

Chapter 2

Instructions: Language of the Computer

Instruction Set

The repertoire of instructions of a computer

Different computers have different instruction sets

But with many aspects in common

Early computers had very simple instruction sets

Simplified implementation

Many modern computers also have simple instruction sets

The RISC-V Instruction Set

Used as the example throughout the book

Developed at UC Berkeley as open ISA

Now managed by the RISC-V Foundation
(riscv.org)

Typical of many modern ISAs

See RISC-V Reference Data tear-out card

Similar ISAs have a large share of embedded core market

Applications in consumer electronics, network/storage equipment, cameras, printers, ...

Arithmetic Operations

Add and subtract, three operations

Two sources and one destination

`add a, b, c // a gets b + c`

All arithmetic operations have this form

Design Principle 1: Simplicity favours regularity

Regularity makes implementation simpler

Simplicity enables higher performance at lower cost

Arithmetic Example

C code:

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

Compiled RISC-V code:

```
add t0, g, h // temp t0 = g + h  
add t1, i, j // temp t1 = i + j  
add f, t0, t1 // f = t0 - t1
```

Register Operands

Arithmetic instructions use register operands

RISC-V has a 32×64 -bit register file

Use for frequently accessed data

64-bit data is called a “doubleword”

32×64 -bit general purpose registers x0 to x30

32-bit data is called a “word”

Design Principle 2: Smaller is faster
c.f. main memory: millions of locations

RISC-V Registers

- x0: the constant value 0
- x1: return address
- x2: stack pointer
- x3: global pointer
- x4: thread pointer
- x5 – x7, x28 – x31: temporaries
- x8: frame pointer
- x9, x18 – x27: saved registers
- x10 – x11: function arguments/results
- x12 – x17: function arguments

Register Operand Example

C code:

```
f = (g + h) - (i + j);  
f, ..., j in x19, x20, ..., x23
```

Compiled RISC-V code:

```
add x5, x20, x21  
add x6, x22, x23  
sub x19, x5, x6
```

Memory Operands

- Main memory used for composite data
 - Arrays, structures, dynamic data
- To apply arithmetic operations
 - Load values from memory into registers
 - Store result from register to memory
- Memory is byte addressed
 - Each address identifies an 8-bit byte
- RISC-V is LittleEndian
 - Least-significant byte at least address of a word
 - c.f. BigEndian: most-significant byte at least address
- RISC-V does not require words to be aligned in memory
 - Unlike some other ISAs

Memory Operand Example

C code:

$A[12] = h + A[8];$
h in x21, base address of A in x22

Compiled RISC-V code:

Index 8 requires offset of 64
8 bytes per doubleword

```
 ld x9, 64(x22)
 add x9, x21, x9
 sd x9, 96(x22)
```

Registers vs. Memory

- Registers are faster to access than memory
- Operating on memory data requires loads and stores
- More instructions to be executed
- Compiler must use registers for variables as much as possible
 - Only spill to memory for less frequently used variables
- Register optimization is important!

Immediate Operands

Constant data specified in an instruction

```
addi x22, x22, 4
```

Make the common case fast

Small constants are common

Immediate operand avoids a load instruction

Unsigned Binary Integers

Given an n-bit number

$$x = x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

Range: 0 to $+2^n - 1$

Example

$$\begin{aligned}0000\ 0000\ \dots\ 0000\ 1011_2 \\= 0 + \dots + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 \\= 0 + \dots + 8 + 0 + 2 + 1 = 1110\end{aligned}$$

Using 64 bits: 0 to $+18,446,774,073,709,551,615_{10}$

2s-Complement Signed Integers

Given an n-bit number

$$x = -x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

Range: $-2^n - 1$ to $+2^n - 1 - 1$

Example

$$\begin{aligned}1111\ 1111\ \dots\ 1111\ 11002 \\= -1 \times 2^{31} + 1 \times 2^{30} + \dots + 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 \\= -2,147,483,648 + 2,147,483,644 = -410\end{aligned}$$

