

COMPUTER ARCHITECTURE

CS 10 Computer Architecture and Organization Instruction Set Architecture

Foothill College
Computer Science Department

Representing Instructions

- This Week's topics
 - von Neumann model of a computer

- Instruction set architecture
- MIPS instruction formats
- Some MIPS instructions

A General-Purpose Computer

- The von Neumann Model
 - Many architectural models for a general-purpose computer have been explored
 - Most of today's computers based on the model proposed by John von Neumann in the late 1940s
 - Its major components are:

Central Processing Unit (CPU): Fetches, interprets, and executes a specified set of operations called **Instructions**.

Memory: storage of N words of W bits each, where W is a fixed architectural parameter, and N can be expanded to meet needs.

I/O: Devices for communicating with the outside world.

Instructions and Programs

- What are *instructions*?
 - the words of a computer’s language
- Instruction Set
 - the full vocabulary
- Stored Program Concept
 - The idea that instructions and data of many types can be stored in memory as numbers, leading to the stored program computer
 - Distinct from “application-specific” hardware, which is “hardwired” to perform “fixed-function” processing on inputs
 - Distinct from punched tape computers (e.g., looms) where instructions were not stored, but streamed in one at a time

Anatomy of an Instruction

- An instruction is a primitive operation
 - Instructions specify an operation and its operands (the necessary variables to perform the operation)
 - Types of operands: immediate, source, and destination

Meaning of an Instruction

- Operations are abbreviated into opcodes (1-4 letters)
- Instructions are specified with a very regular syntax
 - First an opcode followed by arguments
 - Usually (but not always) the destination is next, then source
 - Why this order? Arbitrary...
 - ... but analogous to high-level language like Java or C

add \$t0, \$t1, \$t2

↓ implies

int t0, t1, t2

t0 = t1 + t2

The instruction syntax provides operands in the same order as you would expect in a statement from a high level language.

Being the Machine!

- Instruction sequence
 - Instructions are executed sequentially from a list ...
 - ... unless some special instructions alter this flow
 - Instructions execute one after another
 - therefore, results of all previous instructions have been computed

Instructions

add \$t0, \$t1, \$t1

add \$t0, \$t0, \$t0

add \$t0, \$t0, \$t0

sub \$t1, \$t0, \$t1

What is this
program
doing?

Variables

\$t0: 0 ~~12~~ ~~24~~ 48

\$t1: ~~6~~ 42

\$t2: 8

\$t3: 10

What did this machine do?

- Let's repeat the simulation, this time using unknowns
 - What is this machine doing?
- Knowing what the program does allows us to write down its specification, and give it a meaningful name

Instructions

times7:
add \$t0, \$t1, \$t1
add \$t0, \$t0, \$t0
add \$t0, \$t0, \$t0
sub \$t1, \$t0, \$t1

Variables

\$t0: ~~w~~ ~~2x~~ ~~4x~~ ~~8x~~
\$t1: ~~x~~ 7x
\$t2: y
\$t3: z

Looping the Flow

- Need something to change the instruction flow
 - “go back” to the beginning
 - a jump instruction with opcode ‘j’
 - the operand refers to a label of some other instruction
 - for now, this is a text label you assign to an instruction
 - in reality, the text label becomes a numerical address

Instructions

times7:

add \$t0, \$t1, \$t1

add \$t0, \$t0, \$t0

add \$t0, \$t0, \$t0

sub \$t1, \$t0, \$t1

j times7

An infinite loop

Variables

\$t0: ~~w 8x 56x 392x~~

\$t1: ~~x 7x 49X 343x~~

\$t2: y

\$t3: z

Open Questions in our Simple Model

- We will answer the following questions next
 - WHERE are INSTRUCTIONS stored?
 - HOW are instructions represented?
 - WHERE are VARIABLES stored?
 - How are labels associated with particular instructions?
 - How do you access more complicated variable types:
 - Arrays?
 - Structures?
 - Objects?
 - Where does a program start executing?
 - How does it stop?

The Stored-Program Computer

- The von Neumann model:
 - Instructions and Data stored in a common memory (“main memory”)
 - Sequential semantics: All instructions execute sequentially (or at least appear sequential to the programmer)

Key idea: Memory holds not only data, but *coded instructions* that make up a *program*.

