

Great Ideas in Computer Architecture

Introduction to Machine Language

Instructor: Justin Hsia

Google plans to replace smartphone passwords with trust scores

"The company plans to phase out password access to its Android mobile platform in favour of a trust score by 2017. This would be based on a suite of identifiers: what Wi-Fi network and Bluetooth devices you're connected to and your location, along with biometrics, including your typing speed, voice and face. The phone's sensors will harvest this data continuously to keep a running tally on how much it trusts that the user is you. A low score will suffice for opening a gaming app. But a banking app will require more trust."

- [Online article](#)

Review of Last Lecture

- C Memory Layout
 - Local variables disappear because Stack changes
 - Global variables don't disappear because they are in Static Data
 - Dynamic memory available using `malloc` and `free`, but must be **used VERY CAREFULLY**
- Many Common Memory Problems

Great Idea #1: Levels of Representation/Interpretation

temp = v[k];
v[k] = v[k+1];
v[k+1] = temp;

We are here

lw \$t0, 0(\$2)
lw \$t1, 4(\$2)
sw \$t1, 0(\$2)
sw \$t0, 4(\$2)

0000 1001 1100 0110 1010 1111 0101 1000
1010 1111 0101 1000 0000 1001 1100 0110
1100 0110 1010 1111 0101 1000 0000 1001
0101 1000 0000 1001 1100 0110 1010 1111

Agenda

- Machine Languages
- Registers
- Administrivia
- Instructions and Immediates
- Data Transfer Instructions
- Decision Making Instructions
- Bonus: C to MIPS Practice
- Bonus: Additional Instructions

Machine Language (1/2)

- “Word” a computer understands: *instruction*
- Vocabulary of all “words” a computer understands: *instruction set architecture (ISA)*
- Why might you want the same ISA?
Why might you want different ISAs?
 - e.g. iPhone and iPad use the same (ARM)
 - e.g. iPhone and Macbook use different (x86)

Machine Language (2/2)

- Single ISA
 - Leverage common compilers, operating systems, etc.
 - BUT fairly easy to retarget these for different ISAs
- Multiple ISAs
 - Specialized instructions for specialized applications
 - Different tradeoffs in resources used
(e.g. functionality, memory demands, complexity, power consumption, etc.)
 - Competition and innovation is good, especially in emerging environments (e.g. mobile devices)

Why Study Assembly?

- Understand computers at a deeper level
 - Learn to write more compact and efficient code
 - Can sometimes hand-optimize better than a compiler
- More sensible for minimalistic applications
 - e.g. distributed sensing and systems (IoT)
 - Eliminating OS, compilers, etc. reduce size and power consumption
 - Embedded computers outnumber PCs!

Reduced Instruction Set Computing

- The early trend was to add more and more instructions to do elaborate operations – this became known as *Complex Instruction Set Computing* (CISC)
- Opposite philosophy later began to dominate: *Reduced Instruction Set Computing* (RISC)
 - Simpler (and smaller) instruction set makes it easier to build fast hardware
 - Let software do the complicated operations by composing simpler ones

Common RISC Simplifications

- **Fixed instruction length:**
Simplifies fetching instructions from memory
- **Simplified addressing modes:**
Simplifies fetching operands from memory
- **Few and simple instructions in the instruction set:**
Simplifies instruction execution
- **Minimize memory access instructions (load/store):**
Simplifies necessary hardware for memory access
- **Let compiler do heavy lifting:**
Breaks complex statements into multiple assembly instructions

Mainstream ISAs

x86

Designer	Intel, AMD
Bits	16-bit, 32-bit and 64-bit
Introduced	1978 (16-bit), 1985 (32-bit), 2003 (64-bit)
Design	CISC
Type	Register-memory
Encoding	Variable (1 to 15 bytes)
Endianness	Little

Macbooks & PCs
(Core i3, i5, i7, M)
x86 Instruction Set

ARM architectures

Designer	ARM Holdings
Bits	32-bit, 64-bit
Introduced	1985; 31 years ago
Design	RISC
Type	Register-Register
Encoding	AArch64/A64 and AArch32/A32 use 32-bit instructions, T32 (Thumb-2) uses mixed 16- and 32-bit instructions. ARMv7 user- space compatibility ^[1]
Endianness	Bi (little as default)