Using 64 bits: -9,223,372,036,854,775,808
to 9,223,372,036,854,775,807

2s-Complement Signed Integers

Bit 63 is sign bit

1 for negative numbers

0 for non-negative numbers

$-(2^n - 1)$ can't be represented

Non-negative numbers have the same unsigned
and 2s-complement representation

Some specific numbers

0: 0000 0000 ... 0000

-1: 1111 1111 ... 1111

Most-negative: 1000 0000 ... 0000

Most-positive: 0111 1111 ... 1111

Signed Negation

Complement and add 1

Complement means $1 \rightarrow 0, 0 \rightarrow 1$

$$x + \bar{x} = 1111\dots111_2 = -1$$

$$\bar{x} + 1 = -x$$

Example: negate +2

$$\begin{aligned} +2 &= 0000\ 0000\dots0010\two \\ -2 &= 1111\ 1111\dots1101\two + 1 \\ &= 1111\ 1111\dots1110\two \end{aligned}$$

Sign Extension

Representing a number using more bits

Preserve the numeric value

Replicate the sign bit to the left
c.f. unsigned values: extend with 0s

Examples: 8-bit to 16-bit

+2: 0000 0010 => 0000 0000 0000 0010
-2: 1111 1110 => 1111 1111 1111 1110

In RISC-V instruction set

1b: sign-extend loaded byte
1bu: zero-extend loaded byte

Representing Instructions

Instructions are encoded in binary
Called machine code

RISC-V instructions

Encoded as 32-bit instruction words
Small number of formats encoding operation code
(opcode), register numbers, ...
Regularity!

Hexadecimal

Base 16

Compact representation of bit strings
4 bits per hex digit

0	0000	4	0100	8	1000	c	1100
1	0001	5	0101	9	1001	d	1101
2	0010	6	0110	a	1010	e	1110
3	0011	7	0111	b	1011	f	1111

Example: eca8 6420
1110 1100 1010 1000 0110 0100 0010 0000

RISC-V R-format Instructions

Instruction fields

opcode: operation code

rd: destination register number

funct3: 3-bit function code (additional opcode)

rs1: the first source register number

rs2: the second source register number

funct7: 7-bit function code (additional opcode)

R-format Example

func7	rs2	rs1	funct3	rd	opcode
7 bits	5 bits	5 bits	3 bits	5 bits	7 bits

add x9,x20,x21

0	21	20	0	9	51
---	----	----	---	---	----

0000000	10101	10100	000	01001	0110011
---------	-------	-------	-----	-------	---------

0000 0001 0101 1010 0000 0100 1011 0011two =
015A04B316

RISC-V I-format Instructions

Immediate arithmetic and load instructions

- rs1: source or base address register number
- immediate: constant operand, or offset added to base address
 $2s$ -complement, sign extended

Design Principle 3: Good design demands good compromises

- Different formats complicate decoding, but allow 32-bit instructions uniformly
- Keep formats as similar as possible

RISC-V S-format Instructions

Different immediate format for store instructions

- rs1: base address register number
- rs2: source operand register number
- immediate: offset added to base address
- Split so that rs1 and rs2 fields always in the same place

Stored Program Computers

The BIG Picture

- Instructions represented in binary, just like data
- Instructions and data stored in memory
- Programs can operate on programs
 - e.g., compilers, linkers, ...
- Binary compatibility allows compiled programs to work on different computers
- Standardized ISAs

Logical Operations

Instructions for bitwise manipulation

Operation	C	Java	RISC-V
Shift left	<<	<<	slli
Shift right	>>	>>>	srlt
Bit-by-bit AND	&	&	and, andi
Bit-by-bit OR			or, ori
Bit-by-bit XOR	^	^	xor, xorri
Bit-by-bit NOT	~	~	

Useful for extracting and inserting groups of bits in a word

Shift Operations

funct6	immmed	rs1	funct3	rd	opcode
6 bits	6 bits	5 bits	3 bits	5 bits	7 bits

immmed: how many positions to shift

Shift left logical

Shift left and fill with 0 bits

$s \ll i$ by i bits multiplies by 2^i

Shift right logical

Shift right and fill with 0 bits

$sr \ll i$ by i bits divides by 2^i (unsigned only)

Operations AND Operations

Useful to mask bits in a word
Select some bits, clear others to 0
and x_9, x_{10}, x_{11}

