Instruction Representation 2 https://powcoder.com

Add WeChat powcoder

Review

- MIPS defines instructions to be same size as data (one word) so that they can use the same memory (can use lw and sw) Assignment Project Exam Help
- Machine Language Instruction:
 - 32 bits representing a single instruction

R	opcode	rs Add	WeCha	powcod rd	shamt	funct	
ı	opcode	rs	rt	immediate			

 Computer actually stores programs as a series of these machine instructions

Outline

- Branch instruction encoding
- Jump instructions Assignment Project Exam Help
- Disassembly
 https://powcoder.com
- Pseudoinstructions and Add WeChat powcoder "True" Assembly Language (TAL) v.s.
 "MIPS" Assembly Language (MAL)

Branches: PC-Relative Addressing (1/5)

- Use I-Format
- opcode specifies be expressivabile lp
- Rs and Rt spacify/registederteogompare
- What can immediate specify?
 - Immediate is only 16 bits
 - PC is 32-bit pointer to memory
 - Immediate cannot specify entire address to which we want to branch

Branches: PC-Relative Addressing (2/5)

- How do we usually use branches?
 - Answer: if-else, while, for
 Assignment Project Exam Help

 Loops are generally small: typically up to 50 instructions

 - Function calls and unconditional jumps are done using jump instructions (j and jall) wotcheter
- Conclusion: Though we may want to branch to anywhere in memory, a single branch will generally change the PC by a very small amount

5

Branches: PC-Relative Addressing (3/5)

- Solution: PC-Relative Addressing
- Let the 16-bit **immediate** field be a signed two's Assignment Project Exam Help complement integer to be *added* to the PC if we take the branch.

 https://powcoder.com
- Now we can branch the bytes properties PC, which should be enough to cover any loop.
- Any ideas to further optimize this?

Branches: PC-Relative Addressing (4/5)

- Note: Instructions are words, so they're word aligned

 - The number of bytes to add to the compalways be a multiple of 4
 - Thus, specify the immediate Eliatyportsoder
- We can branch $+/- 2^{15}$ words from the PC (or $+/- 2^{17}$ bytes)
- Thus, we can handle loops 4 times as large as a byte offset

Branches: PC-Relative Addressing (5/5)

- Branch Calculation:
 - If we don't take the branch:

PC+4 = byte address of next instruction

If we do take the branchttps://powcoder.com

- Observations
 - Immediate field specifies the number of words to jump, which is simply the number of instructions to jump
 - Immediate field can be positive or negative.
 - Due to hardware, add immediate to (PC+4), not to PC;
 - This will be clearer why later in course

Branch Example (1/3)

MIPS Code:

```
Loop: beq $9 $0 <u>End</u>
add $8.$ign$1.0nt Project Exam Help
addi $9 $8 -1
j Loop https://powcoder.com

End:

Add WeChat powcoder
```

Branch is I-Format:

```
opcode = 4 (look up in table)
rs = 9 (first operand)
rt = 0 (second operand)
immediate = ???
```


Branch Example (2/3)

MIPS Code:

```
Loop: beq $9 $0 End
add $8.$ign$nont Project Exam Help
addi $9 $8 -1
j Loop https://powcoder.com


End:

Add WeChat powcoder
```

Immediate Field:

- Number of instructions to add to (or subtract from) the PC, starting at the instruction following the branch.
- In beq case, immediate = 3

Branch Example (3/3)

Questions on PC-addressing

- Does the value in branch field change if we move the code?
- What do we do if its > 2¹⁵ instructions? Help
- Since its limited to +/- 2¹⁵ instructions, doesn't this generate lots of extra MIPS instructions?

Add WeChat powcoder

J-Format Instructions (1/5)

- For branches, we assumed that we won't want to branch too far, so we can specify *change* in PC.
- far, so we can specify *change* in PC.

 Assignment Project Exam Help

 For general jumps (j and jal), we may jump to *anywhere* in https://powcoder.com
- Ideally, we could specify a 2 bit menoff address to jump to.
- Unfortunately, we can't fit both a 6-bit opcode and a 32-bit address into a single 32-bit word, so we compromise.

