Lecture 8

Computer Science 61C Spring 2017

February 6th, 2017

Friedland and Weaver

More on MIPS, MIPS functions

Administrivia

Computer Science 61C Fall 2016 Friedland and Weaver

Waitlist: Cleared soon!

Concurrent Enrollment: We hear you!

Thank you for feedback!

Agenda

Computer Science 61C Fall 2016

Friedland and Weaver

- More on MIPS
- MIPS functions

Levels of Representation/Interpretation

MIPS Logical Instructions

Computer Science 61C Fall 2016

Friedland and Weave

- Useful to operate on fields of bits within a word
 - e.g., characters within a word (8 bits)
- Operations to pack /unpack bits into words
- Called logical operations

>	Logical	С	Java	MIPS
	operations	operators	operators	instructions
	Bit-by-bit AND	&	&	and
	Bit-by-bit OR			or
	Bit-by-bit NOT	~	~	not
	Shift left	<<	<<	sll
	Shift right	>>	>>>	srl

Logic Shifting

omputer Science 61C Fall 201

Friedland and Weave

- Shift Left: sll \$s1,\$s2,2 #s1=s2<<2
 - Store in \$s1 the value from \$s2 shifted 2 bits to the left (they fall off end), inserting 0's on right; << in C.

Before: 0000 0002_{hex}

 $0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0010_{two}$

After: $0000 \ 000 \ 8_{hex}$

0000 0000 0000 0000 0000 0000 10<u>00</u>two

What arithmetic effect does shift left have?

Shift Right: srl is opposite shift; >>

Arithmetic Shifting

Computer Science 61C Fall 2016 Friedland and Wes

- Shift right arithmetic moves n bits to the right (insert high order sign bit into empty bits)
- For example, if register \$s0 contained
 1111 1111 1111 1111 1111 1110 0111_{two}= -25_{ten}
- If executed sra \$s0, \$s0, 4, result is:

- Unfortunately, this is NOT same as dividing by 2ⁿ
 - Fails for odd negative numbers
 - C arithmetic semantics is that division should round towards 0

Computer Decision Making

Computer Science 61C Fall 2016 Friedland and Weav

Based on computation, do something different

- In programming languages: if-statement
- MIPS: if-statement instruction is

```
beq register1, register2, L1
means: go to statement labeled L1
if (value in register1) == (value in register2)
....otherwise, go to next statement
```

- beq stands for branch if equal
- Other instruction: bne for branch if not equal

Types of Branches

Computer Science 61C Fall 2016

Friedland and Weaver

Branch – change of control flow

- Conditional Branch change control flow depending on outcome of comparison
 - branch if equal (beq) or branch if not equal (bne)
- Unconditional Branch always branch
 - a MIPS instruction for this: jump (j)

Example if Statement

Computer Science 61C Fall 2016

Friedland and Weave

Assuming translations below, compile if block

```
f \rightarrow \$s0 g \rightarrow \$s1 h \rightarrow \$s2

i \rightarrow \$s3 j \rightarrow \$s4

if (i == j) bne $s3,$s4,Exit

f = g + h; add $s0,$s1,$s2
```

Exit:

May need to negate branch condition!

Example if-else Statement

Computer Science 61C Fall 2016 Friedland and Wo

Assuming translations below, compile

```
f \rightarrow \$s0 g \rightarrow \$s1 h \rightarrow \$s2

i \rightarrow \$s3 j \rightarrow \$s4

if (i == j) bne \$s3,\$s4,Else

f = g + h; add \$s0,\$s1,\$s2

else j Exit

f = g - h; Else: sub \$s0,\$s1,\$s2

Berkeley EECS
```

Inequalities in MIPS

Computer Science 61C Fall 2016 Friedland and Weave

Until now, we've only tested equalities
(== and != in C). General programs need to test < and > as well.

