C335 Computer Structures

MIPS Instructions (Part #6)

Dr. Liqiang Zhang

Department of Computer and Information Sciences

Adapted from Morgan Kaufmann and others

Programming Styles

- Procedures (subroutines, functions) allow the programmer to structure programs making them
 - easier to understand and debug and
 - allowing code to be reused

- Procedures allow the programmer to concentrate on one portion of the code at a time
 - parameters act as barriers between the procedure and the rest of the program and data, allowing the procedure to accept passed values (arguments) and to return values (results)

Six Steps in Execution of a Procedure

- Main routine (caller) places parameters in a place where the procedure (callee) can access them
 - \$a0 \$a3: four argument registers
- Caller transfers control to the callee
- Callee acquires the storage resources needed
- Callee performs the desired task
- Callee places the result value in a place where the caller can access it
 - \$v0 \$v1: two value registers for result values
- Callee returns control to the caller
 - \$ra: one return address register to return to the point of origin

Function Call Bookkeeping

Registers play a major role in keeping track of information for function calls.

□ Register conventions:

```
Return address $ra
```

Arguments\$a0, \$a1, \$a2, \$a3

Return value \$v0, \$v1

Local variables \$s0, \$s1, ..., \$s7

■ The stack is also used; more later.

Instruction Support for Functions (1/5)


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


In MIPS, all instructions are 4 bytes, and stored in memory just like data. So here we show the addresses of where the programs are stored.

Instruction Support for Functions (2/5)

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

Instruction Support for Functions (3/5)

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

- Question: Why use jr here? Why not simply 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  # return to the caller
```

Instruction Support for Functions (4/5)

- 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 are very common. (Also, you don't have to know where the code is loaded into memory with jal.)

Instruction Support for Functions (5/5)

Syntax for jal (jump and link) is same as for j (jump):

```
jal label
```

- jal should really be called laj for "link and jump":
 - Step 1 (link): Save address of next instruction into \$ra (Why next instruction? Why not current one?)
 - Step 2 (jump): Jump to the given label

Spilling Registers

- What if the callee needs to use more registers than allocated to argument and return values?
 - it uses a stack a last-in-first-out queue

- One of the general registers, \$sp (\$29), is used to address the stack (which "grows" from high address to low address)
 - add data onto the stack push

$$$sp = $sp - 4$$

store the data on stack at new \$sp

remove data from the stack – pop
 load the data from stack at \$sp
 \$sp = \$sp + 4

Leaf procedures are ones that do not call other procedures. Give the MIPS assembler code for

```
int leaf_ex (int g, int h, int i, int j)
 int f;
 f = (g+h) - (i+j);
 return f; }
where g, h, i, and j are in $a0, $a1, $a2, $a3
leaf ex: addi $sp,$sp,-8 #make stack room
 sw $s0,4($sp) #save $s0 on stack
 sw $s1,0($sp) #save $s1 on stack
 add $s0,$a0,$a1
 add $s1,$a2,$a3
 sub $s1,$s0,$s1
 add $v0, $s1, $zero
 lw $s1,0($sp) #restore $s1
 lw $s0,4($sp) #restore $s0
 addi $sp,$sp,8 #adjust stack ptr
 jr $ra
```

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. (C global variables).
 - Heap: Variables declared dynamically
 - Stack: Space to be used by procedure during execution; this is where we can save register values

MIPS Memory Allocation for Program and Data

Procedure Call and Stack

Stacking of Subroutine Calls & Returns and Environments:

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)


```
int sumSquare(int x, int y) {
■Hand-compile
 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
 # mult()+y
 add $v0,$v0,$a1
 lw $ra, 4($sp)
 # get ret addr
 addi $sp,$sp,8
 # restore stack
 jr $ra
mult: ...
```

Steps for Making a Procedure Call

- 1) Save necessary values onto stack.
- 2) Assign argument(s), if any.
- 3) jal call
- 4) Restore values from stack.

Rules for Procedures

- □ Called with a jal instruction, returns with a jr \$ra
- □ Accepts up to 4 arguments in \$a0, \$a1, \$a2 and \$a3
- □ Return value is always in \$v0 (and if necessary in \$v1)
- Must follow register conventions So what are they?

MIPS Register Convention

Name	Register Number	Usage	Preserve on call?
\$zero	0	the constant 0	n.a.
\$v0 - \$v1	2-3	returned values	no
\$a0 - \$a3	4-7	arguments	no*
\$t0 - \$t7	8-15	temporaries	no
\$s0 - \$s7	16-23	saved values	yes
\$t8 - \$t9	24-25	temporaries	no
\$gp	28	global pointer	yes
\$sp	29	stack pointer	yes
\$fp	30	frame pointer	yes
\$ra	31	return address	yes*

C335 Computer Structures Liqiang Zhang Indiana University South Bend

MIPS Register Convention

- \$at: may be used by the assembler at any time; unsafe to use
- □ \$k0-\$k1: may be used by the OS at any time; unsafe to use
- □ \$gp, \$fp: don't worry about them
- Note: Feel free to read up on \$gp and \$fp in Appendix A, but you can write perfectly good MIPS code without them.

Compiling a Recursive Procedure

A procedure for calculating factorial

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

□ A recursive procedure (one that calls itself!)