J-Format Instructions (2/5)

6 bits 26 bits

Jopcode target address

- Define "fields" as above
 - As usual, eachtreid pay godernem
- Key ConceptsAdd WeChat powcoder
 - Keep opcode field identical to R-format and I-format for consistency.
 - Combine all other fields to make room for large target address.

J-Format Instructions (3/5)

- For now, we can specify 26 bits of the 32-bit bit address.
- Optimization: Assignment Project Exam Help
 - Note that, just like with branches, jumps will only jump to word aligned addresses, so https://powiceder.com
 - So let's just take this foolgrentellat proportion specify them.

J-Format Instructions (4/5)

- So, we can specify 28 bits of the 32-bit address.
- Where do we get the other 4 bits? Exam Help
 - Always take the 4 highest order bits from the PC
 - https://powcoder.com

 Technically, it means that we cannot jump anywhere in memory, but it's adequate 99.9994.dkd Wtheatine, winderprograms aren't that long
 - If we absolutely need to specify a 32-bit address, we can always put it in a register and use the jr instruction

J-Format Instructions (5/5)

Summary, with II meaning concatenation

Assignment Project Exam Help
New PC = PC[31..28] II target address (26 bits) II 00
https://powcoder.com

4 bits II 26 bits 1Chatiles ¥32 bit address

Understand where each part came from!

Outline

- Branch instruction encoding
- Jump instructions Assignment Project Exam Help
- Disassembly
 https://powcoder.com
- Pseudoinstructions and Add WeChat powcoder "True" Assembly Language (TAL) V. MIPS" Assembly Language (MAL)

Decoding Machine Language

- How do we convert 1s and 0s to C code?
 - Machine language \rightarrow assembly \rightarrow C
- For each 32 bits: Assignment Project Exam Help
 - Look at opcode: 0 metatos R/pomonte con mean J-Format, otherwise I-Format

 Add WeChat powcoder

 — Instruction type determines which fields exist

 - Write out MIPS assembly code, converting each field to name, register number/name, or decimal/hex number
 - Logically convert this MIPS code into valid C code. Always possible? Unique?

Decoding Example (1/7)

```
00001025
0005402A
11000003
Assignment Project Exam Help
https://powcoder.com
```

- Six machine anguage in some the service in hex
- Let the first instruction be at address 419430410 (0x0040000).
- Next step: convert to binary

Decoding Example (2/7)

- The machine language in structions in binary
- Next step: identify opcode and format

Format Decoding Example (3/7)

- Opcode (first 6 bits) Chatlevernifie the format
- 0 means R-Format, 2 or 3 means J-Format, otherwise I-Format
- Next step: separation of fields

Format Decoding Example (3/7)

• Fields separated based on format/opcode

Format Decoding Example (4/7)

R	0	0	0	2	0	37	or
R	0	0	5	8	0	42	slt
I	4	8	0		beq		
R	0 A	ssignn	nenţ Pr	ojęct I	Exam l	$Help_2$	beq add
I	8	5	,5	vcoder	-1		addi
J	2	http	j				

- Convert binary dechat powcoder
- Next step: translate ("disassemble") to MIPS assembly instructions

Decoding Example (5/7)

```
0x00400000 or $2, $0, $0
0x00400004 slt $8, $0, $5
0x00400008 beq $8, $0, 3
Assignment Project Exam Help, $4
0x00400010 addi $5, $5, -1
0x00400010 recoder.com 100001
```

- MIPS Assembly, With the Photogrations
- For a Better solution, translate to more meaningful instructions
 - Need to fix the branch and jump and add labels

McGill COMP273 25

Decoding Example (6/7)

```
or $v0, $0, $0

LOOP: slt $t0, $0, $al

beq $t0, $0, EXIT

Assignment Project Exam Helpv0, $a0

https://powcoder.com_OP

EXIAdd WeChat powcoder
```

- Next step: translate to C code
 - Many options

Decoding Example (7/7)

C code: \$v0: product Assignment Project Exam Help \$a0: multiplicand – Mapping: \$a1: multipli@powcoder.com product = 0;
while (multiplier > 0) { product += multiplicand; multiplier -= 1;