Introduce MIPS Inequality Instruction:

```
"Set on Less Than"
```

Syntax: slt reg1, reg2, reg3

Meaning: if (reg2 < reg3) reg1 = 1;

else reg1 = 0;

"set" means "change to 1",

"reset" means "change to 0".

Inequalities in MIPS Cont.

Computer Science 61C Fall 2016 Friedland and Weav

 How do we use this? Compile by hand: if (g < h) goto Less; #g:\$s0, h:\$s1

Answer: compiled MIPS code...

```
slt $t0,$s0,$s1 #$t0 = 1 if g < h
bne $t0,$zero,Less # if $t0!=0 goto Less
```

- Register \$zero always contains the value 0, so bne and beq often use it for comparison after an slt instruction
- sltu treats registers as unsigned

Immediates in Inequalities

omputer Science 61C Fall 2016 Friedland and Weav

 slti an immediate version of slt to test against constants

Loops in C/Assembly

Computer Science 61C Fall 2016 Friedland and Weave

```
 Simple loop in C;
 A is an array of ints

 do { g = g + A[i];
 } while (i != h);

 Use this mapping: g, h, i, j, &A[0]

 $s1, $s2, $s3, $s4, $s5
 Loop: sll $t1,$s3,2 # $t1=4*i
 addu $t1,$t1,$s5 # $t1=addr A+4i
 lw $t1,0($t1) # $t1=A[i]
 add $s1,$s1,$t1 # g=g+A[i]
 addu $3,$3,$4 # i=i+j
 bne $s3,$s2,Loop # goto Loop
 # if i!=h
```


Agenda

Computer Science 61C Fall 2016 Friedland and Weaver

More on MIPS

MIPS functions

Six Fundamental Steps in Calling a Function

Computer Science 61C Fall 2016 Friedland and Weav

1. Put parameters in a place where function can access them

- 2. Transfer control to function
- 3. Acquire (local) storage resources needed for function
- 4. Perform desired task of the function
- 5. Put result value in a place where calling code can access it and restore any registers you used
- 6. Return control to point of origin, since a function can be called from several points in a program

MIPS Function Call Conventions

Computer Science 61C Fall 201

Friedland and Weave

- Registers faster than memory, so use them
- \$a0-\$a3: four argument registers to pass parameters (\$4 \$7)
- \$v0, \$v1: two *value* registers to return values (\$2,\$3)
- \$ra: one return address register to return to the point of origin
 (\$31)

Instruction Support for Functions (1/4)

```
Friedland and Weaver
 sum(a,b);... /* a,b:$s0,$s1 */
 int sum(int x, int y) {
 return x+y;
address (shown in decimal)
 1000
 In MIPS, all instructions are 4
 1004
 bytes, and stored in memory just
 1008
 1012
 like data. So here we show the
 1016
 addresses of where the
 2000
 programs are stored.
```

Instruction Support for Functions (2/4)

```
... sum(a,b);... /* a,b:$s0,$s1 */
}

c int sum(int x, int y) {
 return x+y;
}

address (shown in decimal)
 1000 add $a0,$s0,$zero # x = a

1004 add $a1,$s1,$zero # y = b

1 1008 addi $ra,$zero,1016 #$ra=1016
 1012 j sum #jump to sum
P 1016 ... # next instruction
S 2000 sum: add $v0,$a0,$a1
 2004 jr $ra # new instr. "jump register"
```

Friedland and Weave

Instruction Support for Functions (3/4)

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

• Question: Why use jr here? Why not 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 # new instr. "jump register"
```


M

Instruction Support for Functions (4/4)

Computer Science 61C Fall 2016 Friedland and Wea

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 very common.
 - Don't have to know where code is in memory with jal!

MIPS Function Call Instructions

Computer Science 61C Fall 2016 Friedland and Weave

Invoke function: jump and link instruction (jal)
(really should be laj "link and jump")

- "link" means form an *address* or *link* that points to calling site to allow function to return to proper address
- Jumps to address and simultaneously saves the address of the <u>following</u> instruction in register \$ra