```
fact (0) = 1

fact (1) = 1 * 1 = 1

fact (2) = 2 * 1 * 1 = 2


fact (3) = 3 * 2 * 1 * 1 = 6

fact (4) = 4 * 3 * 2 * 1 * 1 = 24
```

□ Assume n is passed in \$a0; result returned in \$v0

Compiling a Recursive Procedure

```
fact: addi $sp, $sp, -8
 #adjust stack pointer
 sw $ra, 4($sp)
 #save return address
 sw $a0, 0($sp)
 #save argument n
 slti $t0, $a0, 1
 \#test for n < 1
 beq $t0, $zero, L1
 \#if n >= 1, go to L1
 addi $v0, $zero, 1
 #else return 1 in $v0
 addi $sp, $sp, 8
 #adjust stack pointer
 jr
 $ra
 #return to caller
L1: addi $a0, $a0, -1
 \#n >= 1, so decrement n
 jal fact
 #call fact with (n-1)
 #this is where fact returns
#restore argument n
 lw $ra, 4($sp)
 #restore return address
 addi $sp, $sp, 8
 #adjust stack pointer
 mul $v0, $a0, $v0
 #$v0 = n * fact(n-1)
 jr $ra
 #return to caller
```


1 \$a0

\$v0

- Stack state after execution of first encounter with the jal instruction (second call to fact routine with \$a0 now holding 1)
 - saved return address to caller routine (i.e., location in the main routine where first call to fact is made) on the stack
 - saved original value of \$a0 on the stack

old TOS	
caller rt addr	
\$a0 = 2	
bk_f	
\$a0 = 1	←\$sp
bk_f	\$ra
	ı ·
0	\$a0

Stack state after execution of second encounter with the jal instruction (third call to fact routine with \$a0 now holding 0)

- saved return address of instruction in caller routine (instruction after jal) on the stack
- saved previous value of \$a0
 on the stack

\$v0

old TOS	
caller rt addr	
\$a0 = 2	
bk_f	
\$a0 = 1	←\$sp
bk_f	
\$a0 = 0	

- Stack state after execution of first encounter with the first jr instruction (\$v₀ initialized to 1)
 - stack pointer updated to point to third call to fact

bk_f \$ra

0 \$a0

1 \$v0

old TOS	
caller rt addr	
\$a0 = 2	←\$sp
bk_f	
\$a0 = 1	
bk_f	
\$a0 = 0	
'	•
11.6	يد [
bk_f	\$ra

- \$a0
- \$v0

- Stack state after execution of first encounter with the second jr instruction (return from fact routine after updating \$v0 to 1 * 1)
 - return address to caller routine (bk_f in fact routine) restored to \$ra from the stack
 - previous value of \$a0 restored from the stack
 - stack pointer updated to point to second call to fact

←\$sp
•

Stack state after execution of second encounter with the second jr instruction (return from fact routine after updating \$v0 to 2 * 1 * 1)

- return address to caller routine (main routine) restored to \$ra from the stack
- original value of \$a0 restored from the stack
- stack pointer updated to point to first call to fact

- caller_rt addr \$ra
- 2 \$a0
 - 2 * 1 * 1 \$v0

Allocating Space on the Stack

- □ The segment of the stack containing a procedure's saved registers and local variables is its procedure frame (aka activation record)
 - The frame pointer (\$fp)
 points to the first word of the
 frame of a procedure –
 providing a stable "base"
 register for the procedure
 - -\$fp is initialized using \$sp on a call and \$sp is restored using \$fp on a return

Allocating Space on the Heap

- Static data segment for constants and other static variables (e.g., arrays)
- Dynamic data segment (aka heap) for structures that grow and shrink (e.g., linked lists)
 - Allocate space on the heap with malloc() and free it with free()
 - Or new()/delete()

MACROs

- □ The macro directive allows the programmer to write a named block of source statements, then use that name in the source file to represent the group of statements. During the assembly phase, the assembler automatically replaces each occurrence of the macro name with the statements in the macro definition.
- Macros are expanded on every occurrence of the macro name, so they can increase the length of the executable file if used repeatedly. Procedures or subroutines take up less space, but the increased overhead of saving and restoring addresses and parameters can make them slower.

MACROs

Advantages