$x \times$	x
x_{10}	x_{10}
x_{11}	x_{11}

OR Operations

Useful to include bits in a word

Set some bits to 1, leave others unchanged

or x_9, x_{10}, x_{11}

x 6

XOR Operations

Differencing operation

Set some bits to 1, leave others unchanged

```
xor x9,x10,x12 // NOT operation
```

x 6

Conditional Operations

Branch to a labeled instruction if a condition is true

Otherwise, continue sequentially

```
beq rs1, rs2, L1  
if (rs1 == rs2) branch to instruction labeled L1
```

```
bne rs1, rs2, L1  
if (rs1 != rs2) branch to instruction labeled L1
```


Compiling If Statements

C code:

```
if (i==j) f = g+h;  
else f = g-h;  
f, g, ... in x19, x20, ...
```

Compiled RISC-V code:

```
bne x22, x23, Else  
add x19, x20, x21  
beq x0, x0, Exit // unconditional  
Else: sub x19, x20, x21  
Exit: ...
```


Assembler calculates addresses

Compiling Loop Statements

C code:

```
while (save[i] == k) i += 1;  
i in x22, k in x24, address of save in x25
```

Compiled RISC-V code:


```
Loop: slli i x10, x22, 3  
 add x10, x10, x25  
 ld x9, 0(x10)  
 bne x9, x24, Exit  
 addi x22, x22, 1  
 beq x0, x0, Loop
```

Exit: ...

Basic Blocks

A basic block is a sequence of instructions with

- No embedded branches (except at end)
- No branch targets (except at beginning)

- A compiler identifies basic blocks for optimization
- An advanced processor can accelerate execution of basic blocks

More Conditional Operations

```
b1t rs1, rs2, L1  
if (rs1 < rs2) branch to instruction labeled L1  
  
bge rs1, rs2, L1  
if (rs1 >= rs2) branch to instruction labeled L1
```

Example

```
if (a > b) a += 1;  
a in x22, b in x23  
  
bge x23, x22, Exit // branch if b >= a  
addi x22, x22, 1  
Exit:
```


Signed vs. Unsigned

Signed comparison: blt, bge

Unsigned comparison: bltu, bgeu

Example

```
x22 = 1111 1111 1111 1111 1111 1111  
x23 = 0000 0000 0000 0000 0000 0001  
x22 < x23 // signed  
-1 < +1  
x22 > x23 // unsigned  
+4,294,967,295 > +1
```


Procedure Calling

Steps required

- Place parameters in registers x10 to x17
- Transfer control to procedure
- Acquire storage for procedure
- Perform procedure's operations
- Place result in register for caller
- Return to place of call (address in x1)

Procedure Call Instructions

Procedure call: jump and link

`jal x1, ProcedureLabel`

Address of following instruction put in x1

Jumps to target address

Procedure return: jump and link register

`jalr x0, 0(x1)`

Like jal, but jumps to $0 + \text{address in } x1$

Use x0 as rd ($x0$ cannot be changed)

Can also be used for computed jumps

e.g., for case/switch statements

Leaf Procedure Example

C code:

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

Arguments g, ..., j in x10, ..., x13
f in x20
temporaries x5, x6

Need to save x5, x6, x20 on stack

Leaf Procedure Example

RISCV code:

leaf_example:

```
addi sp,sp,-24 Save x5, x6, x20 on stack
sd x5,16(sp)
sd x6,8(sp)
sd x20,0(sp)


add x5,x10,x11 x5 = g + h
add x6,x12,x1 x6 = i + j
sub x20,x5,x6 f = x5 - x6
addi x10,x20,0 copy f to return register
ld x20,0(sp)
ld x6,8(sp)
ld x5,16(sp)
addi sp,sp,24 Resore x5, x6, x20 from stack
jalr x0,0(x1) Return to caller
```

Local Data on the Stack

High address

SP

Low address
(a)

(b)

(c)

Register Usage

x5 – x7, x28 – x31: temporary registers
Not preserved by the callee

x8 – x9, x18 – x27: saved registers
If used, the callee saves and restores them

Non-Leaf Procedures

Procedures that call other procedures

For nested call, caller needs to save on
the stack:

