CS 61C: Great Ideas in Computer Architecture

Lecture 6: More MIPS, MIPS Functions

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c

Levels of Representation/ Interpretation


```
temp = v[k];
v[k] = v[k+1];
v[k+1] = temp;
```

lw	\$t0, 0(\$2)	Anything can be represented
lw	\$t1, 4(\$2)	as a <i>number</i> ,
	\$t1, 0(\$2)	i.e., data or instructions
SW	\$t0, 4(\$2)	


```
0000 1001 1100 0110 1010 1111 0101 1000 1010 1111 0101 1000 0000 1001 1100 0110 1100 0110 1100 0101 1000 0000 1001 0101 1000 0000 1001 0101 1000 0000 1111
```


From last lecture ...

- Computer "words" and "vocabulary" are called instructions and instruction set respectively
- MIPS is example RISC instruction set used in CS61C
- Rigid format: 1 operation, 2 source operands, 1 destination
 - add, sub, mul, div, and, or, sll, srl, sra
 - lw,sw,lb,sb to move data to/from registers from/to memory
 - beq, bne, j, slt, slti for decision/flow control
- Simple mappings from arithmetic expressions, array access, in C to MIPS instructions

Review: Components of a Computer

How Program is Stored

Assembler to Machine Code

(more later in course)

Executing a Program

The PC (program counter) is internal register inside processor holding byte address of next instruction to be executed.

Instruction is fetched from memory, then control unit executes instruction using datapath and memory system, and updates program counter (default is add +4 bytes to PC, to move to next sequential instruction)

Computer Decision Making

- Based on computation, do something different
- In programming languages: if-statement
- MIPS: *if*-statement instruction is

```
beq register1, register2, L1
```

```
means: go to statement labeled L1 if (value in register1) == (value in register2)
```

-otherwise, go to next statement
- beq stands for branch if equal
- Other instruction: bne for branch if not equal

Types of Branches

- Conditional Branch change control flow depending on outcome of comparison
 - branch if equal (beq) or branch if not equal (bne)

- Unconditional Branch always branch
 - a MIPS instruction for this: jump (力)

Example if Statement

Assuming translations below, compile if block

$$f \rightarrow \$s0$$
 $g \rightarrow \$s1$ $h \rightarrow \$s2$
 $i \rightarrow \$s3$ $j \rightarrow \$s4$

```
if (i == j) bne $s3,$s4,Exit

f = g + h; add $s0,$s1,$s2

Exit:
```


Note, may need to negate branch condition

Example if-else Statement

Assuming translations below, compile

```
f \rightarrow \$s0 \quad g \rightarrow \$s1 \quad h \rightarrow \$s2
  i \rightarrow \$s3 \quad j \rightarrow \$s4
if (i == j)
 bne $s3,$s4,Else
 add $s0,$s1,$s2
  f = q + h;
 j Exit
else
  f = q - h; Else: sub $s0,$s1,$s2
 Exit:
```

Control-flow Graphs: A visualization

Inequalities in MIPS

- Until now, we've only tested equalities
 (== and != in C). General programs need to test < and >
 as well.
- Introduce MIPS Inequality Instruction:
 "Set on Less Than"
 Syntax: slt reg1,reg2,reg3
 Meaning: if (reg2 < reg3)
 reg1 = 1;
 else reg1 = 0;
 "set" means "change to 1",
 "reset" means "change to 0".

Inequalities in MIPS Cont.

How do we use this? Compile by hand:

```
if (g < h) goto Less; #g:$s0, h:$s1
```

Answer: compiled MIPS code...

```
slt $t0,$s0,$s1 # $t0 = 1 if g < h
bne $t0,$zero,Less # if $t0!=0 goto Less
```

- Register \$zero always contains the value 0, so bne and beq often use it for comparison after an slt instruction
- sltu treats registers as unsigned

Immediates in Inequalities

• slti an immediate version of slt to test against constants

Clickers/Peer Instruction

```
Label: sll $t1,$s3,2
addu $t1,$t1,$s5
lw $t1,0($t1)
add $s1,$s1,$t1
addu $s3,$s3,$s4
bne $s3,$s2,Label
```

What is the code above?