Smartphone-like devices
(iPhone, iPad, Raspberry Pi)
[ARM Instruction Set](#)

MIPS

Designer	MIPS Technologies, Inc.
Bits	64-bit (32→64)
Introduced	1981; 35 years ago
Design	RISC
Type	Register-Register
Encoding	Fixed
Endianness	Bi

Digital home & networking
equipment
(Blu-ray, PlayStation 2)
[MIPS Instruction Set](#)

Agenda

- Machine Languages
- Registers
- Administrivia
- Instructions and Immediates
- Data Transfer Instructions
- Decision Making Instructions
- Bonus: C to MIPS Practice
- Bonus: Additional Instructions

Five Components of a Computer

- We begin our study of how a computer works!
 - Control
 - Datapath
 - Memory
 - Input
 - Output

- Registers are part of the Datapath

Computer Hardware Operands

- In high-level languages, number of variables limited only by available memory
- ISAs have a fixed, small number of operands called **registers**
 - Special locations built directly into hardware
 - **Benefit:** Registers are EXTREMELY FAST (faster than 1 billionth of a second)
 - **Drawback:** Operations can only be performed on these predetermined number of registers

MIPS Registers (1/2)

- MIPS has 32 registers
 - Each register is 32 bits wide and holds a **word**
- Tradeoff between speed and availability
 - Smaller number means faster hardware but insufficient to hold data for typical C programs
- *Registers have no type* (C concept); the operation being performed determines how register contents are treated

MIPS Registers (2/2)

- Register denoted by ‘\$’ can be referenced by number (\$0-\$31) or name:
 - Registers that hold programmer variables:
$$\begin{array}{ccc} \$s0-\$s7 & \longleftrightarrow & \$16-\$23 \end{array}$$
 - Registers that hold temporary variables:
$$\begin{array}{ccc} \$t0-\$t7 & \longleftrightarrow & \$8-\$15 \\ \$t8-\$t9 & \longleftrightarrow & \$24-\$25 \end{array}$$
 - You’ll learn about the other 14 registers later
- In general, using register names makes code more readable

Agenda

- Machine Languages
- Registers
- **Administrivia**
- Instructions and Immediates
- Data Transfer Instructions
- Decision Making Instructions
- Bonus: C to MIPS Practice
- Bonus: Additional Instructions

Administrivia

- HW1 (C) due Sun (7/3)
- Proj1 (Flights) due Sun (7/3)
- No lecture or discussions on July 4th
- HW2 (MIPS) released on Wed (6/29), due Sun 7/10
- Midterm 1 on 7/7 covers material up through Thu 6/30

Agenda

- Machine Languages
- Registers
- Administrivia
- **Instructions and Immediates**
- Data Transfer Instructions
- Decision Making Instructions
- Bonus: C to MIPS Practice
- Bonus: Additional Instructions

MIPS Green Sheet

- Contains MIPS instructions and lots of other useful information
 - http://inst.eecs.berkeley.edu/~cs61c/resources/MIPS_Green_Sheet.pdf
 - Hard copy in textbook (will be provided on exams)
- Inspired by the IBM 360 “Green Card” from the late 1960’s and 1970’s
 - [http://en.wikipedia.org/wiki/Green_card_\(IBM/360\)](http://en.wikipedia.org/wiki/Green_card_(IBM/360))

MIPS Instructions (1/2)

- Instruction Syntax is rigid:

op dst, src1, src2

- 1 operator, 3 operands
 - op = operation name (“operator”)
 - dst = register getting result (“destination”)
 - src1 = first register for operation (“source 1”)
 - src2 = second register for operation (“source 2”)
- Keep hardware simple via regularity

MIPS Instructions (2/2)

- One operation per instruction,
at most one instruction per line
- Assembly instructions are related to C
operations (=, +, -, *, /, &, |, etc.)
 - Must be, since C code decomposes into assembly!
 - A single line of C may break up into several lines of
MIPS

MIPS Instructions Example

- Your very first instructions!
(assume here that the variables a, b, and c are assigned to registers \$s1, \$s2, and \$s3, respectively)
- Integer Addition (add)
 - C: $a = b + c$
 - MIPS: add \$s1, \$s2, \$s3
- Integer Subtraction (sub)
 - C: $a = b - c$
 - MIPS: sub \$s1, \$s2, \$s3