Its return address

Any arguments and temporaries needed after
the call

Restore from the stack after the call

Non-Leaf Procedure Example

C code:

```
long long int fact (long long int  
n)  
{  
 if (n < 1) return f;  
 else return n * fact(n - 1);  
}
```

Argument n in x10

Result in x10

Leaf Procedure Example

RISC-V code:

fact:

```
addi sp,sp,-16 Save return address and n on stack
sd x1,8(sp)
sd x10,0(sp)
addi x5,x10,-1 x5 = n - 1
bge x5,x0,L1 if n >= 1, go to L1
addi x10,x0,1 Else, set return value to 1
addi sp,sp,16 Pop stack, don't bother restoring values
jalr x0,0(x1) Return
addi x10,x10,-1 n = n -
L1: jal x1,fact ecall fact(n-1)
 move result of fact(n - 1) to x6
 Restore caller's n
 Restore caller's return address
 Pop stack
 return n * fact(n-1)
 return
mul x10,x10,x6
jalr x0,0(x1)
```

Memory Layout

Text: program code

Static data: global variables

e.g., static variables in C,
constant arrays and strings
`x3` (global pointer)
initialized to address
allowing \pm offsets into this
segment

Dynamic data: heap
E.g., `malloc` in C, `new` in Java

Stack: automatic storage

Local Data on the Stack

Local data allocated by callee
e.g., C automatic variables
Procedure frame (activation record)
Used by some compilers to manage stack storage

Character Data

Byte-encoded character sets

ASCII: 128 characters

95 graphic, 33 control

Latin-1: 256 characters

ASCII, +96 more graphic characters

Unicode: 32-bit character set

Used in Java, C++ wide characters, ...

Most of the world's alphabets, plus symbols

UTF-8, UTF-16: variable-length encodings

Byte/Halfword/Word Operations

RISCV byte/halfword/word load/store

Load byte/halfword/word: Sign extend to 64 bits in rd

```
lb rd, offset(rs1)  
lh rd, offset(rs1)  
lw rd, offset(rs1)
```

Load byte/halfword/word unsigned: Zero extend to 64 bits in rd

```
lbu rd, offset(rs1)  
lhu rd, offset(rs1)  
lwu rd, offset(rs1)
```

Store byte/halfword/word: Store rightmost 8/16/32 bits

```
sb rs2, offset(rs1)  
sh rs2, offset(rs1)  
sw rs2, offset(rs1)
```

String Copy Example

C code:

```
Null-terminated string
void strcpy (char x[], char y[])
{ size_t i;
  i = 0;
  while ((x[i] = y[i]) != '\0')
 i += 1;
}
```

String Copy Example

RISC-V code:

```
strcpy:  
addi sp,sp,-8  
sd x19,0(sp)  
add x19,x0,x0  
L1: add x5,x19,x10  
 x6,0(x5) // i=0  
 x7,x19,x10  
 x6,0(x7) // x5 = addr of y[i]  
 sb x6,x0,L2  
 beq x6,x0,L2  
 addi x19,x19,  
 x0,L1 // x6 = y[i]  
 jal x19,0(sp) // if y[i] == 0 then exit  
L2: jal x19,0(sp) // next iteration of loop  
 addi sp,sp,8  
 jalr x0,0(x1) // restore saved x19  
 // pop 1 dword from stack  
 // and return
```

32-bit Constants

Most constants are small

12-bit immediate is sufficient

For the occasional 32-bit constant

`lui rd, constant`

Copies 20-bit constant to bits [31:12] of rd

Extends bit 31 to bits [63:32]

Clears bits [11:0] of rd to 0

`lui x19, 976 // 0x003D0`

0000 0000 0000 0000	0000 0000 0000 0000	0000 0000 0011 1101 0000	0000 0000 0000 0000
---------------------	---------------------	--------------------------	---------------------

`addi x19,x19,128 // 0x500`

0000 0000 0000 0000	0000 0000 0000 0000	0000 0000 0011 1101 0000	0101 0000 0000
---------------------	---------------------	--------------------------	----------------

