C335 Computer Structures

MIPS Instructions (Part #4)

Dr. Liqiang Zhang

Department of Computer and Information Sciences

Adapted from Morgan Kaufmann and others

Review: MIPS Organization

- □ Arithmetic instructions to/from the register file
- Load/store instructions from/to memory

Review: MIPS Instructions, so far

Category	Instr	OpCode (hex)	Example	Meaning
Arithmetic	add	0 & 20	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3
(R format)	subtract	0 & 22	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3
Arithmetic (I format)	add immediate	8	addi \$s1, \$s2, 4	\$s1 = \$s2 + 4
Data transfer (I format)	load word	23	lw \$s1, 100(\$s2)	\$s1 = Memory(\$s2+100)
	store word	2b	sw \$s1, 100(\$s2)	Memory(\$s2+100) = \$s1

Instructions for Making Decisions

- Decision making instructions
 - alter the control flow
 - i.e., change the "next" instruction to be executed
- MIPS conditional branch instructions:

```
bne $s0, $s1, Lbl #g0 to Lbl if $s0 \neq s1 beq $s0, $s1, Lbl #g0 to Lbl if $s0 \neq s1
```

 \square Example: if (i==j) h = i + j;

```
bne $s0, $s1, Lbl1
add $s3, $s0, $s1
```

Lbl1: ...

Assembling Branches

Instructions:

bne
$$\$s0$$
, $\$s1$, Lbl $\#go$ to Lbl if $\$s0 \neq \$s1$ beq $\$s0$, $\$s1$, Lbl $\#go$ to Lbl if $\$s0 = \$s1$

Machine Formats:

ор	rs	rt	16 bit number	I format
		7	_	
5	16	17	????	
				•
4	16	17	????	

How is the branch destination address specified?

Specifying Branch Destinations

Could specify the memory address - but that would require a 32 bit field

> Could use a "base" register and add to it the 16-bit offset

- which register?
 - Instruction Address Register
 (PC = program counter) its use is automatically implied by branch
 - PC gets updated (PC+4) during the fetch cycle so that it holds the address of the next instruction
- limits the branch distance to -2¹⁵ to +2¹⁵-1 instr's from the (instruction after the) branch
 - but most branches are local anyway

Disassembling Branch Destinations

- □ The contents of the updated PC (PC+4) is added to the 16 bit branch offset which is converted into a 32 bit value by
 - concatenating two low-order zeros to make it a word address and then sign-extending those 18 bits
- The result is written into the PC if the branch condition is true - before the next Fetch cycle

from the low order 16 bits of the branch instruction

C335 Computer Structures Liqiang Zhang Indiana University South Bend

Offset Tradeoffs

■ Why not just store the byte offset in the low order 16 bits? Then the two low order zeros wouldn't have to be concatenated, it would be less confusing, ...

- But that would limit the branch distance to -2¹³ to +2¹³-1 instr's from the (instruction after the) branch
- And concatenating the two zero bits costs us very little in additional hardware and has no impact on the clock cycle time

Assembling Branches Example

Assembly code

T.b11:

Machine Format of bne:

- Remember
 - After the bne instruction is fetched, the PC is updated so that it is addressing the add instruction (PC = PC + 4).
 - The offset (plus 2 low-order zeros) is sign-extended and added to the (updated) PC

Another Instruction for Changing Flow

MIPS also has an unconditional branch instruction or jump instruction:

Ligiang Zhang

Indiana University South Bend

```
#go to Lbl
 Lbl
Example:
 if (i!=j)
 h=i+j;
 else
 h=i-j;
 beq $s0, $s1, Else
 add $s3, $s0, $s1
 Exit
 sub $s3, $s0, $s1
 Else:
 Exit:
```

C335 Computer Structures

Assembling Jumps

Instruction:

Machine Format:

ор	26-bit address	J format
2	????	