A: while loop

B: do ... while loop

C: for loop

D: Not a loop

E: None of the above

Administrivia

- HW1 out
- Proj 1 out
 - Make sure you test your code on hive machines, that's where we'll grade them
- First Guerrilla Session this Thursday (07/02) from
 5-7pm in the Woz
 - Optional (not part of EPA)
 - Covers Number Rep and MIPS

Administrivia

- Midterm one week from Thursday
 - In this room, at this time
 - One 8.5"x11" handwritten cheatsheet
 - We'll provide a MIPS green sheet
 - No electronics
 - Covers up to and including this Thursday's lecture (07/02)
 - TA-led review session on Monday 07/06 from 5-8pm in HP Auditorium
- Feedback form at the end of lab 2 tell us how lecture, disc, and lab are going
- Proj 2 Team Registration on Piazza

CS61C In the News

MIPS Creator CI20 dev board now available

- A lot like Raspberry Pi but with MIPS CPU
- Supports Linux and Android

1.2GHz 32-bit MIPS with integrated graphics

http://liliputing.com/2015/01/mips-creator-ci20-dev-board-now-available-for-65.html

CS61C In the News pt. 2

RISC-V ANGEL:

- Try RISC-V in a browser
- http://riscv.org/angel/

Break

Six Fundamental Steps in Calling a Function

- 1. Put parameters in a place where function can access them
- 2. Transfer control to function
- 3. Acquire (local) storage resources needed for function
- 4. Perform desired task of the function
- 5. Put result value in a place where calling code can access it and restore any registers you used
- Return control to point of origin, since a function can be called from several points in a program

MIPS Function Call Conventions

- Registers faster than memory, so use them
- \$a0-\$a3: four argument registers to pass parameters
- \$v0-\$v1: two value registers to return values
- \$ra: one *return address* register to return to the point of origin

Instruction Support for Functions (1/4)

```
... sum(a,b);... /* a,b:$s0,$s1 */
 int sum(int x, int y) {
 return x+y;
 (shown in decimal)
 address
 1000
M
 In MIPS, all instructions are 4
 1004
 bytes, and stored in memory
 1008
 1012
 just like data. So here we
 1016
 show the addresses of where
 the programs are stored.
 2000
 2004
```

Instruction Support for Functions (2/4)

```
... sum(a,b);... /* a,b:$s0,$s1 */
c int sum(int x, int y) {
 return x+y;
 address (shown in decimal)
 1000 add $a0,$s0,$zero # x = a
 1004 add $a1,$s1,$zero # y = b
 1008 addi $ra,$zero,1016 #$ra=1016
 #jump to sum
 1012 j sum
 1016 ...
 # next instruction
 2000 sum: add $v0,$a0,$a1
 2004 jr $ra # new instruction
```

Instruction Support for Functions (3/4)

```
... sum(a,b);... /* a,b:$s0,$s1 */
}
int sum(int x, int y) {
  return x+y;
}
```

- Question: Why use jr here? Why not use j?
- Answer: **sum** might be called by many places, so we can't return to a fixed place. The calling proc to **sum** must be able to say "return here" somehow.

```
2000 sum: add $v0,$a0,$a1
2004 jr $ra # new instruction
```

M I P

Instruction Support for Functions (4/4)

- Single instruction to jump and save return address: jump and link (jal)
- Before:

```
1008 addi $ra,$zero,1016 #$ra=1016
1012 j sum #goto sum
```

After:

```
1008 jal sum # $ra=1012, goto sum
```

- Why have a jal?
 - Make the common case fast: function calls very common.
 - Don't have to know where code is in memory with jal!

MIPS Function Call Instructions

- Invoke function: jump and link instruction (jal)
 (really should be laj "link and jump")
 - "link" means form an address or link that points to calling site to allow function to return to proper address
 - Jumps to address and simultaneously saves the address of the <u>following</u> instruction in register \$ra

```
jal FunctionLabel
```

- Return from function: *jump register* instruction (jr)
 - Unconditional jump to address specified in register

Notes on Functions

- Calling program (caller) puts parameters into registers \$a0-\$a3 and uses jal X to invoke (callee) at address X
- Must have register in computer with address of currently executing instruction
 - Instead of Instruction Address Register (better name),
 historically called Program Counter (PC)
 - It's a program's counter; it doesn't count programs!
- What value does jal X place into \$ra? ????
- jr \$ra puts address inside \$ra back into PC

Where Are Old Register Values Saved to Restore Them After Function Call?