Assignment Project Exam Help Pseudoinstructions

https://powcoder.com

Add WeChat powcoder

Outline

- Branch instruction encoding
- Jump instructions Assignment Project Exam Help
- Disassembly
 https://powcoder.com
- Pseudoinstructions and Add WeChat powcoder "True" Assembly Language (TAL) v. "MIPS" Assembly Language (MAL)

Recall Load Upper Immediate (LUI)

• So how does **lui** help us?

```
- Example:

addi $t0,$Assignment Project Exam Help

becomes:

https://powcoder.com

lui $at, 0xABAB

ori $at, $at,Add WeChat powcoder

add $t0,$t0,$at
```

- Now each I-format instruction has only a 16-bit immediate.
- Assembler can do this automatically!
 - If number too big, then just automatically replace addi with lui, ori, add

True Assembly Language

- Pseudoinstruction: A MIPS instruction that doesn't turn directly into a machine language instruction.

 Assignment Project Exam Help

 What happens with pseudoinstructions?
- - https://powcoder.com
 They're broken up by the assembler into several "real" MIPS instructions. Add WeChat powcoder
 - But what is a "real" MIPS instruction? Answer in a few slides
- First some examples

Example Pseudoinstructions

Register Move

```
move reg2, reg1
  Expands to: Assignment Project Exam Help
  add reg2, $zero, reg1
 https://powcoder.com

 Load Immediate

 reg, valueAdd WeChat powcoder
  If value fits in 16 bits:
  addi req, $zero, value
  else:
  lui
 reg, upper 16 bits of value
 reg, reg, lower 16 bits
  ori
```

True Assembly Language

• Problem:

- When breaking up a pseudoinstruction, the assembler may need to use an extra registerignment Project Exam Help
- If it uses any regular register it'll overwrite whatever the program has put into it.

• Solution:

- Add WeChat powcoder
- Reserve a register (\$1, called \$at for "assembler temporary") that the assembler will use when breaking up pseudo-instructions.
- Since the assembler may use this at any time, it's not safe to code with it.

McGill COMP273 33

Example Pseudoinstructions

Rotate Right Instruction

```
ror reg, value

Expands to:

Sathttps://powwoder.com

sll reg, reg, 32-value

Add WeChat powcoder

or reg, reg, $at
```

No operation instruction

```
nop

Expands to instruction = \mathbf{0}_{ten}

\mathbf{sll} $0, $0, 0
```

Example Pseudoinstructions

Wrong operation for operand

```
If value fits in 16 bits:

addiu reg, reg, value # should be addiu

Assignment Project Exam Help

addiu reg, reg, https://powcoder.com

else:

Add WeChat powcoder

lui $at, upper 16 bits of value

ori $at, $zero, lower 16 bits of value

addu reg, reg, $at
```

McGill COMP273 35

True Assembly Language

- MAL (MIPS Assembly Language): the set of instructions that a programmer may use to code in MIPS; this includes pseudoinstructions

 Assignment Project Exam Help
- TAL (True Assembly Language): the set of instructions that can actually get translate do twe Chingle wood instruction (32-bit binary string)
- A program must be converted from MAL into TAL before it can be translated into 1s and 0s.

Questions on Pseudoinstructions

- How does MIPS assembler recognize pseudoinstrucitons?
 - It looks for officially defined pseudo-instructions, such as ror and Assignment Project Exam Help
 - It looks for special cases where operation and tries to handle it gracefully der

Question

- Which lines below are pseudo-instructions (MIPS Assembly Language); that is, not TAL?
 - 1. addi \$t0,\$t1,40000 Assignment Project Exam Help
 - 2. beq \$s0, 10, Exit https://powcoder.com
 - 3. sub \$t0, \$t1, 1 Add WeChat powchothy
 - B. 2 only
 - C. 3 only
 - D. 1 and 2
 - E. 2 and 3
 - F. All of the above

Question

 Which lines below are pseudo-instructions (MIPS Assembly Language); that is, not TAL?