- * CPU fetches and executes instructions from memory ...

- The CPU is a H/W interpreter
- Program **IS** simply data for this interpreter
- Main memory: Single expandable resource pool
 - constrains both data and program size
 - don't need to make separate decisions of how large of a program or data memory to buy

Anatomy of a von Neumann Computer

"Register File"

- INSTRUCTIONS coded in binary
- PROGRAM COUNTER or PC: Address of next instruction to be executed
- Control Unit has circuitry inside to translate instructions into control signals for data path

Instruction Set Architecture

- Definition:
 - The part of the computer architecture related to programming, including the native data types, instructions, registers, addressing modes, memory architecture, interrupt and exception handling, and external I/O
 - An ISA includes a specification of the set of opcodes (machine language), and the native commands implemented by a particular processor

Instruction Set Architecture (ISA)

- Encoding of instructions raises interesting choices...
 - Tradeoffs: performance, compactness, programmability
 - Complexity
 - How many different instructions? What level operations?
 - Level of support for particular software operations: array indexing, procedure calls, “polynomial evaluate”, etc.
 - “Reduced Instruction Set Computer” (RISC) philosophy: simple instructions, optimized for speed
 - Uniformity
 - Should different instructions be same size?
 - Take the same amount of time to execute?
 - Trend favors uniformity → simplicity, speed, cost/power
- Mix of Engineering & Art...
 - Trial (by simulation) is our best technique for making choices!

Our representative example: the **MIPS** architecture!

The Big Picture

- A few things to note:
 - Memory is distinct from data path
 - Registers are in data path
 - Program is stored in memory
 - Control unit fetches instructions from memory
 - Control unit tells data path what to do
 - Data can be moved from memory to registers, or from registers to memory
 - All data processing (e.g., arithmetic) takes place within the data path

MIPS Programming Model

a representative simple RISC machine

In CS 10 we'll use a clean and sufficient subset of the MIPS-32 core Instruction set.

Fetch/Execute loop:

- fetch $\text{Mem}[\text{PC}]$
- $\text{PC} = \text{PC} + 4^{\dagger}$
- execute fetched instruction (may change PC!)
- repeat!

[†]MIPS uses byte memory addresses. However, each instruction is 32-bits wide, and *must* be aligned on a multiple of 4 (word) address. Each word contains four 8-bit bytes. Addresses of consecutive instructions (words) differ by 4.

MIPs Memory

- Memory locations are 32 bits wide
 - BUT, they are addressable in different-sized chunks
 - 8-bit chunks (bytes)
 - 16-bit chunks (shorts)
 - 32-bit chunks (words)
 - 64-bit chunks (longs/double)
- We also frequently need access to individual bits!
(Instructions help w/ this)
- Every BYTE has a unique address
(MIPS is a byte-addressable machine)
- Every instruction is one word

MIPS Instruction Formats

- All MIPS instructions fit into a single 32-bit word
- Every instruction includes various “fields”:
 - a 6-bit operation or “OPCODE”
 - specifies which operation to execute (fewer than 64)
 - up to three 5-bit OPERAND fields
 - each specifies a register (one of 32) as source/destination
 - embedded constants
 - also called “literals” or “immediates”
 - 16-bits, 5-bits or 26-bits long
 - sometimes treated as signed values, sometimes unsigned
- There are three basic instruction formats:
 - R-type, 3 register operands (2 sources, destination)

OP	r_s	r_t	r_d	shamt	func
----	-------	-------	-------	-------	------
 - I-type, 2 register operands, 16-bit constant

OP	r_s	r_t	16-bit constant		
----	-------	-------	-----------------	--	--
 - J-type, no register operands, 26-bit constant

OP	26-bit constant				
----	-----------------	--	--	--	--

MIPS ALU Operations

Sample coded operation: ADD instruction

References to register contents are prefixed by a "\$" to distinguish them from constants or memory addresses

What we prefer to write: add \$10, \$11, \$9 ("assembly language")

The convention with MIPS assembly language is to specify the destination operand first, followed by source operands.