```
jal FunctionLabel
```

- Return from function: jump register instruction (j r)
 - Unconditional jump to address specified in register
 jr \$ra

Notes on Functions

Computer Science 61C Fall 2016 Friedland and Weav

Calling program (caller) puts parameters into registers \$a0-\$a3 and uses jal X to invoke (callee) at address labeled X

- Must have register in computer with address of currently executing instruction
 - Instead of Instruction Address Register (better name), historically called Program Counter (PC)
 - It's a program's counter; it doesn't count programs!
- What value does jal X place into \$ra? ????
- jr \$ra puts address inside \$ra back into PC

Where are Old Register Values Saved to Restore Them After Function Call?

Computer Science 61C Fall 2016 Friedland and Wear

 Need a place to save old values before call function, restore them when return, and delete

- Ideal is stack: last-in-first-out queue (e.g., stack of plates)
 - Push: placing data onto stack
 - Pop: removing data from stack
- Stack in memory, so need register to point to it
- \$sp is the stack pointer in MIPS (\$29)
- Convention is grow from high to low addresses
 - Push decrements \$sp, Pop increments \$sp

Example

```
int Leaf (int g, int h, int i, int j)
{
  int f;
  f = (g + h) - (i + j);
  return f;
}
```


- Parameter variables g, h, i, and j in argument registers \$a0, \$a1, \$a2, and \$a3, and f in \$s0
- Assume need one temporary register \$t0

Stack Before, During, After Function

Computer Science 61C Fall 2016 Friedland and Weaver

Need to save old values of \$s0 and \$t0

MIPS Code for Leaf()

Computer Science 61C Fall 2016 Friedland and

```
Leaf: addi \$sp,\$sp,-8 # adjust stack for 2 items sw \$t0, 4(\$sp) # save \$t0 for use afterwards sw \$s0, 0(\$sp) # save \$s0 for use afterwards add \$s0,\$a0,\$a1 # f = g + h
```

```
add $50,$a0,$a1 #f=g+n
add $t0,$a2,$a3 #t0=i+j
sub $v0,$s0,$t0 #return value (g+h)-(i+j)
```

lw \$s0, 0(\$sp) # restore register \$s0 for caller
lw \$t0, 4(\$sp) # restore register \$t0 for caller
addi \$sp,\$sp,8 # adjust stack to delete 2 items
jr \$ra # jump back to calling routine

What If a Function Calls a Function? Recursive Function Calls?

Computer Science 61C Fall 2010

Friedland and Weave

- Would clobber values in \$a0 to \$a3 and \$ra
- What is the solution?

Nested Procedures (1/2)

Computer Science 61C Fall 2016 Friedland and Weave

```
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)

Computer Science 61C Fall 2016 Friedland and Wea

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 - e.g., C globals
 - Heap: Variables declared dynamically via malloc
 - Stack: Space to be used by procedure during execution; this is where we can save register values

Optimized Function Convention

Computer Science 61C Fall 2016 Friedland and Wea

To reduce expensive loads and stores from spilling and restoring registers, MIPS divides registers into two categories:

- Preserved across function call
 - Caller can rely on values being unchanged
 - \$sp, \$gp, \$fp, "saved registers" \$s0-\$s7
- 2. Not preserved across function call
 - Caller cannot rely on values being unchanged
 - Return value registers \$v0,\$v1, Argument registers \$a0-\$a3, "temporary registers" \$t0-\$t9,\$ra

Clickers/Peer Instruction

Computer Science 61C Fall 2016

Friedland and Weave

Which statement is FALSE?

A: MIPS uses jal to invoke a function and jr to return from a function

B: jal saves PC+1 in \$ra

C: The callee can use temporary registers(\$ti) without saving and restoring them

D: The caller can rely on save registers (\$si) without fear of callee changing them