Branch Addressing

- Branch instructions specify
 - Opcode, two registers, target address
- Most branch targets are near branch
 - Forward or backward
- SB format:

PC-relative addressing
Target address = PC + immediate $\times 2$

Jump Addressing

Jump and link (jal) target uses 20-bit immediate for larger range

UJ format:

For long jumps, eg, to 32-bit absolute address

lui: load address[31:12] to temp register

jalr: add address[11:0] and jump to target

RISC-V Addressing Summary

1. Immediate addressing

immediate	rs1	funct3	rd	op
-----------	-----	--------	----	----

2. Register addressing

funct7	rs2	rs1	funct3	rd	op
--------	-----	-----	--------	----	----

3. Base addressing

immediate	rs1	funct3	rd	op
-----------	-----	--------	----	----

4. PC-relative addressing

imm	rs2	rs1	funct3	imm	op
-----	-----	-----	--------	-----	----

RISC-V Encoding Summary

Name (Field Size)	7 bits	5 bits	5 bits	3 bits	5 bits	7 bits	Comments
R-type	funct7	rs2	rs1	funct3	rd	opcode	Arithmetic instruction format
I-type	immed[11:0]		rs1	funct3	rd	opcode	Loads & immediate arithmetic
S-type	immed[11:5]	rs2	rs1	funct3	immed[4:0]	opcode	Stores
SB-type	immed[12,10:5]	rs2	rs1	funct3	immed[4:1,11]	opcode	Conditional branch format
UJ-type	immediate[20,10:1,11,19:12]			rd	opcode	Unconditional jump format	
U-type	immediate[31:12]			rd	opcode	Upper immediate format	

Synchronization

Two processors sharing an area of memory

P1 writes, then P2 reads

Data race if P1 and P2 don't synchronize

Result depends of order of accesses

Hardware support required

Atomic read/write memory operation

No other access to the location allowed between the read and write

Could be a single instruction

E.g., atomic swap of register ↔ memory

Or an atomic pair of instructions

Synchronization in RISC-V

Load reserved: `l r.d rd, (rs1)`

Load from address in rs1 to rd

Place reservation on memory address

Store conditional: `sc.d rd, (rs1), rs2`

Store from rs2 to address in rs1

Succeeds if location not changed since the `l r.d`

Returns 0 in rd

Fails if location is changed

Returns non-zero value in rd

Synchronization in RISC-V

Example 1: atomic swap (to test/set lock variable)

```
again: lr.d x10,(x20)
 sc.d x11,(x20),x23 // x11 = status
 bne x11,x0,again // branch if store failed
 addi x23,x10,0 // x23 = loaded value
```

Example 2: lock

```
addi x12,x0,1 // copy locked value
again: lr.d x10,(x20) // read lock
 bne x10,x0,again // check if it is 0 yet
 sc.d x11,(x20),x12 // attempt to store
 bne x11,x0,again // branch if fails
Unlock:
sd x0,0(x20) // free lock
```

Translation and Startup

Producing an Object Module

- Assembler (or compiler) translates program into machine instructions
- Provides information for building a complete program from the pieces
 - Header: described contents of object module
 - Text segment: translated instructions
 - Static data segment: data allocated for the life of the program
- Relocation info: for contents that depend on absolute location of loaded program
- Symbol table: global definitions and external refs
- Debug info: for associating with source code

Linking Object Modules

Produces an executable image

1. Merges segments
2. Resolve labels (determine their addresses)
3. Patch location-dependent and external refs

Could leave location dependencies for
fixing by a relocating loader

But with virtual memory, no need to do this

Program can be loaded into absolute location
in virtual memory space

Loading a Program

Load from image file on disk into memory

1. Read header to determine segment sizes
2. Create virtual address space
3. Copy text and initialized data into memory
Or set page table entries so they can be faulted in
4. Set up arguments on stack
5. Initialize registers (including sp, fp, gp)
6. Jump to startup routine
Copies arguments to x10, ... and calls main
When main returns, do exit syscall

Dynamic Linking

- Only link/load library procedure when it is called
 - Requires procedure code to be relocatable
 - Avoids image bloat caused by static linking of all (transitively) referenced libraries
 - Automatically picks up new library versions