MIPS Instructions Example

- Suppose $a \rightarrow \$s0$, $b \rightarrow \$s1$, $c \rightarrow \$s2$, $d \rightarrow \$s3$, and $e \rightarrow \$s4$. Convert the following C statement to MIPS:

$a = (b + c) - (d + e);$

add \$t1, \$s3, \$s4

add \$t2, \$s1, \$s2

sub \$s0, \$t2, \$t1

Ordering of
instructions matters
(must follow order
of operations)

Utilize temporary registers

Comments in MIPS

- Comments in MIPS follow hash mark (#) until the end of line
 - Improves readability and helps you keep track of variables/registers!

```
add $t1, $s3, $s4 # $t1=d+e
```

```
add $t2, $s1, $s2 # $t2=b+c
```

```
sub $s0, $t2, $t1 # a= (b+c) - (d+e)
```

The Zero Register

- Zero appears so often in code and is so useful that it has its own register!
- Register zero ($\$0$ or $\$zero$) always has the value 0 and cannot be changed!
 - i.e. any instruction with $\$0$ as dst has no effect
- Example Uses:
 - add $\$s3, \$0, \$0$ # $c=0$
 - add $\$s1, \$s2, \$0$ # $a=b$

Immediates

- Numerical constants are called **immediates**
- Separate instruction syntax for immediates:

opi dst, src, imm

- Operation names end with ‘i’, replace 2nd source register with an immediate (check Green Sheet for un/signed)
- Example Uses:
 - addi \$s1, \$s2, 5 # a=b+5
 - addi \$s3, \$s3, 1 # c++
- Why no subi instruction?

Agenda

- Machine Languages
- Registers
- Administrivia
- Instructions and Immediates
- **Data Transfer Instructions**
- **Decision Making Instructions**
- Bonus: C to MIPS Practice
- Bonus: Additional Instructions

Five Components of a Computer

- Data Transfer instructions are between registers (Datapath) and Memory
 - Allow us to fetch and store operands in memory

Data Transfer

- C variables map onto registers;
What about large data structures like arrays?
 - Don't forget *memory*, our one-dimensional array indexed by addresses starting at 0
- MIPS instructions only operate on registers!
- Specialized **data transfer instructions** move data between registers and memory
 - Store: register TO memory
 - Load: register FROM memory

Data Transfer

- Instruction syntax for data transfer:

memop reg, off (bAddr)

- memop = operation name (“operator”)
 - reg = register for operation source or destination
 - bAddr = register with pointer to memory (“base address”)
 - off = address offset (immediate) in bytes (“offset”)
- Accesses memory at address $bAddr+off$
- **Reminder:** A register holds a word of raw data (no type) – make sure to use a register (and offset) that point to a valid memory address

Memory is Byte-Addressed

- What was the smallest data type we saw in C?
 - A char, which was a *byte* (8 bits)
 - Everything in multiples of 8 bits (e.g. 1 word = 4 bytes)
 - Memory addresses are indexed by *bytes*, not words
 - Word addresses are 4 bytes apart
 - Word addr is same as left-most byte
 - Addrs must be multiples of 4 to be “word-aligned”
 - Pointer arithmetic not done for you in assembly
 - Must take data size into account yourself
- Assume here addr of lowest byte in word is addr of word
-
- | | | | | |
|-----|-----|-----|-----|-----|
| ... | ... | ... | ... | ... |
| 12 | 13 | 14 | 15 | |
| 8 | 9 | 10 | 11 | |
| 4 | 5 | 6 | 7 | |
| 0 | 1 | 2 | 3 | |

Data Transfer Instructions

- **Load Word (lw)**
 - Takes data at address bAddr+off FROM memory and places it into reg
- **Store Word (sw)**
 - Takes data in reg and stores it TO memory at address bAddr+off
- **Example Usage:**

```
# addr of int A[] -> $s3, a -> $s0
lw $t0, 12($s3) # $t0=A[3]
add  $t0, $s2, $t0 # $t0=A[3]+a
sw $t0, 40($s3) # A[10]=A[3]+a
```

Registers vs. Memory

- What if more variables than registers?
 - Keep most frequently used in registers and move the rest to memory (called *spilling* to memory)
- Why not all variables in memory?
 - Smaller is faster: registers 100-500 times faster
 - Registers more versatile
 - In 1 arithmetic instruction: read 2 operands, perform 1 operation, and 1 write
 - In 1 data transfer instruction: 1 read/write, no operation

Great Idea #3: Principle of Locality/ Memory Hierarchy

Question: Which of the following is TRUE?

