

MIPS Assembly: More about MIPS Instructions Using Functions in MIPS

CS 64: Computer Organization and Design Logic Lecture #8

Ziad Matni Dept. of Computer Science, UCSB

Reviewing Your Midterm#1 Exam

If your FAMILY name is: Then go see T.A.:

BAAS to LIANG (inclusive) Fatih Bakir

Wednesdays 5 - 7 PM

LIN to ZHOU (inclusive)
 Bay-Yuan Hsu

Fridays 11 AM - 1 PM

- T.A. office hours are in PHELP 3525
- Exams have to stay with T.As at ALL times
- No copying / no photos of exams allowed

Lecture Outline

Constructing Instructions in MIPS

Functions in MIPS

Last Week's Exercise

 Using your MIPS Reference Card, write the 32 bit instruction (using the R-Type format) for the following. Express your final answer in hexadecimal.

add \$t3, \$t2, \$s0 0x01505820

op (6b)	rs (5b)	rt (5b)	rd (5b)	shamt (5b)	funct (6b)		
0	10	16	11	0	32		
000000	0 1010	1 0000	0 1011	0 0000	10 0000		
00000001010100000101100000100000							
0x01505820							

5/1/18

5-Minute Pop Quiz!!!

Write the machine code, in Hex, for this MIPS instruction:

sub \$t1, \$t5, \$t2

5-Minute Pop Quiz!!!

Write the machine code, in Hex, for this MIPS instruction:

sub \$t1, \$t5, \$t2

0x01AA4822

Instruction Representation

ор	rs	rt	rd	shamt	funct
6 b	5 b	5 b	5 b	5 b	6 b
31 – 26	25 – 21	20 – 16	15 – 11	10 – 6	5-0

- What if you wanted an instruction to add using an immediate value? load/save from/to memory?
 - Why are these instructions unusable with an R-Type format?

A Second Type of Format...

32 bits are divided up into 4 fields (the I-Type format)

•	op code	6 bits	basic	operation
---	----------------	--------	-------	-----------

- rs code
 5 bits
 first register source operand
- rt code
 5 bits
 second register source operand
- address/immediate code

16 bits constant or memory address

Note: The I-Type format uses the *address* field to access ±2¹⁵ addresses from whatever value is in the *rs* field

ор	rs	rt	address
6 b	5 b	5 b	16 b
31 – 26	25 – 21	20 – 16	<i>15 – 0</i>

I-Type Format

ор	rs	rt	address
6 b	5 b	5 b	16 b
31 – 26	25 – 21	20 – 16	15 – 0

- The I-Type address field is a signed number
 - It can be positive or negative
- The addi instruction is an I-Type, example:

addi \$t0, \$t1, 42

What is the largest, most positive,
 number you can put as an
 immediate?

Ans: 2¹⁵ - 1

CORE INSTRUCTION SET				Load Upper Imm.	lui	I	
			FOR-	Load Word	lw	I	
	NAME, MNEMO	NIC	MAT	Nor	nor	R	
	Add	add	R	Or	or	R	
	Add Immediate	addi	I	Or Immediate	ori	Ι	
	Add Imm. Unsigned	addiu	I	Set Less Than	slt	R	
	Add Unsigned	addu	R	Set Less Than Imm.	slti	I	
	And	and	R	Set Less Than Imm.	sltiu	I	
	And Immediate	andi	I	Unsigned		•	
	Branch On Equal	beq	I	Set Less Than Unsig.	sltu	R	
	Branch On Equal	peq	1	Shift Left Logical	sll	R	
	Branch On Not Equal	bne	I	Shift Right Logical	srl	R	
	Jump	j	J	Store Byte	sb	I	
	Jump And Link	jal	J	Store Conditional	sc	I	
	Jump Register	jr	R	Store Conditional	SC	•	
	Load Byte Unsigned	lbu	I	Store Halfword	sh	I	
	Load Halfword			Store Word	sw	I	
	Unsigned	lhu	I	Subtract	sub	R	
	Load Linked	11	I	Subtract Unsigned	subu	R	