1. addi \$t0, \$t1, 40000 | 40,000 > +32,767 thus need lui, ori

- 2. beq \$s0, 10, Exit https://powcoder.com
- 3. sub \$t0, \$t1, 1 Add WeChat powchothy

sub: both must be registers; even if it was subi, there is no subi in TAL; generates addi \$t0,\$t1, -1

- B. 2 only
- C. 3 only
- D. 1 and 2
- E. 2 and 3

F. All of the above

Summary

R	opcode	rs	rt	rd	shamt	funct	
	opcode	rs	rt	immediate			
J	opcode	Assignment Project Eddress					

- Machine Language Instruction:

 https://powcoder.com
 32 bits representing a single instruction
- Branches use PC-relative addressing, Jumps use absolute addressing
- Disassembly is easy: starts by decoding opcode field
- Assembler expands real instruction set (TAL) with pseudoinstructions (MAL)

Summary

• To understand the MIPS architecture and be sure to get best performance, it is best to study the True Assembly Language instructions.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Organization of an Assembly Program

Assembly Program

- Just plain text file with data declarations, program code
- Suffix .asm for MARS simulator (suffix .s in some other simulators)
- Contains dassignments Parojection de Section

Data Declarations https://powcoder.com Placed in section of program identified with assembler directive .data

- Declares variable not the dipperson of the person of the memory (RAM)

Code

- Placed in section of text identified with assembler directive .text
- Contains program code (instructions)
- Starting point for code execution given label main:
- Ending point of main code should use exit system call (more later...)

Template for a MIPS program

```
# Bare-bones outline of MIPS assembly language program

.data
# variable declarations here Project Exam Help
# ... Assignment Project Exam Help

.text https://powcoder.com

main: # indicates start of code (first instruction to execute)
# remainder of program code here
# ...
# ...
# ...
```

Data Declarations

Format for declarations:

```
name: .storage type value(s)
Assignment Project Exam Help
- Optional label identifier always followed by colon
```

- Storage type directive and systarts with a period
- Create storage for variable of Chacific day der, given name, specified value
- Value(s) gives initial value(s), except for storage type .space, when the value gives number of bytes to be allocated

Data Declaration Examples

```
var1:
 .word 3
 # integer variable with initial value 3
array1: .byte 'a','b' # 2-element character array,
 # with elements initialized to a and b
 Assignment Project Exam Help
 # allocate 40 consecutive bytes,
array2: .space 40
 http#://powcoder.com/
could be used as a 40-element character
 # array, or a 10-element integer array;
 Add# We compart production that which!
str1: .asciiz "hi!"
 # null terminated string 68 69 21 00
w1: .word 0x00216968 # same as str1 for little endian
w2: .word 0x68692100 # same as strl for big endian
myStructure:
 # structure with a float and string pointer
.float
 1.5
.word
 str1
```

Little Endian vs Big Endian How are words stored in Memory?

- Little endian Stores the Least significant byte at the lowestraddress Example Heltel Pentium Processors. https://powcoder.com
- **Big endian** Stores the Most (**B**ig) significant byte at the **lowest address**. Example: Sun/SPARC, IBM/RISC 6000.

System Calls and I/O (MARS Simulator)

Service	Code	Arguments	Result
print integer	1	\$a0 = value	(none)
print float	2	\$f12 = float value	(none)
print double	Ass	sign nierhte Priegect Exam Help	(none)
print string	4	\$a0 = address of null terminated string	(none)
read integer	5	https://powcoder.com	\$v0 = value read
read float	6	(nArdd WeChat powcoder	\$f0 = value read
read double	7	(none)	\$f0 = value read
read string	8	\$a0 = address where string to be stored \$a1 = number of characters to read + 1	(none)
memory allocation	9	\$a0 = number of bytes of storage desired	\$v0 = address of block
exit (end program)	10	(none)	(none)

Hello World Example

```
string1: .asciiz "Hello World.\n"

Assignment Project Exam Help
.text

main: li $v0, 4 https://pload.system.call.code 4 into $v0
la $a0, string! #paddress of string to print into $a0
syscall
li $v0, 10Add WeChatepowcoderode 10 into $v0
syscall # call operating system to exit
```

LA and LI pseudoinstructions do the same job.

Using LA instead of LI lets us show that we are loading an address.

