

ECE243

NIOS ISA Advanced Topics

Prof. Enright Jerger

Extending and Uncommon Insts

Signed data types

- interpret value as a 2's complement number
- the most-significant bit is a “sign bit”
 - if 0 means positive, if 1 means negative
 - bit7 of a byte
 - bit15 of a halfword
 - bit31 of a word
- Example:
 - signed byte for -25: 0b1110 0111

- Note: unsigned data types
 - not 2's complement, no sign bit

Max & Min Values

	signed byte	unsigned byte	signed halfword	unsigned halfword
min	$-2^7 = -128$	0	$-2^{15} = -32768$	0
max	$2^7 - 1 = 127$	$2^8 - 1 = 255$	$2^{15} - 1 = 32767$	$2^{16} - 1 = 65535$

Conditional branches (recall)

- only branch if a certain condition is true

bCC rA, rB, LABEL

- if rA CC rB goto LABEL

- signed comparisons

bCCu rA, rB, LABEL

- if rA CC rB goto LABEL

- unsigned comparisons

- CC:

- eq (=), gt (>), ge (>=), lt (<), le (<=), ne (!=)

COMPARE INSTRUCTIONS

- used to compare two registers
- useful to compare with a constant
 - can't do that with bCC's

cmpCC rA,rB,rC

- if rB CC rC then rA=1 else rA=0
- signed comparison
- CC = same list as for bCC

CmpCCu rA,rB,rC

- unsigned comparison

CmpCCI rA,rB,Imm16

- signed comparison

CmpCCui rA,rB,Imm16

- unsigned comparison

Zero-Extending

- for unsigned data types when converting to a larger size
- Converting an unsigned byte to unsigned halfword:
 - new bits are zeros
 - Called “zero-extend to 16bits”
 - my notation: ZE16()
- Converting an unsigned byte or halfword to word:
 - new bits are zeros
 - Called “zero-extend to 32bits”
 - my notation: ZE32()
- Example: compute ZE16(byte 5)
$$\begin{aligned} &= \text{ZE16}(0b0000\ 0101) \\ &= 0b\ 0000\ 0000\ 0000\ 0101 \end{aligned}$$
- Example: compute ZE16(byte 255)
$$\begin{aligned} &= \text{ZE16}(0b1111\ 1111) \\ &= 0b\ 0000\ 0000\ 1111\ 1111 \end{aligned}$$

Sign-Extending

- for signed data types when converting to a larger size
- Converting a signed byte to a signed halfword:
 - replicate the sign bit
 - called “sign-extend to 16bits”
 - my notation: SE16()
- Converting a signed byte or halfword to a signed word
 - replicate the sign bit
 - called “sign-extend to 32bits”
 - my notation: SE32()
- Example: compute ~~SE16~~(byte -5)

$$\begin{aligned} \text{SE16}(0b_1111\ 1011) \\ = 0b1111\ 1111\ 1111\ 1011 \end{aligned}$$

- Example: compute ~~SE16~~(byte 5)

$$\begin{aligned} \text{SE16}(0b_0000\ 0101) \\ = 0b0000\ 0000\ 0000\ 0101 \end{aligned}$$

Intrs that use Extending

- addi r8, r9, IMM16
 - Imm16 is a 16-bit signed value

$$r8 = r9 + \text{SE32(Imm16)}$$

- **ldw r8,Imm16(r9)**
 - Imm16 is 16-bit signed value
- $r8 = \text{mem}[SE32(\text{Imm16}) + r9]$

– same for all loads and stores

- **ldb r8, Imm16(r9)**
 - Imm16 is 16-bit signed value

$$r8 = SE32(\text{mem}[SE32(\text{Imm16}) + r9])$$

– ldb, ldh are signed by default

- **ldbu r8, Imm16(r9)**

– 'u' means 'unsigned'

$$r8 = ZE32(\text{mem}[SE32(\text{Imm16}) + r9])$$

- ldh and ldhu behave similarly

Examples

- **addi r8, r0, 0x1**

$$\begin{aligned} \# r8 &= r0 + SE32(0x1) \\ &= 0x0 + 0x0000\ 0001 \\ &= 0x0000\ 0001 \end{aligned}$$