Lazy Linkage

Indirection
table

Stub: Loads routine

ID,
Jump to linker/loader
code

Linker/loader
code

Dynamically
mapped
code

(a) First call to DLL routine

(b) Subsequent calls to DLL routine

Starting Java Applications

C Sort Example

Illustrates use of assembly instructions
for a C bubble sort function

```
Swap procedure (leaf)
void swap(long long int v[],  
 long long int k)
{
 long long int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
}
```

v in x10, k in x11, temp in x5

The Procedure Swap

```
swap:  
 slli x6,x11,3 // reg x6 = k * 8  
 add x6,x10,x6 // reg x6 = v + (k * 8)  
 ld  x5,0(x6) // reg x5 (temp) = v[k]  
 ld  x7,8(x6) // reg x7 = v[k + 1]  
 sd  x7,0(x6) // v[k] = reg x7  
 sd  x5,8(x6) // v[k+1] = reg x5 (temp)  
 jalr x0,0(x1) // return to calling routine
```

The Sort Procedure in C

```
Non-leaf (calls swap)
void sort (long long int v[], size_t
n) {
 size_t i, j;
 for (i = 0; i < n; i += 1) {
 for (j = i - 1;
 j >= 0 && v[j] > v[j + 1];
 j -= 1) {
 swap(v, j);
 }
 }
}

v in x10, n in x11, i in x19, j in x20
```

The Outer Loop

Skeleton of outer loop:

```
for (i = 0; i <n; i += 1) {  
  
 l i x19,0 // i = 0  
 for1tst:  
 bge x19,x11,exit1 // go to exit1 if x19 ≥ x11 (i≥n)  
  
 (body of outer for-loop)  
  
 addi x19,x19,1 // i += 1  
 j for1tst // branch to test of outer loop  
 exit1:
```

The Inner Loop

Skeleton of inner loop:

```
for (j = i - 1; j >= 0 && v[j] > v[j + 1]; j -= 1) {  
 addi x20, x19, -1 // j = i - 1  
  
 for2tst:  
  
 b1t x20, x0, exit2 // go to exit2 if x20 < 0 (j < 0)  
 s11i x5, x20, 3 // reg x5 = j * 8  
 add x5, x10, x5 // reg x5 = v + (j * 8)  
 ld x6, 0(x5) // reg x6 = v[j]  
 ld x7, 8(x5) // reg x7 = v[j + 1]  
 b1e x6, x7, exit2 // go to exit2 if x6 ≤ x7  
 mv x21, x10 // copy parameter x10 into x21  
 mv x22, x11 // copy parameter x11 into x22  
 mv x10, x21 // first swap parameter is v  
 mv x11, x20 // second swap parameter is j  
 jal x1, swap // call swap  
 addi x20, x20, -1 // j -= 1  
 j for2tst // branch to test of inner loop  
  
 exit2:
```

Preserving Registers

Preserve saved registers:


```
addi sp,sp,-40 // make room on stack for 5 regs  
sd x1,32(sp) // save x1 on stack  
sd x22,24(sp) // save x22 on stack  
sd x21,16(sp) // save x21 on stack  
sd x20,8(sp) // save x20 on stack  
sd x19,0(sp) // save x19 on stack
```

Restore saved registers:


```
exit1:  
sd x19,0(sp) // restore x19 from stack  
sd x20,8(sp) // restore x20 from stack  
sd x21,16(sp) // restore x21 from stack  
sd x22,24(sp) // restore x22 from stack  
sd x1,32(sp) // restore x1 from stack  
addi sp,sp, 40 // restore stack pointer  
jalr x0,0(x1)
```

Effect of Compiler Optimization

Compiled with gcc for Pentium 4 under Linux

Effect of Language and Algorithm

Lessons Learnt

- Instruction count and CPI are not good performance indicators in isolation
- Compiler optimizations are sensitive to the algorithm
- Java/JIT compiled code is significantly faster than JVM interpreted
- Comparable to optimized C in some cases
- Nothing can fix a dumb algorithm!