Similar instructions for other ALU operations:

arithmetic: add, sub, addu, subu
compare: slt, sltu
logical: and, or, xor, nor
shift: sll, srl, sra, sllv, srav, sriv

add rd, rs, rt:

$$\text{Reg}[rd] = \text{Reg}[rs] + \text{Reg}[rt]$$

"Add the contents of rs to the contents of rt; store the result in rd"

Shift operations

- Shifting is a common operation
 - applied to groups of bits
 - used for alignment
 - used for “short cut” arithmetic operations
 - $X \ll 1$ is often the same as $2*X$
 - $X \gg 1$ can be the same as $X/2$
- For example:
 - $X = 20_{10} = 00010100_2$
 - Left Shift:
 - $(X \ll 1) = 00101000_2 = 40_{10}$
 - Right Shift:
 - $(X \gg 1) = 00001010_2 = 10_{10}$
 - Signed or “Arithmetic” Right Shift:
 - $(-X \ggg 1) = (11101100_2 \ggg 1) = 11110110_2 = -10_{10}$

MIPS Shift Operations

Sample coded operation: SHIFT LOGICAL LEFT instruction

Assembly: sll \$2, \$2, 4

sll rd, rt, shamt:

$$\text{Reg}[rd] = \text{Reg}[rt] \ll \text{shamt}$$

“Shift the contents of *rt* to the left by *shamt*; store the result in *rd*”

MIPS Shift Operations

Sample coded operation: SLLV (SLL Variable)

Different flavor:

Shift amount is not in instruction, but in a register

Assembly: sllv \$2, \$2, \$8

sllv rd, rt, rs:

$$\text{Reg}[rd] = \text{Reg}[rt] \ll \text{Reg}[rs]$$

“Shift the contents of *rt* left by the contents of *rs*; store the result in *rd*”

MIPS ALU Operations with Immediate

addi instruction: adds register contents, signed-constant:

Symbolic version: addi \$9, \$11, -3

addi rt, rs, imm:

$$\text{Reg}[rt] = \text{Reg}[rs] + \text{sxt}(\text{imm})$$

“Add the contents of rs to const;
store result in rt”

Similar instructions for other ALU operations:

arithmetic: addi, addiu
compare: slti, sltiu
logical: andi, ori, xori, lui

Immediate values are sign-extended for arithmetic and compare operations, but not for logical operations.

Why Built-in Constants? (Immediate)

- Where are constants/immediates useful?
 - SMALL constants used frequently (50% of operands)
 - In a C compiler (gcc) 52% of ALU operations use a constant
 - In a circuit simulator (spice) 69% involve constants
 - e.g., $B = B + 1$; $C = W \& 0x00ff$; $A = B + 0$;
- Examples:

```
addi $29, $29, 4
slti $8, $18, 10
andi $29, $29, 6
ori $29, $29, 4
```

First MIPS Program (fragment)

- Suppose you want to compute the expression:

$$f = (g + h) - (i + j)$$

- where variables f, g, h, i, and j are assigned to registers \$16, \$17, \$18, \$19, and \$20 respectively
- what is the MIPS assembly code?

```
add $8,$17,$18 # (g + h)
add $9,$19,$20 # (i + j)
sub $16,$8,$9 # f = (g + h) - (i + j)
```

- Questions to answer:
 - How did these variables come to reside in registers?
 - Answer: We need more instructions which allow data to be explicitly loaded from memory to registers, and stored from registers to memory

MIPS Register Usage Conventions

- Some MIPS registers assigned to specific uses
 - by convention, so programmers can combine code pieces
 - will cover the convention later
 - \$0 is hard-wired to the value 0

Name	Register number	Usage
\$zero	0	the constant value 0
\$at	1	assembler temporary (for assembler use)
\$v0-\$v1	2-3	values returned by procedures/functions
\$a0-\$a3	4-7	arguments provided to procedures/functions
\$t0-\$t7	8-15	temporaries (for scratch work)
\$s0-\$s7	16-23	saved registers (saved across procedure calls)
\$t8-\$t9	24-25	more temporaries
\$gp	28	global pointer (tracks start of process's space)
\$sp	29	stack pointer (tracks top of stack)
\$fp	30	frame pointer (tracks start of procedure's space)
\$ra	31	return address (where to return from procedure)

Continue next module...

- More MIPS instructions
 - accessing memory
 - branches and jumps
 - larger constants
 - multiply, divide
 - etc.