- **addi r8, r0, 0xF001**

$$\begin{aligned} \# r8 &= r0 + SE32(0xF001) \\ &= 0x0 + 0xF FFF\ F001 \\ &= 0xFFFF\ F001 \end{aligned}$$

- addi r8, r0, -1
 $\# r8 = r0 + SE32(0xFFFF)$
 $= 0 + 0xFFFF FFFF$
 $= 0xFFFF FFFF$
- movia r8, 0x1000
- ldw r9, 0(r8) $\# r9 = \text{mem}[SE32(0x0) + 0x1000]$
 $= \text{mem}[0x00001000]$
- ldw r9, 4(r8)
 $\# r9 = \text{mem}[SE32(0x4) + 0x1000]$
 $= \text{mem}[0x00001004]$
- ldw r9, -4(r8)
 $\# r9 = \text{mem}[SE32(0xFFFFC) + 0x1000]$
 $= \text{mem}[0xFFFF FFFC + 0x00001000]$
 $= \text{mem}[0x0FFC]$
- movia r9, 0xFF
- stb r9, 0(r8)
 $\# \text{mem}[SE32(0x0) + 0x1000] = r9$
 $\text{mem}[0x00001000] = 0xFF$
~~=====~~
- ldb r9, 0(r8)
 $r9 = SE32(\text{mem}[SE32(0x0) + 0x1000])$
 $= SE32(\text{mem}[0x00001000])$

= SE32(0xFF)

= 0xFFFF FFFF

- ldb r9, 0(r8)

$$\begin{aligned}r9 &= \text{SE32}(\text{mem}[SE32(0x0) + 0x1000]) \\&= \text{SE32}(\text{mem}[0x0000 1000]) \\&= \text{SE32}(0xFF) \\&= 0x0000 00FF\end{aligned}$$

LOGICAL SHIFTS

- SLL/SLLI: shift left logical
 - like ‘<<’ in C
- SRL/SRLI: shift right logical
 - like ‘>>’ in C
- NOTE: new bits shifted in are zeros
- Ex: SLLI r8, r9, 0x4
 $r9 = 11011011 \quad \text{result}(r8) = 1011 \underline{0000}$
- Ex: SRLI r8, r9, 0x3
 $r9 = 11011011 \quad \text{result}(r8) = 00011011$

Math with Shifts

- Can use shifts for cheap multiplication/division:
 - SLLI r8, r9, N $\Rightarrow r8 = r9 * 2^N$
 - SRLI r8, r9, N $\Rightarrow r8 = r9 / 2^N$
- Ex: compute $8/4 = 8/2^2$
 $0b0000\ 1000 \gg 2 = 0b0000\ 0010 = 2$
- Ex: compute $5*2 = 5 \times 2^1$
 $0b0000\ 0101 \ll 1 = 0b0000\ 1010 = 10$

ARITHMETIC SHIFT RIGHT

- used if signed integer
- fill new bits with the value of the MSbit
- Why?
 - What if number to be shifted is -2^7 ?
 - Ex: want $-8 \gg 2 = -2$
- Ex: SRAI r8,r9,0x3
 - r9: 1001 0110 Result (r8): $0b111\ 0010$

- r9: 0001 0110 Result (r8): $0b0000\ 0010$

- Ex: SRAI r8, r9, 0x2

- r9: 1111 1000 (-8) Result: (r8): $0b1111\ 1110$
 $= -2$

ROTATES

- ROR r8, r9, r10

- Example: r9: 1011 0001

- r10=1: $r8 = 0b1101\ 1000$

- r10=2: $r8 = 0b0110\ 1100$

- r10=4: $r8 = 0b0001\ 1011$

- ROL/I:

- same thing but: left r9: 1011 0001

Office Hours this week:

Wed 12-1pm

Thurs 12-1pm

Discuss midterm in class on Wed

Data Structures

Arrays

```
char myarray[5] = { 1, 2, 3, 4, 5 }; // byte size  
locations
```

index:	0	1	2	3	4
Value:	1	2	3	4	5

value of myarray[1]: 2

value of myarray[4]: 5

Layout in memory assuming
myarray starts at 0x1000
(i.e., base_addr == 0x1000)