- Need a place to save old values before call function, restore them when return, and delete
- Ideal is stack: last-in-first-out queue (e.g., stack of plates)
 - Push: placing data onto stack
 - Pop: removing data from stack
- Stack in memory, so need register to point to it
- \$sp is the stack pointer in MIPS
- Convention is grow from high to low addresses
 - Push decrements \$sp, Pop increments \$sp

Example

```
int leaf_example
  (int g, int h, int i, int j)
{
  int f;
  f = (g + h) - (i + j);
  return f;
}
```

- Parameter variables g, h, i, and j in argument registers \$a0, \$a1, \$a2, and \$a3, and f in \$s0
- Assume need one temporary register \$t0

Stack Before, During, After Function

Need to save old values of \$s0 and \$t0

MIPS Code for leaf_example

Leaf_example

```
addi \$sp,\$sp,-8 # adjust stack for 2 items sw \$t0, 4(\$sp) # save \$t0 for use afterwards sw \$s0, 0(\$sp) # save \$s0 for use afterwards add \$s0,\$a0,\$a1 # f = g + h add \$t0,\$a2,\$a3 # t0 = i + j sub \$v0,\$s0,\$t0 # return value (g + h) - (i + j)
```

lw \$s0, 0(\$sp) # restore register \$s0 for caller
lw \$t0, 4(\$sp) # restore register \$t0 for caller
addi \$sp,\$sp,8 # adjust stack to delete 2 items
jr \$ra # jump back to calling routine

What If a Function Calls a Function? Recursive Function Calls?

- Would clobber values in \$a0 to \$a3 and \$ra
- What is the solution?

Nested Procedures (1/2)

```
int sumSquare(int x, int y) {
  return mult(x,x)+ y;
}
```

- Something called sumSquare, now sumSquare is calling mult.
- So there's a value in \$ra that sumSquare wants to jump back to, but this will be overwritten by the call to mult.
- Need to save sumSquare return address before call to mult.

Nested Procedures (2/2)

- In general, may need to save some other info in addition to \$ra.
- When a C program is run, there are 3 important memory areas allocated:
 - Static: Variables declared once per program, cease to exist only after execution completes - e.g., C globals
 - Heap: Variables declared dynamically via malloc
 - Stack: Space to be used by procedure during execution; this is where we can save register values

Optimized Function Convention

To reduce expensive loads and stores from spilling and restoring registers, MIPS divides registers into two categories:

1. Preserved across function call

- Caller can rely on values being unchanged
- \$ra, \$sp, \$gp, \$fp, "saved registers" \$s0-\$s7

2. Not preserved across function call

- Caller cannot rely on values being unchanged
- Return value registers \$v0,\$v1, Argument registers \$a0-\$a3, "temporary registers" \$t0-\$t9

Clickers/Peer Instruction

Which statement is FALSE?

A: MIPS uses jal to invoke a function and jr to return from a function

B: jal saves PC+1 in \$ra

C: The callee can use temporary registers(\$t#) without saving and restoring them

D: The caller can rely on saved registers (\$s#) without fear of callee changing them

Break

Allocating Space on Stack

- C has two storage classes: automatic and static
 - Automatic variables are local to function and discarded when function exits
 - Static variables exist across exits from and entries to procedures
- Use stack for automatic (local) variables that don't fit in registers
- Procedure frame or activation record: segment of stack with saved registers and local variables
- Some MIPS compilers use a frame pointer (\$fp) to point to first word of frame

Stack Before, During, After Call

High address

Using the Stack (1/2)

- So we have a register \$sp which always points to the last used space in the stack.
- To use stack, we decrement this pointer by the amount of space we need and then fill it with info.
- So, how do we compile this?
 int sumSquare(int x, int y) {
 return mult(x,x)+ y;
 }