We should probably skip the rest of this stuff...

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Examples using Pointers

- The following slides are more practice on the differences between a pointer and a value, and showing how to use Assignment Project Exam Help pointers
- Example uses of pointers://powcoder.com
 - Arrays of primitive types (eye.Chateger)coder
 - Pointers to data structures

Assembly Code to Implement Pointers

Dereferencing ⇒ data transfer in assembly

```
... = ... *p ...; ⇒ load
Get value from location pointed to by p,
load word (lw) if int painte/powcoder.com
load byte unsigned (lbu) if char pointer
Add WeChat powcoder
*p = ...; ⇒ store
Put value into location pointed to by p
```

Assembly Code to Implement Pointers

Let c be an int, have value 100, be at memory address 0x10000000. Let p be in \$a0, x in \$s0

```
p = &c; /* p gets 0x1881gnment Project Exam Help
x = *p; /* x gets 100 */
*p = 200; /* c gets 200 */https://powcoder.com
```

```
# p = &c; A dt pwets provider

lui $a0, 0x1000  # p = 0x10000000

# x = *p; /* x gets 100 */

lw $s0, 0($a0)  # dereferencing p

# *p = 200; /* c gets 200 */

addi $t0, $0, 200

sw $t0, 0($a0)  # dereferencing p
```

Practice with Arrays

Implement a bubble sort function

```
void bubblesort( int* A, int length ) {
  boolean swapped;
  int n = lengtssignment Project Exam Help
  do {
 swapped = falsfittps://powcoder.com
for ( int i = 0;ttps://powcoder.com
 if (A[i] > A[i+1]) {
 swap( A, i Add WeChat powcoder
 swapped = true;
 Void swap( int* A, int i, int j ) {
 n = n - 1;
 int tmp = A[i];
  } while ( swapped );
 A[i] = A[j];
 A[j] = tmp;
```

Pointers to Structures

```
value
 C Example
 linked list:
struct négsignment Projectalue Heyalue
 struct https://poweoder.com
 int value; Add WeChat powcoder
If p is a pointer to a node, declared with
struct node *p, then:
(*p).value or p->value for "value" field,
(*p) .next or p->next for pointer to next node
```

Linked-list in C

```
main (void) {
  struct node *head, *temp, *ptr;
  int sum;
  /* create the nodes*/
  head = (struct node *) malloc(sizeof(struct node));
head->value Assemment Project Exam Help
  head->next = 0;
  temp = (struct node));
  temp->next = head;
 temp->value = 42:
Add WeChat powcoder
  head = temp;
  /* add up the values */
  ptr = head; sum = 0;
  while (ptr != 0) {
 sum += ptr->value;
 ptr = ptr->next;
```

Linked-list in MIPS Assember (1/2)

```
# head:s0, temp:s1, ptr:s2, sum:s3
# create the nodes
 li $a0,8# sizeof(node)
 jal malloc _ # the call
 moveAssignment Pr#jentalexagetselpesult
In MARS we would use
 li $t0,23
 sw $thtth($\phi\)wcddereadn>value = 23
 sw $zero,0($s0)# head->next = NULL
 Add WeChat powcoder $a0,8
 jal malloc
 move $s1,$v0 # temp = malloc
 sw $s0,0($s1) # temp->next = head
 li $t0,42
 sw $t0,4($s1) # temp->value = 42
 move $s0,$s1 # head = temp
```

Linked-list in MIPS Assember (2/2)

```
# head:s0, temp:s1, ptr:s2, sum:s3
 #Assignment Heroject Jessam Help
 move $s2,$s0  # ptr = head
 beq $$2 $zero exit # exit if done lw $t0,4($$2) # get value
loop:
 addu $s3,$s3,$t0 # compute new sum
 lw $$3,0($$2) # ptr = ptr->next
 # repeat
 loop
exit:
```

Review and More Information

Textbook

- 2.5 Representing Instructions in the computer Assignment Project Exam Help
 2.10 Addressing for 32-bit immediates
- 2.12 Translating and Starting a Program
 - Just the section on the Assemble with respect to pseudoinstructions (pg 124, 125, 5th edition)