Arrays vs. Pointers

- Array indexing involves
 - Multiplying index by element size
 - Adding to array base address
- Pointers correspond directly to memory addresses
 - Can avoid indexing complexity

Example: Clearing an Array

```
clear1(int array[], int size) {  
 int i;  
 for (i = 0; i < size; i += 1)  
 array[i] = 0;  
}
```

```
li x5,0 // i = 0  
loop1:  
 s11i x6,x5,3 // x6 = i * 8  
 add  x7,x10,x6 // x7 = address  
 // of array[i]  
 sd x0,0(x7)  // array[i] = 0  
 addi x5,x5,1 // i = i + 1  
 b1t x5,x11,loop1 // if (i<size)  
 // go to loop1
```

```
clear2(int *array, int size) {  
 int *p;  
 for (p = &array[0]; p < &array[size];  
 *p = 0;  
 }  
  
 mv  x5,x10 // p = address  
 // of array[0]  
 s11i x6,x11,3 // x6 = size * 8  
 add  x7,x10,x6 // x7 = address  
 // of array[size]  
loop2:  
 sd x0,0(x5) // Memory[p] = 0  
 addi x5,x5,8 // p = p + 8  
 b1tu x5,x7,loop2 // if (p<&array[size])  
 // go to loop2
```

Comparison of Array vs. Ptr

- Multiply “strength reduced” to shift
- Array version requires shift to be inside loop
 - Part of index calculation for incremented i c.f. incrementing pointer
- Compiler can achieve same effect as manual use of pointers
 - Induction variable elimination
 - Better to make program clearer and safer

MIPS Instructions

MIPS: commercial predecessor to RISC-V

Similar basic set of instructions

32-bit instructions

32 general purpose registers, register 0 is always 0

32 floating-point registers

Memory accessed only by load/store instructions
Consistent use of addressing modes for all data sizes

Different conditional branches

For $<$, \leq , $>$, \geq

RISC-V: blt, bge, bltu, bgeu

MIPS: slt, sltu (set less than, result is 0 or 1)
Then use beq, bne to complete the branch

Instruction Encoding

Register-register	
RISC-V	31 funct7(7) 25 24 rs2(5) 20 19 rs1(5) 15 14 funct3(3) 12 11 rd(5) 7 6 opcode(7) 0
MIPS	31 Op(6) 26 25 Rs1(5) 21 20 Rs2(5) 16 15 Rd(5) 11 10 Const(5) 6 5 Opx(6) 0
Load	
RISC-V	31 immediate(12) 26 25 21 20 rs1(5) 16 15 funct3(3) rd(5) 7 6 opcode(7) 0
MIPS	Op(6) Rs1(5) Rs2(5) Const(16) 0
Store	
RISC-V	31 immediate(7) 26 25 21 20 rs2(5) 20 19 rs1(5) 15 14 funct3(3) immediate(5) 7 6 opcode(7) 0
MIPS	Op(6) Rs1(5) Rs2(5) Const(16) 0
Branch	
RISC-V	31 immediate(7) 26 25 21 20 rs2(5) 20 19 rs1(5) 15 14 funct3(3) immediate(5) 7 6 opcode(7) 0
MIPS	Op(6) Rs1(5) Opx/Rs2(5) Const(16) 0

The Intel x86 ISA

Evolution with backward compatibility

8080 (1974): 8-bit microprocessor

Accumulator, plus 3 index-register pairs

8086 (1978): 16-bit extension to 8080

Complex instruction set (CISC)

8087 (1980): floating-point coprocessor

Adds FP instructions and register stack

80286 (1982): 24-bit addresses, MMU

Segmented memory mapping and protection

80386 (1985): 32-bit extension (now IA-32)

Additional addressing modes and operations

Paged memory mapping as well as segments

The Intel x86 ISA

Further evolution...

i486 (1989): pipelined, on-chip caches and FPU

Compatible competitors: AMD, Cyrix, ...

Pentium (1993): superscalar, 64-bit datapath
Later versions added MMX (Multi-Media eXtension) instructions

The infamous FDIV bug

Pentium Pro (1995), Pentium II (1997)
New microarchitecture (see Colwell, *The Pentium Chronicles*)

Pentium III (1999)

Added SSE (Streaming SIMD Extensions) and associated registers

Pentium 4 (2001)

New microarchitecture
Added SSE2 instructions

The Intel x86 ISA

And further . . .