Instruction Representation in I-Type

ор	rs	rt	address
6 b	5 b	5 b	16 b
31 – 26	25 – 21	20 – 16	15 – 0

Example:

addi \$t0, \$s0, 124

ор	Rs	rt	address/immediate
8	16	8	124

$$op = 8$$

rs = 16

rt = 8

(note 124 is in decimal)

mean "addi"

means "\$s0"

means "\$t0"

address/const = 124 is the immediate value

A full list of codes can be found in your

MIPS Reference Card

11

Exercises

 Using your MIPS Reference Card, write the 32 bit instruction (using the I-Type format and decimal numbers for all the fields) for the following:

```
addi $t3, $t2, -42  0x214BFFD6 andi $a0, $a3, 0x1  0x30E40001
```

srl vs **sra**Shift-Right Logic vs Arithmetic

- srl replaces the "lost" MSBs with 0s
- sra replaces the "lost" MSBs with
 either 0s (if number is +ve) or 1s (if number is -ve)

IMPLICATIONS:

- srl should NOT be used with negative numbers
 - That is, unsigned use only
- sra should be used with signed numbers
 - Can also be used with unsigned, but there's srl for that...

sra vs srl Exercise

• Is sra (-19) >> 2 the same as -(srl (19)) >> 2?

DEMO! shiftDemo.asm

sra vs srl Exercise

- srl replaces the "lost" MSBs with 0s
- sra replaces the "lost" MSBs with
 either 0s (if number is +ve) or 1s (if number is -ve)

```
EXAMPLE:

addi $t0, $zero, 12

addi $t1, $zero, -12

srl $s0, $t0, 1

sra $s1, $t0, 1

srl $s0, $t1, 1

sra $s1, $t1, 1
```

Functions

- Up until this point, we have not discussed functions
- Why not?
 - Memory management is a <u>must</u> for the call stack ...though we can make some progress without it
- Think of recursion...
 - How many variables are we going to need ahead of time?
 - What memory do we end up using in recursive functions?

Implementing Functions

What capabilities do we need for functions?

- 1. Ability to execute code elsewhere
 - Branches and jumps
- 2. Way to pass arguments
 - There a way (convention) to do that that we'll learn...
- 3. Way to return values
 - Registers

Jumping to Code

 We have ways to jump to code
 (j instruction)

```
void foo() {
  bar();
  baz();
}
void bar() {
 void baz() {
 ...
}
```

- But what about jumping back?
 - We'll need a way to save where we were (so we can "jump" back)
- Q: What do need so that we can do this on MIPS?
 - A: A way to store the program counter (\$PC)
 (to tell us where the *next* instruction is so that we know *where* to return!)

Calling Functions on MIPS

- Two crucial instructions: jal and jr
- One specialized register: \$ra
- jal (jump-and-link)
 - Simultaneously jump to an address, and store the location of the next instruction in register \$ra
- jr (jump-register)
 - Jump to the address stored in a register, often \$ra

Simple Call Example

See program: simple call.asm

```
# Calls a function (test) which immediately returns
.text
test: # return to whoever made the call
 jr $ra
main: # do stuff...
 # then call the test function
 jal test
exit: # exit
 li $v0, 10
 syscall
```

Note: SPIM always starts execution at the line labeled "main"

Passing and Returning Values

 We want to be able to call arbitrary functions without knowing the implementation details

So, we need to know our pre-/post-conditions

- Q: How might we achieve this in MIPS?
 - A: We designate specific registers
 for arguments and return values

- Registers \$a0 thru \$a3
 - Argument registers, for passing function arguments
- Registers \$v0 and \$v1
 - Return registers, for passing return values
- What if we want to pass >4 args?
 - There are ways around that... but we won't discuss them in CS64...!

Demo: print_ints.asm

• Illustrates the use of a printing sub-routine (i.e. like a simple function)

Demo: print_ints.asm

• Illustrates the use of a printing sub-routine (i.e. like a simple function)

How would you write this function in C++?

```
void print_ints(int a0, int a1)
{
  cout << a0 << endl << a1 << endl;
}</pre>
```

Demo: add_ints.asm

Illustrates the use of an adding sub-routine
 (i.e. like a simple function that returns a value)

Demo: add_ints.asm

Illustrates the use of an adding sub-routine
 (i.e. like a simple function that returns a value)

How would you write this function in C++?

```
int add_ints(int a0, int a1)
{
  v0 = a0 + a1;
  return (v0);
}
```

YOUR TO-DOs

- Finish assignment/Lab #4
 - Assignment due on FRIDAY

