Computer Architecture - Lab 5

Integer Multiplication, Division and Arithmetic Shift Instructions
April 21, 2019

1 Instruction

This lab topics:

- Integer multiplication and division
- The hi and lo registers
- The mult and multu instructions
- The div and divu instructions
- The mfhi and mflo instructions
- Arithmetic shift right
- The sra Instruction

The product of two N-place decimal integers may need 2N places. This is true for numbers expressed in any base. In particular, the product of two integers expressed with N-bit binary may need 2N bits.

10110111	В7	183
10100010	A2	162
0000000	16E	366
10110111.	726.	1098
0000000		183
0000000		
0000000		
10110111		
0000000		
10110111		
		
111001111001110	73CE	29646

The two 8-bit operands result in a 15-bit product. Also shown is the same product done with base 16 and base 10 notation.

The multiply unit of MIPS contains two 32-bit registers called hi and 10. These are not general purpose registers. When two 32-bit operands are multiplied, hi and 10 hold the 64 bits

of the result. Bits 32 through 63 are in hi and bits 0 through 31 are in 1o.

MIPS Multiplication

Here are the instructions that do this. The operands are contained in general-purpose registers.

```
mult s,t # hilo <- $s * $t (two's comp operands)
multu s,t # hilo <- $s * $t (unsigned operands)</pre>
```

There is a multiply instruction for unsigned operands, and a multiply instruction for signed operands (two's complement operands).

The mfhi and mflo Instructions

There are two instructions that move the result of a multiplication into a general purpose register:

```
mfhi d # d <- hi. Move From Hi
mflo d # d <- lo. Move From Lo
```

The hi and 10 registers cannot be used with any of the other arithmetic or logic instructions. If you want to do something with a product, it must first be moved to a general purpose register. However there is a further complication on MIPS hardware:

Rule: Do not use a multiply or a divide instruction within two instructions after mflo or mfhi. The reason for this involves the way the MIPS pipeline works. On the SPIM simulator this rule does not matter.

Example Program

```
## newMult.asm
##
## Program to calculate 5*x - 74
##
## Register Use:
##
 $t0
 Х
##
 $t1
 result
 .text
 .globl main
main:
 ori
 $t0,
 $0, 12
 # put x into $t0
```

```
ori $t2, $0, 5 # put 5 into $t2 mult $t0, $t2 # 5x \rightarrow hi \& 10 mflo $t3 # $t3 = 5x addiu $t1, $t3,-74 # $t1 = 5x \rightarrow 74
```

End of file

The div and the divu Instructions

With N-digit integer division there are two results, an N-digit quotient and an N-digit remainder. With 32-bit operands there will be (in general) two 32-bit results. MIPS uses the hi and lo registers for the results:

Here are the MIPS instructions for integer divide. The "u" means operands and results are in unsigned binary.

Example Program

```
## divEg.asm
##
## Program to calculate (y + x) / (y - x)
##
## Register Use:
##
 $t1
 Х
##
 $t2
 У
##
 $t3
 y+x
##
 $t4
 y-x
 .text
 .globl
 main
main:
 ori
 $t1,
 $0,
 8
 # put x into $8
 ori
 $t2,
 $0,
 36
 # put y into $9
 $t2, $t1
 # $10 = (y+x)
 addu
 $t3,
 subu
 $t2, $t1
 # $11 = (y-x)
 $11,
 div
 $t3,
 $t4
 # hilo = (y+x)/(y-x)
 mflo
 $t3
 # $10
 = quotient
 # $11 = remainder
 mfhi
 $t4
```

End of file

The sra Instruction MIPS has a shift right arithmetic instruction:

Sometimes you need to divide by two. This instruction is faster and more convenient than the div instruction.

2 Exercises

1. Exercise 1

Write a program to evaluate a polynomial, similar to newMult.asm from the chapter. Evaluate the polynomial:

$$3x^2 + 5x - 12$$

Pick a register to contain x and initialize it to an integer value (positive or negative) at the beginning of the program. Assume that x is small enough so that all results remain in the lo result register. Evaluate the polynomial and leave its value in a register.

Verify that the program works by using several initial values for x. Use x = 0 and x = 1 to start since this will make debugging easy.

Optional: write the program following the hardware rule that two or more instructions must follow a mflo instruction before another mult instruction. Try to put useful instructions in the two slots that follow the mflo. Otherwise put *no-op instructions*, sll \$0,\$0,0, in the two slots.

2. Exercise 2 Write a program similar to divEg.asm in to evaluate a rational function:

$$(3x+7)/(2x+8)$$

Verify that the program works by using several initial values for x. Use x = 0 and x = 1 to start since this will make debugging easy. Try some other values, then check what happens when x = -4.

3. Exercise 3 Write a program that determines the value of the following expression:

$$(x*y)/z$$

Use x = 1600000 (= 0x186A00), y = 80000 (= 0x13880), and z = 400000 (= 0x61A80). Initialize three registers to these values. Since the immediate operand of the ori instruction is only 16 bits wide, use shift instructions to move bits into the correct locations of the registers.

Choose wisely the order of multiply and divide operations so that the *significant bits* always remain in the 10 result register.

Note: read this https://chortle.ccsu.edu/AssemblyTutorial/Chapter-14/ass14_4.html for definition of **significant bits**.

4. Exercise 4

Write a program that multiplies the contents of two registers which you have initialized using an immediate operand with the ori instruction. Determine (by inspection) the number of significant bits in each of the following numbers, represented in two's complement. Use the program to form their product and then determine the number of significant bits in it.

Operand 1		0x0000FF00	
Significant Bits	13		
Operand 2		0x0000FFFF	
Significant Bits			
Product	0X1000000		
Significant Bits			

3 References

1. https://chortle.ccsu.edu/AssemblyTutorial/Chapter-14/ass14_1.html