- Repeated small groups of instructions replaced by one macro
- Errors in macros are fixed only once, in the definition
- Duplication of effort is reduced
- In effect, new higher level instructions can be created
- Programming is made easier, less error prone
- Generally quicker in execution than subroutines

Disadvantages

In large programs, produce greater code size than procedures

■ When to use Macros

- To replace small groups of instructions not worthy of subroutines
- To create a higher instruction set for specific applications
- To create compatibility with other computers
- To replace code portions which are repeated often throughout the program

MACROs: example

■ See Textbook, Appendix A.2, page A-15 – A-17

MIPS Addressing Modes

- □ Register addressing operand is in a register
- Base (displacement) addressing operand is at the memory location whose address is the sum of a register and a 16-bit constant contained within the instruction
- Immediate addressing operand is a 16-bit constant contained within the instruction
- □ PC-relative addressing –instruction address is the sum of the PC and a 16-bit constant contained within the instruction
- Pseudo-direct addressing instruction address is the 26-bit constant contained within the instruction concatenated with the upper 4 bits of the PC

Addressing Modes Illustrated 1. Register addressing funct rd Register op rs word operand 2. Base addressing offset op rs Memory word or byte operand base register 3. Immediate addressing operand go rs 4. PC-relative addressing offset Memory op rs branch destination instruction **Program Counter (PC)** 5. Pseudo-direct addressing Memory jump address op jump destination instruction Program Counter (PC)

C335 Computer Structures

Liqiang Zhang

Indiana University South Bend

Review: MIPS Instructions, so far

Category	Instr	ОрС	Example	Meaning
Arithmetic	add	0 & 20	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3
(R & I	subtract	0 & 22	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3
format)	add immediate	8	addi \$s1, \$s2, 4	\$s1 = \$s2 + 4
	shift left logical	0 & 00	sll \$s1, \$s2, 4	\$s1 = \$s2 << 4
	shift right logical	0 & 02	srl \$s1, \$s2, 4	\$s1 = \$s2 >> 4 (fill with zeros)
	shift right arithmetic	0 & 03	sra \$s1, \$s2, 4	\$s1 = \$s2 >> 4 (fill with sign bit)
	and	0 & 24	and \$s1, \$s2, \$s3	\$s1 = \$s2 & \$s3
	or	0 & 25	or \$s1, \$s2, \$s3	\$s1 = \$s2 \$s3
	nor	0 & 27	nor \$s1, \$s2, \$s3	\$s1 = not (\$s2 \$s3)
	and immediate	С	and \$s1, \$s2, ff00	\$s1 = \$s2 & 0xff00
	or immediate	d	or \$s1, \$s2, ff00	\$s1 = \$s2 0xff00
	load upper immediate	f	lui \$s1, 0xffff	\$s1 = 0xffff0000

Review: MIPS Instructions, so far

Category	Instr	ОрС	Example	Meaning
Data	load word	23	lw \$s1, 100(\$s2)	\$s1 = Memory(\$s2+100)
transfer	store word	2b	sw \$s1, 100(\$s2)	Memory(\$s2+100) = \$s1
(I format)	load byte	20	lb \$s1, 101(\$s2)	\$s1 = Memory(\$s2+101)
	store byte	28	sb \$s1, 101(\$s2)	Memory(\$s2+101) = \$s1
	load half	21	lh \$s1, 101(\$s2)	\$s1 = Memory(\$s2+102)
	store half	29	sh \$s1, 101(\$s2)	Memory(\$s2+102) = \$s1
Cond.	br on equal	4	beq \$s1, \$s2, L	if (\$s1==\$s2) go to L
branch	br on not equal	5	bne \$s1, \$s2, L	if (\$s1 !=\$s2) go to L
(I & R format)	set on less than immediate	а	slti \$s1, \$s2, 100	if (\$s2<100) \$s1=1; else \$s1=0
	set on less than	0 & 2a	slt \$s1, \$s2, \$s3	if (\$s2<\$s3) \$s1=1; else \$s1=0
Uncond.	jump	2	j 2500	go to 10000
jump	jump register	0 & 08	jr \$t1	go to \$t1
	jump and link	3	jal 2500	go to 10000; \$ra=PC+4

Review: MIPS R3000 ISA

- Instruction Categories
 - Load/Store
 - Computational
 - Jump and Branch
 - Floating Point
 - coprocessor
 - Memory Management
 - Special

- Registers

 R0 R31

 PC
 HI
 LO
- 3 Instruction Formats: all 32 bits wide

6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	
OP	rs	rt	rd	shamt	funct	R format
OP	rs	rt	16 b	it number] I format
OP	26 bit jump target					J format