AMD64 (2003): extended architecture to 64 bits
EM64T – Extended Memory 64 Technology (2004)
AMD64 adopted by Intel (with refinements)
Added SSE3 instructions

Intel Core (2006)

Added SSE4 instructions, virtual machine support
AMD64 (announced 2007): SSE5 instructions
Intel declined to follow, instead . . .

Advanced Vector Extension (announced 2008)
Longer SSE registers, more instructions

If Intel didn't extend with compatibility, its competitors would!

Technical elegance ≠ market success

Basic x86 Registers

Name	Use
EAX	GPR 0
ECX	GPR 1
EDX	GPR 2
EBX	GPR 3
ESP	GPR 4
EBP	GPR 5
ESI	GPR 6
EDI	GPR 7
	Code segment pointer
	Stack segment pointer (top of stack)
	Data segment pointer 0
	Data segment pointer 1
	Data segment pointer 2
	Data segment pointer 3
EIP	Instruction pointer (PC)
EFLAGS	Condition codes

Basic x86 Addressing Modes

Two operands per instruction

Source/dest operand	Second source operand
Register	Register
Register	Immediate
Register	Memory
Memory	Register
Memory	Immediate

Memory addressing modes

Address in register

$\text{Address} = \text{Rbase} + \text{displacement}$

$\text{Address} = \text{Rbase} + 2\text{scale} \times \text{Rindex}$ ($\text{scale} = 0, 1, 2,$
or 3)

$\text{Address} = \text{Rbase} + 2\text{scale} \times \text{Rindex} + \text{displacement}$

X86 Instruction Encoding

- a. JE EIP + displacement
 - 4 Condition
 - 4 Displacement
 - 8
- b. CALL
 - 8 CALL
 - 32 Offset
- c. MOV EBX, [EDI + 45]
 - 6 1 1 8
 - MOV d w r/m Postbyte Displacement
- d. PUSH ESI
 - 5 3
 - PUSH Reg
- e. ADD EAX, #6765
 - 4 3 1
 - ADD Reg w Immediate
 - 32
- f. TEST EDX, #42
 - 7 1 8
 - TEST w Postbyte
 - 32 Immediate

Implementing IA-32

- Complex instruction set makes implementation difficult
 - Hardware translates instructions to simpler microoperations
 - Simple instructions: 1–1
 - Complex instructions: 1–many
 - Microengine similar to RISC
 - Market share makes this economically viable
- Comparable performance to RISC
- Compilers avoid complex instructions

Other RISC-V Instructions

Base integer instructions (RV64I)

Those previously described, plus

- auipc rd, imm // rd = (imm<<12) + pc
- follow by jalr (adds 12-bit imm) for long jump
- slt, sltu, slti, sltui: set less than (like MIPS)
- addw, subw, addiw: 32-bit add/sub
- sllw, srlw, srlw, slliw, srliw, sraiw: 32-bit shift

32-bit variant: RV32I

registers are 32-bits wide, 32-bit operations

Instruction Set Extensions

- M: integer multiply, divide, remainder
- A: atomic memory operations
- F: single-precision floating point
- D: double-precision floating point
- C: compressed instructions
16-bit encoding for frequently used instructions

Fallacies

Powerful instruction \square higher performance

Fewer instructions required

But complex instructions are hard to implement

May slow down all instructions, including simple ones

Compilers are good at making fast code from simple instructions

Use assembly code for high performance

But modern compilers are better at dealing with modern processors

More lines of code \square more errors and less productivity

Fallacies

- Backward compatibility \square instruction set doesn't change
- But they do accrue more instructions

Pitfalls

Sequential words are not at sequential addresses

Increment by 4, not by 1!

Keeping a pointer to an automatic variable after procedure returns
e.g., passing pointer back via an argument
Pointer becomes invalid when stack popped

Concluding Remarks

Design principles

1. Simplicity favors regularity
2. Smaller is faster
3. Good design demands good compromises

Make the common case fast

Layers of software/hardware

Compiler, assembler, hardware

RISC-V: typical of RISC ISAs

c.f. x86