- (A) add \$t0,\$t1,4(\$t2) is valid MIPS
- (B) If MIPS halved the number of registers available, code would not be twice as fast
- (C) off must be a multiple of 4 for lw \$t0,off(\$s0) to be valid
- (D) Can byte-address 8 GiB with a MIPS 32-bit word

Chars and Strings

- **Recall:** A string is just an array of characters and a `char` in C uses 8-bit ASCII
- Method 1: Move words in and out of memory using bit-masking and shifting

```
lw $s0, 0($s1)
```

```
andi $s0, $s0, 0xFF # lowest byte
```

- Method 2: Load/store byte instructions

```
lb $s0, 0($s1)
```

```
sb $s0, 1($s1)
```


6/27/2016

Addrs no longer need
to be multiples of 4

Byte Instructions

- `lb`/`sb` utilize the **least significant byte of the register**
 - On `sb`, upper 24 bits are ignored
 - On `lb`, upper 24 bits are filled by sign-extension
- For example, let `*($s0) = 0x00000180`:

```
lb $s1, 1($s0) # $s1=0x00000001
lb $s2, 0($s0) # $s2=0xFFFFFFF80
sb $s2, 2($s0) # *($s0)=0x00800180
```
- Normally you don't want to sign-extend chars
 - Use `lbu` (load byte unsigned)

Endianness

- **Big Endian:** Most-significant byte at least address of word
 - word address = address of most significant byte
- **Little Endian:** Least-significant byte at least address of word
 - word address = address of least significant byte

- MIPS is bi-endian (can go either way)
 - Using MARS simulator in lab, which is **little endian**
- Why is this confusing?
 - Data stored in reverse order than you write it out!
 - Data 0x01020304 stored as ~~04 03 02 01~~ in memory
Increasing address

Get To Know Your Staff

- Category: **Games**

Agenda

- Machine Languages
- Registers
- Administrivia
- Instructions and Immediates
- Data Transfer Instructions
- **Decision Making Instructions**
- Bonus: C to MIPS Practice
- Bonus: Additional Instructions

Computer Decision Making

- In C, we had *control flow*
 - Outcomes of comparative/logical statements determined which blocks of code to execute
- In MIPS, we can't define blocks of code; all we have are **labels**
 - Defined by text followed by a colon (e.g. `main:`) and refers to the instruction that follows
 - Generate control flow by jumping to labels
 - C has these too, but they are considered bad style

Decision Making Instructions

- Branch If Equal (beq)
 - beq reg1, reg2, label
 - If value in reg1 = value in reg2, go to label
- Branch If Not Equal (bne)
 - bne reg1, reg2, label
 - If value in reg1 ≠ value in reg2, go to label
- Jump (j)
 - j label
 - Unconditional jump to label

Breaking Down the If Else

C Code:

```
if(i==j) {  
 a = b /* then */  
} else {  
 a = -b /* else */  
}
```

In English:

- If TRUE, execute the THEN block
- If FALSE, execute the ELSE block

MIPS (beq):

```
# i→$s0, j→$s1  
# a→$s2, b→$s3  
beq $s0, $s1, ???  
??? ← This label unnecessary  
sub $s2, $0, $s3  
j end  
then:  
add $s2, $s3, $0  
end:
```

Breaking Down the If Else

C Code:

```
if(i==j) {  
 a = b /* then */  
} else {  
 a = -b /* else */  
}
```

In English:

- If TRUE, execute the THEN block
- If FALSE, execute the ELSE block

MIPS (bne):

```
# i→$s0, j→$s1  
# a→$s2, b→$s3  
bne $s0, $s1, ???  
???  
add $s2, $s3, $0  
j end  
else:  
sub $s2, $0, $s3  
end:
```