Using the Stack (2/2)

```
 Hand-compile int sumSquare(int x, int y) {

 return mult(x,x)+ y; }
sumSquare:
 addi $sp,$sp,-8 # space on stack
"push" sw $ra, 4($sp) # save ret addr
 sw $a1, 0($sp) # save y
 add $a1,$a0,$zero # mult(x,x)
 jal mult
 # call mult
 lw $a1, 0($sp) # restore y
 add $v0,$v0,$a1 # mult()+y
 lw $ra, 4($sp) # get ret addr
 addi $sp,$sp,8 # restore stack
"pop"
 jr $ra
mult: ...
```

Basic Structure of a Function

Prologue

```
entry_label:
addi $sp,$sp, -framesize
sw $ra, framesize-4($sp) # save $ra
save other regs if need be

Body... (call other functions...)
```


Epilogue

```
restore other regs if need be
lw $ra, framesize-4($sp) # restore $ra
addi $sp,$sp, framesize
jr $ra
```

Where is the Stack in Memory?

- MIPS convention
- Stack starts in high memory and grows down
 - Hexadecimal (base 16): 7fff fffc_{hex}
- MIPS programs (text segment) in low end
 - -00400000_{hex}
- static data segment (constants and other static variables) above text for static variables
 - MIPS convention global pointer (\$gp) points to static
- Heap above static for data structures that grow and shrink; grows up to high addresses

MIPS Memory Allocation

Register Allocation and Numbering

Name	Register number	Usage	Preserved on call?
\$zero	0	The constant value 0	n.a.
\$v0-\$v1	2-3	Values for results and expression evaluation	no
\$a0-\$a3	4-7	Arguments	no
\$t0_\$t7	8-15	Temporaries	no
\$s0 - \$s7	16-23	Saved	yes
\$t8_\$t9	24-25	More temporaries	no
\$gp	28	Global pointer	yes
\$sp	29	Stack pointer	yes
\$fp	30	Frame pointer	yes
\$ra	31	Return address	yes

Example Recursive Function: Factorial

```
int fact (int n)
{
 if (n < 1) return (1);
 else return (n * fact(n-1));
}</pre>
```

Example Recursive Function: Factorial

```
L1:
Fact:
  # adjust stack for 2 items
 \# Else part (n >= 1)
  addi $sp,$sp,-8
 \# arg. gets (n - 1)
  # save return address
 addi $a0,$a0,-1
 \# call fact with (n - 1)
  sw $ra, 4($sp)
  # save argument n
 jal fact
 # return from jal: restore n
  sw $a0, 0(\$sp)
  \# test for n < 1
 lw $a0, 0($sp)
 # restore return address
  slti $t0,$a0,1
  \# if n >= 1, go to L1
 lw $ra, 4($sp)
 # adjust sp to pop 2 items
  beg $t0,$zero,L1
  # Then part (n==1) return 1
 addi $sp, $sp,8
 # return n * fact (n - 1)
  addi $v0,$zero,1
 mul $v0,$a0,$v0
  # pop 2 items off stack
 # return to the caller
  addi $sp,$sp,8
  # return to caller
 jr $ra
  jr $ra
```

iClicker Question

Which of the following are true?:

- We are allowed to violate the calling convention to optimize code
- 2. jalr is a nonconditional jump and link to an address stored in a register
- 3. For non-branch instructions, we always increment by 4 because our memory is word-addressed

```
A: T, T, T
B: T, T, F
C: T, F, T
D: F, T, T
E: F, T, F
```

And in Conclusion...

- Functions called with jal, return with jr \$ra.
- The stack is your friend: Use it to save anything you need. Just leave it the way you found it!
- Instructions we know so far...

```
Arithmetic: add, addi, sub, addu, addiu, subu Memory: lw, sw, lb, sb

Decision: beq, bne, slt, slti, sltiu

Unconditional Branches (Jumps): j, jal, jr
```

- Registers we know so far
 - Most of them!
 - \$a0-\$a3 for function arguments, \$v0-\$v1 for return values
 - \$sp, stack pointer, \$fp frame pointer, \$ra return address