li
 $v0, 4
 # print string
syscall
```

Example: Some system I/O (5 of 5)

```
# Get and print an integer
 $a0, IntPrompt
 # point to IntPrompt
la
1i
 $v0, 4
 # print string
syscall
li
 $v0, 5
 # read integer
syscall
 $t0, $v0
 # move input before it gets changed
move
 $a0, OutStr
 # point to OutStr
la
li
 $v0, 4
 # print string
syscall
 $a0, $t0
 # move the integer we saved into $a0
move
li
 $v0, 1
 # print integer
syscall
 $a0, NewLine
 # point to NewLine
la
 $v0, 4
li.
 # print string
syscall
 $v0, 10
li
 # Exit the programm
syscall
```