Loops in MIPS

- There are three types of loops in C:
 - while, do...while, and for
 - Each can be rewritten as either of the other two, so the same concepts of decision-making apply
- You will examine how to write these in MIPS in discussion
- **Key Concept:** Though there are multiple ways to write a loop in MIPS, the key to decision-making is the conditional branch

Question: Which of the following is FALSE?
(and if TRUE, try writing it out)

- (A) We can make an unconditional branch from a conditional branch instruction
- (B) We can make a loop with just `j` (no `beq` or `bne`)
- (C) We can make a `for` loop without using `j`
- (D) Every control flow segment written with `beq` can be written in the same number of lines with `bne`

Summary

- Computers understand the *instructions* of their *ISA*
- RISC Design Principles
 - Smaller is faster, keep it simple
- MIPS Registers: \$s0-\$s7, \$t0-\$t9, \$0
- MIPS Instructions
 - Arithmetic: add, sub, addi
 - Data Transfer: lw, sw, lb, sb, lbu
 - Branching: beq, bne, j
- Memory is byte-addressed

BONUS SLIDES

You are responsible for the material contained on the following slides, though we may not have enough time to get to them in lecture.

They have been prepared in a way that should be easily readable and the material will be touched upon in the following lecture.

Agenda

- Machine Languages
- Registers
- Administrivia
- Instructions and Immediates
- Data Transfer Instructions
- Decision Making Instructions
- **Bonus: C to MIPS Practice**
- **Bonus: Additional Instructions**

C to MIPS Practice

- Let's put all of our new MIPS knowledge to use in an example: "Fast String Copy"
- C code is as follows:

```
/* Copy string from p to q */  
char *p, *q;  
while((*q++ = *p++) != '\0') ;
```

- What do we know about its structure?
 - Single while loop
 - Exit condition is an equality test

C to MIPS Practice

- Start with code skeleton:

```
# copy String p to q
# p→$s0, q→$s1 (pointers)
Loop: # $t0 = *p
 # *q = $t0
 # p = p + 1
 # q = q + 1
 # if *p==0, go to Exit
 j Loop # go to Loop

Exit:
```

C to MIPS Practice

- Fill in lines:

```
# copy String p to q
# p→$s0, q→$s1 (pointers)
Loop: lb $t0, 0($s0) # $t0 = *p
 sb $t0, 0($s1) # *q = $t0
 addi $s0,$s0,1 # p = p + 1
 addi $s1,$s1,1 # q = q + 1
 beq  $t0,$0,Exit # if *p==0, go to Exit
 j Loop # go to Loop

Exit:
```

C to MIPS Practice

- Finished code:

```
# copy String p to q
# p→$s0, q→$s1 (pointers)
Loop: lb $t0, 0($s0) # $t0 = *p
 sb $t0, 0($s1) # *q = $t0
 addi $s0,$s0,1 # p = p + 1
 addi $s1,$s1,1 # q = q + 1
 beq  $t0,$0,Exit # if *p==0, go to Exit
 j Loop # go to Loop
Exit: # N chars in p => N*6 instructions
```

C to MIPS Practice

- Alternate code using bne:

```
# copy String p to q
# p→$s0, q→$s1 (pointers)
Loop: lb $t0, 0($s0) # $t0 = *p
 sb $t0, 0($s1) # *q = $t0
 addi $s0,$s0,1 # p = p + 1
 addi $s1,$s1,1 # q = q + 1
 bne $t0,$0,Loop # if *p!=0, go to Loop
# N chars in p => N*5 instructions
```

Agenda

- Machine Languages
- Registers
- Administrivia
- Instructions and Immediates
- Data Transfer Instructions
- Decision Making Instructions
- Bonus: C to MIPS Practice
- **Bonus: Additional Instructions**

MIPS Arithmetic Instructions

- The following commands place results in the special registers HI and LO
 - Access these values with “move from HI” (`mfhi dst`) and “move from LO” (`mflo dst`)
- **Multiplication** (`mult`)
 - `mult src1, src2`
 - `src1*src2`: lower 32-bits in LO, upper 32-bits in HI
- **Division** (`div`)
 - `div src1, src2`
 - `src1/src2`: puts quotient in LO, remainder in HI