Addr	Value	
0x1000	1	myarray[0]
0x1001	2	
0x1002	3	
0x1003	4	
0x1004	5	myarray[4]
0x1005		

Address of an element: $\text{base_addr} + \text{index} * \text{sizeof(element)}$

address of myarray[1]: $0x1000 + 1 \times 1 = 0x1001$

address of myarray[4]: $0x1000 + 4 \times 1 = 0x1004$

Arrays Example

Note: $\text{addr} = \text{base_addr} + \text{index} * \text{sizeof(element)}$

short myarray[5] // 2B
= { 1, 2, 3, 4, 5 };

short sum = 0;

sum += myarray[0];
sum += myarray[4];

.section .data
.align 1 # align on 2' byte boundary
myarray: .hword 1,2,3,4,5
sum: .hword 0

sum:

Addr	Value
0x1000	1
0x1002	2
0x1004	3
0x1006	4
0x1008	5
0x100a	0
0x100c	
0x100e	

movia r8, sum
ldh r9, 0(r8) # r9 has sum
movia r10, myarray # base addr of myarr
ldh r11, 0(r10) # r11=1
add r9, r9, r11 # r9=1
ldh r11, 8(r10) # element 4 offset by 8B
r11 = 5
add r9, r9, r11 # r9=1+5 = 6
sth r9, 0(r8)

ARRAYS AND FOR LOOPS

```
short myarray[5]
= { 1, 2, 3, 4, 5 };
short n = 5;
short sum = 0;

for (int r8=0; r8<n; r8++){
 sum = sum + myarray[r8];
}
```

```
.section .data
.align 1
```

myarray: .hword 1,2,3,4,5

→ n: .hword 5

sum: .hword 0

mov r8, r0

movia r9, n
ldh r9, 0(r9) #r9 holds n

LOOP: bge r8, r9, DONE

movia r10, sum

ldh r11, 0(r10) # r11 has sum

movia r12, myarray

add r13, r12, r8 # r13 = myarray + r8

add r13, r13, r8 # r13 = myarray + 2x r8 —

ldh r13, 0(r13)

add r11, r11, r13

sth r11, 0(r10)

addi r8, r8, 1

br Loop

DONE:

ARRAY OF STRUCTS

typedef struct {

 unsigned student_id; // 4B

 unsigned grade;

} student_t;

`student_t ece243[300];`

Layout in memory assuming:

`ece243` starts at `0x1000`
(i.e., `base_addr == 0x1000`)

`Unsigned == 4B == word`

Addr	Value
0x1000	student_id
0x1004	grade
0x1008	student_id
0x100c	grade
0x1010	student_id
0x1014	grade
0x1018	student_id
0x101c	grade

← ece243[0]
← ece243[1]

Address of an element: base_addr + index * sizeof(struct) + offset_within_struct

address of `ece243[5].grade`:

$$0x1000 + 5 \times 8 + 4 = 0x102C$$

address of `ece243[4].student_id`:

$$0x1000 + 4 \times 8 + 0 = 0x1020$$

ARRAY OF STRUCTS

```
typedef struct {  
 unsigned student_id;  
 unsigned grade;  
} student_t;
```

```
student_t ece243[300];
```

```
main(){  
 ece243[5].student_id = 999999999;  
 ece243[5].grade = 81;  
}
```

assume unsigned = 4B = word

. Section .data
. align 2
ece243: .skip 2400 # 300 * 2 * 4

. Section .text
. global main

main: movia r8, ece243
 movi r9, 5
 slli r9, r9, 3 # 5 * 2³ = 5 * 8

add r9, r9, r8
movia r10, 999999999
stw r10, 0(r9)
movi r10, 81
stw r10, 4(r9) # grade @ offset 4
ret

Pseudo-Instructions

Pseudo-instruction:

- doesn't actually exist
- assembler replaces any pseudo-inst
 - with one or more 'real' insts
 - real inst or insts implement the pseudo-inst
- **Why pseudo-instructions?**
 - for convenience:
 - to make code more readable
 - to hide the use of r0
 - no real instructions support Imm32:
 - must break into two Imm16 instructions