- How is the jump destination address specified?
 - As an absolute address formed by
 - concatenating 00 as the 2 low-order bits to make it a word address
 - concatenating the upper 4 bits of the current PC (now PC+4)

Disassembling Jump Destinations

- □ The low order 26 bits of the jump instr converted into a 32 bit jump destination address by
 - concatenating two low-order zeros to create an 28 bit (word) address and then concatenating the upper 4 bits of the current PC (now PC+4) to create a 32 bit (word) address

that is put into the PC prior to the next Fetch cycle

from the low order 26 bits of the jump instruction

Assembling Branches and Jumps

Assemble the MIPS machine code (in decimal is fine) for the following code sequence. Assume that the addr of the beq instr is 0x00400020_{hex}

```
beq $s0, $s1, Else
 add $s3, $s0, $s1
 i Exit
 sub $s3, $s0, $s1
  Else:
  Exit:
0 \times 0.0400020
 16
 17
 16 17 19
0 \times 0.0400024
 0 \times 2.0
 0000 0100 0 ... 0 0011 002
0 \times 0.0400028
 jmp dst = (0x0) 0x040003 00_2(00_2)
 0 \times 00400030
0x0040002c
 0
 16
 17
 19
 0 \times 2.2
0 \times 0.0400030
```

C335 Computer Structures

Branching Far Away

■ What if the conditional branch destination is further away than can be captured in 16 bits?

□ The assembler comes to the rescue – it inserts an unconditional jump to the branch target and inverts the condition

becomes

T₁2:

```
bne $s0, $s1, L2
j L1
```

Compiling While Loops

□ Compile the assembly code for the C while loop where i is in \$s0, j is in \$s1, and k is in \$s2

```
while (i!=k)
 i=i+j;

Loop: beq $s0, $s2, Exit
 add $s0, $s0, $s1
 j Loop
Exit: . . .
```

A better version:

```
beq $s0, $s2, Exit
Loop: add $s0, $s0, $s1
bne $s0, $s2, Loop
Exit:
```

More Instructions for Making Decisions

- We have beq, bne, but what about branch-if-lessthan?
- New instruction:

Machine format:

ор	rs	rt	rd		funct	R format
0	16	17	8	0	42 = 0x2a	

Yet More Instructions for Making Decisions

- Since constant operands are popular in comparisons, also have slti
- New instruction:

Machine format:

ор	rs	rt	16 bit number] I format
		7		
а	16	8	0x000a]

Other Branch Instructions

- □ Can use slt, beq, bne, and the fixed value of 0 in \$zero to create all relative conditions
 - less than
 blt \$\$1, \$\$2, Lbl
 slt \$\$at, \$\$1, \$\$2
 #\$at set to 1 if
 bne \$\$at, \$\$zero, Lbl # \$\$1 < \$\$2
 less than or equal to
 ble \$\$1, \$\$2, Lbl
 greater than
 bge \$\$1, \$\$2, Lbl
 bge \$\$1, \$\$2, Lbl
- As pseudo instructions they are recognized (and expanded) by the assembler
- □ The assembler needs a reserved register (\$at)

Another Instruction for Changing Flow

- Most higher level languages have case or switch statements allowing the code to select one of many alternatives depending on a single value
- Instruction:

#go to address in \$t1

Machine format:

Compiling a Case (Switch) Statement

```
switch (k) {
 case 0: h=i+j; break; /*k=0*/
 case 1: h=i+h; break; /*k=1*/
 case 2: h=i-j; break; /*k=2*/
```

□ Assuming three sequential words in memory starting at the address in \$t4 have the addresses of the labels L0, L1, and L2 and k is in \$s2

```
| L2
| L1
| L0
```

```
add $t1, $s2, $s2
 #$t1 = 2*k
 add $t1, $t1, $t1
 \sharp \$t1 = 4*k
 add $t1, $t1, $t4 $t1 = addr of JumpT[k]
 lw $t0, 0($t1)
 #$t0 = JumpT[k]
 jr $t0
 #jump based on $t0
 add $s3, $s0, $s1
 \#k=0 so h=i+j
L0:
 Exit
 add $s3, $s0, $s3
L1:
 \#k=1 so h=i+h
 j
 Exit
T<sub>1</sub>2:
 sub $s3, $s0, $s1 $k=2 so h=i-j
Exit:
```