MIPS Arithmetic Instructions

- Example:

```
# mod using div: $s2 = $s0 mod $s1
```

mod:

```
div $s0, $s1 # LO = $s0/$s1
```

```
mfhi $s2 # HI = $s0 mod $s1
```

Arithmetic Overflow

- **Recall:** **Overflow** occurs when there is a mistake in arithmetic due to the limited precision in computers
 - i.e. not enough bits to represent answer
- MIPS detects overflow (*throws error*)
 - Arithmetic “unsigned” instructions ignore overflow

Overflow Detection	No Overflow Detection
add dst, src1, src2	addu dst, src1, src2
addi dst, src1, src2	addiu dst, src1, src2
sub dst, src1, src2	subu dst, src1, src2

Arithmetic Overflow

- Example:

```
# $s0=0x80000000, $s1=0x1  
add $t0,$s0,$s0 # overflow (error)  
addu $t1,$s0,$s0 # $t1=0  
addi $t2,$s0,-1  # overflow (error)  
addiu  $t2,$s0,-1  # $t3=0xFFFFFFFF  
sub $t4,$s0,$s1 # overflow (error)  
subu $t5,$s0,$s1 # $t5=0xFFFFFFFF
```

Recall: this is the most negative number

MIPS Bitwise Instructions

Note: a→\$s1, b→\$s2, c→\$s3

Instruction	C	MIPS
And	a = b & c;	and \$s1, \$s2, \$s3
And Immediate	a = b & 0x1;	andi \$s1, \$s2, 0x1
Or	a = b c;	or \$s1, \$s2, \$s3
Or Immediate	a = b 0x5;	ori \$s1, \$s2, 0x5
Not Or	a = ~ (b c);	nor \$s1, \$s2, \$s3
Exclusive Or	a = b ^ c;	xor \$s1, \$s2, \$s3
Exclusive Or Immediate	a = b ^ 0xF;	xori \$s1, \$s2, 0xF

Shifting Instructions

- In binary, shifting an unsigned number left is the same as multiplying by the corresponding power of 2
 - Shifting operations are faster
 - Does not work with shifting right/division
- *Logical shift*: Add zeros as you shift
- *Arithmetic shift*: Sign-extend as you shift
 - Only applies when you shift right (preserves sign)
- Can shift by immediate or value in a register

Shifting Instructions

Instruction Name	MIPS
Shift Left Logical	sll \$s1,\$s2,1
Shift Left Logical Variable	sllv \$s1,\$s2,\$s3
Shift Right Logical	srl \$s1,\$s2,2
Shift Right Logical Variable	srlv \$s1,\$s2,\$s3
Shift Right Arithmetic	sra \$s1,\$s2,3
Shift Right Arithmetic Variable	sraw \$s1,\$s2,\$s3

- When using immediate, only values 0-31 are accepted
- When using variable, only lowest 5 bits are used (read as unsigned)

Shifting Instructions

```
# sample calls to shift instructions
addi $t0,$0,-256 # $t0=0xFFFFFFF00
sll  $s0,$t0,3 # $s0=0xFFFFF800
srl  $s1,$t0,8 # $s1=0x00FFFFFF
sra  $s2,$t0,8 # $s2=0xFFFFFFFF

addi $t1,$0,-22 # $t1=0xFFFFFFFEA
 # low 5: 0b01010
sllv $s3,$t0,$t1 # $s3=0xFFC0000
# same as sll $s3,$t0,10
```

Shifting Instructions

- Example 1:

```
# lb using lw: lb $s1,1($s0)
lw $s1,0($s0) # get word
andi $s1,$s1,0xFF00 # get 2nd byte
srl  $s1,$s1,8 # shift into lowest
```

Shifting Instructions

- Example 2:

```
# sb using sw: sb $s1,3($s0)
lw $t0,0($s0) # get current word
andi $t0,$t0,0xFFFFF # zero top byte
sll $t1,$s1,24 # shift into highest
or $t0,$t0,$t1 # combine
sw $t0,0($s0) # store back
```

Shifting Instructions

- Extra for Experts:
 - Rewrite the two preceding examples to be more general
 - Assume that the byte offset (e.g. 1 and 3 in the examples, respectively) is contained in `$s2`
- Hint:
 - The variable shift instructions will come in handy
 - Remember, the offset can be negative