But first: lo, hi, and hiadj

%lo (value)

- returns SE32(least-significant 16 bits of value)
- Ex: %lo(0x200000) = $0x0$
- Ex: %lo(0x53) = $0x0000\ 0053$

%hi(value)

- returns the most-significant 16 bits of value
- Ex: %hi (0x200000) = $0x0000\ 0020$
- Ex: %hi (0x53) = $0x0000\ 0000$

%hiadj(value)

- = %hi(value) + bit15(value)
- Ex: %hiadj(0x200000) = $0x20 + 0x0 = 0x20$
- Ex: %hiadj(0x20f000) = $0x20 + 0x1 = 0x21$

Pseudo: Mov and Movi

• mov r8,r9

- becomes: add r8, r0, r9
- check: $r8 = r0 + r9 = 0 + r9 = r9$

Midterm Info

March 4 6 - 8pm

SF 3201: A - Gr

SF 3202: Gu - Lu

HA 403: M - Sw

HA 402: T - Wu

HA 316: X - Z

* no calculator

* open book / notes

Topics for Midterm

• Number representation

 2's complement, floating point

• Basic Assembly

 → Instruction operation

 memory, endian (loads/stores)

 → Signed/unsigned/extending

 C to assembly

 - Loops, if/else, subroutines, arrays

 structs

I/O

 memory mapped I/O

 polling

 Interrupts - configuring, handler

- movi r8, Imm16
 - becomes: addi r8, r0, Imm16
 - check: $r8 = r0 + \text{Imm16} = 0 + \text{Imm16} = \text{Imm16}$

Pseudo: Movhi

- movhi r8, Imm16
 - copies Imm16 into the MS 16bits of r8
 - $r8 = \text{Imm16} \ll 16$
 - clears the LS 16 bits of r8
- Ex: movhi r8, 0x25 # $r8 = 0x0025\ 0000$

- movhi r8, 0x25
 - becomes: orhi r8, r0, 0x25
 - check: $r8 = r0 | (0x25 \ll 16)$
 $0x0 | 0x0025\ 0000 = 0x0025\ 0000$

Pseudo: Movia

- movia r8, Imm32
 - becomes: orhi r8, r0, %hiadj(Imm32)
 addi r8, r8, %lo(Imm32)

- Ex1: movia r8, 0x200008
 orhi r8, r0, %hiadj(0x200008)
 addi r8, r8, %lo(0x200008)

$$\textcircled{1} \quad r8 = r0 | ((0x20 + 0) \ll 16) = 0x0 | 0x200000 \\ = 0x200000$$

$$\textcircled{2} \quad r8 = 0x200000 + 5E32(0x0608) = \\ 0x200008$$

- Ex2: movia r8, 0x20f000
 orhi r8, r0, %hiadj(0x20f000)
 addi r8, r8, %lo(0x20f000)

$$\textcircled{1} \quad r8 = r0 | ((0x20 + 1) \ll 16) = 0x0 | 0x210000 \\ = 0x210000$$

$$\textcircled{2} \quad r8 = 0x210000 + 5E32(0xF000) \\ = 0x210000 + 0xFFFFF000 \\ = 0x20F000$$

Typical Loads (and Stores)

- A Typical load sequence:
 $\begin{bmatrix} \text{movia r8,0x20f000} & \# \text{pseudo-inst} \\ \text{ldw r9,0(r8)} \end{bmatrix}$
- Becomes:
 $\begin{bmatrix} \text{orhi r8,r0,%hiadj(0x20f000)} \\ \text{addi r8,r8,%lo(0x20f000)} \end{bmatrix}$

ldw r9,0(r8)

$$r8 = 0|(0x20+1) \ll 16 = 0x210000$$

$$r8 = 0x210000 + SE32(0xF000) = 0x20F000$$

$$r9 = \text{mem}[0x0 + 0x20F000]$$

More Efficient load Sequence:

- load sequence with only 2 instructions
- no pseudo-insts, so becomes 2 real insts

movhi r8, %hiadj(0x20f000)

ldw r9, %lo(0x20f000)(r8)

$$r8 = 0|0|(0x20+1) \ll 16 = 0x210000$$

$$r9 = \text{mem}[SE32(0xF000) + 0x210000]$$

$$= \text{mem}[0xFFFFF000 + 0x210000]$$

$$= \text{mem}[0x20F000]$$

- Summary:

- can use %hiadj and %lo to load from a constant address in 2 instructions
- same thing works for stores
- downsides: have to do it “by hand”, ugly code

Instruction Representation

Machine Instructions

- binary encoding of assembly instructions
- NIOS: all instructions are 32bits (4B)
 - must be aligned properly
 - i.e., with word alignment
- NIOS Instruction formats:
 - see NIOS II ISA reference (very beginning)

I-TYPE

- anything with an immediate value
 - addi, movi, ori, etc.
- branches, loads and stores

- op tells you what instruction
 - 0x4 means addi
 - 0x16 means blt
 - 0x17 means ldw

R-TYPE

- arithmetic & logical operations
 - add, nor, etc.
 - comparisons
 - cmpCC etc.
 - when op is set to 0x3a
 - then you know it is an R-type instruction
 - the opx field tells you what kind of R-type instruction
 - 0x31 means add
 - 0x39 means sub
 - Imm5 is used for some advanced instructions
-

J-TYPE

26b

6b

- only used for the call instruction

- op is set to 0x00 · call
0x01 · jmpc

Example

- give the encoding for “add r3,r5,r1”
– add rC,rA,rB (from NIOS spec)

rA = 0b00101

rB = 0b00001

rC = 0b00011

opx = 0x31 = 0b110001

Imm5 = 0b00000

OP = 0x3A = 0b111010

0b0010 1000 0100 0111 1000 1000 0011 1010 = 0x284788
3A

- give the encoding for “addi r7,r3,0x1234”
– addi rB,rA,Imm16

rA = 0b00011

rB = 0b00111

Announcements

Away Mon - Wed (3/3 - 3/5)

- No office hours Tues (3/4)
- Prof Anderson - exam review in lecture Monday
- Wed (3/5) lecture cancelled

Post midterm questions to piazza

$\text{Imm16} = 0b\ 0001\ 0010\ 0011\ 0100$

$op = 0x4 = 0b\ 000100$

$\Rightarrow 0b\ 0001\ 1001\ 1100\ 0100\ 1000\ 1101\ 0000\ 0100$
 $= 0x19C48D04$

Branch Encoding

- In assembly:
 - bCC rA,rB,LABEL
- Actual encoding:
 - bCC rA,rB,Imm16
 - Imm16 is displacement
 - from current instr to target instr
- If rA CC rB then
 - $\text{PC} = \text{PC} + \text{Imm16} + 4$
 - else $\text{PC} = \text{PC} + 4$
- Compute Imm16 by solving for it:
 - $\text{TARGET_PC} = \text{CURRENT_PC} + \text{Imm16} + 4$
 - $\text{Imm16} = \text{TARGET_PC} - \text{CURRENT_PC} - 4$
 $(\text{TPC}) \quad (\text{CPC})$

Branch Example

- give the encoding for “blt r8,r9,LOOP”

I-type

- blt rA,rB,LABEL

rA | rB | Imm16 [op]

- Assume this code:

LOOP: add r8,r9,r9 $\leftarrow \text{TPC}$

blt r8,r9,LOOP $\leftarrow \text{CPC}$

Solve for Imm16

$$(\text{PC} = \text{TPC} + 4 \text{ (for this ex!)})$$

$$\text{Imm16} = \text{TPC} - \text{CPC} - 4$$

$$= \text{TPC} - (\text{TPC} + 4) - 4$$

$$= \text{TPC} - \text{TPC} - 4 - 4$$

$$= -8$$

binary for -8? Compute 2's comp

8 in 16-bit: 0000 0000 0000 1000

2's comp: 1111 1111 1111 0111
+
1

$$\hline 1111 1111 1111000$$

$$rA = 0b01000$$

$$rB = 0b01001$$

$$\text{Imm16} = 0b111111111000$$

$$\text{OP} = 0x16 = 0b010110$$

$$\Rightarrow 0b01000001001111111100010110$$

$$= 0x427FFE16$$