

Computer Hardware Engineering (IS1200)

Computer Organization and Components (IS1500)

Spring 2019

Lecture 3: Machine Languages

Elias Castegren

Postdoc, KTH Royal Institute of Technology

Slides by David Broman

2

Course Structure

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Abstractions in Computer Systems

Agenda

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Part I

Representing Numbers

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Bytes, Nibbles, Words, MSB, LSB, ...

It's quite tedious to work with only binary numbers...

10100001000001011110101101001101

Therefore, bits are grouped into **bytes**, each consisting of 8 bits.

4 bits (half a byte) is called a **nibble**.

In a group of bits, the **least significant bit (lsb)** is to the right. The **most significant bit (msb)** is to the left.

Within a word, the terms are the **most significant byte (MSB)** and the **least significant byte (LSB)**.

Microprocessors use data in the size of **words**. A 32-bit processor has 32-bit words, a 64-bit processor has 64-bit words.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Two's Complement Numbers (1/3)

How can we represent negative numbers?

Solution: **Two's complement numbers**

Which patterns can we find in the following 3-bit two's complement numbers.

Only one number represent 0

All negative numbers have msb set. This is called the *sign bit*.

$000_2 = 0_{10}$
$001_2 = 1_{10}$
$010_2 = 2_{10}$
$011_2 = 3_{10}$
$100_2 = -4_{10}$
$101_2 = -3_{10}$
$110_2 = -2_{10}$
$111_2 = -1_{10}$

Positive numbers are represented as usual.

Can represent one more negative number than positive numbers.

Negative numbers are listed in reverse order.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Two's Complement Numbers (2/3)

Why is it called two's complement?

Because the negation of an N-bit value X is $2^N - X$.

Example: N = 3 and X = 3.
Then $2^3 - 3 = 8 - 3 = 5 = 101_2$

Is binary addition working with two's complement numbers?

$000_2 = 0_{10}$
$001_2 = 1_{10}$
$010_2 = 2_{10}$
$011_2 = 3_{10}$
$100_2 = -4_{10}$
$101_2 = -3_{10}$
$110_2 = -2_{10}$
$111_2 = -1_{10}$

5 bits two's complement numbers
(check yourself)

$$6_{10} = 00110_2 \quad 7_{10} = 00111_2$$

$$-6_{10} = 11010_2 \quad -7_{10} = 11001_2$$

$$\text{Should be } \rightarrow -6_{10} + 7_{10} = 1_{10} = 00001_2$$

$$11010_2 + 00111_2 = 00001_2$$

Yes, it works (general proof left as an exercise). Note that the carry out is 1, but ignored here.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Two's Complement Numbers (3/3)

But, in this case we need a subtract operator to get negative numbers...

Another way to take the two's complement of a number X with N bits:

- Invert all bit of number X and add 1.

Example: N = 3 and X = 3.
 $X = 3 = 011_2 \text{ inv}(X) = 100_2,$
 $100_2 + 001_2 = 101_2$ ——————
 (general proof omitted)

$000_2 = 0_{10}$
$001_2 = 1_{10}$
$010_2 = 2_{10}$
$011_2 = 3_{10}$
$100_2 = -4_{10}$
$101_2 = -3_{10}$
$110_2 = -2_{10}$
$111_2 = -1_{10}$

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Sign Extension

10
E

Sign extension

Assume you have a binary number **A** with **n** bits. We can sign extend **A** to have the length **m+n** bits, by copying **A**'s most significant bit into the **m** most significant bits.

Example

Assume we have value -3 encoded as a two's complement 4-bit value. Sign extend the 4-bit value into a 8-bit value.

Exercise

Assume we have value -10 encoded as a two's complement 8-bit value. Sign extend the 8-bit value into a 12-bit value.

Solution: The 12-bit value is 1111 1111 0110

Solution

The 8-bit value is
1111 1101

Physical Exercise

Sign extend the 4-bit value 2 into 8 bits. Stand for 0000 0010, hands on the table for 1111 0010.

Solution: The 8-bit value is 0000 0010

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Part II

Machine Instruction Encoding

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Stored Programs with Instruction Encoding Formats

Stored program concept

Code is data. Code is stored in memory as any other data, enabling *general purpose computing*.

Word address

0040 000C	0f	a0	b0	12	Word 3
0040 0008	44	93	4e	aa	Word 2
0040 0004	33	fa	01	23	Word 1
0040 0000	21	a0	1b	33	Word 0

MIPS programs are typically stored from address 40 0000.

For MIPS, there is 3 instruction formats:

- R-Type (register-type)
- I-Type (immediate-type)
- J-Type (jump-type)

In MIPS, each instruction requires exactly one word (32 bits) of space.

MIPS code must be word-aligned (start at addresses 0,4,8,C etc.). X86 does not require word alignment.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

R-Type Instructions

R-Type (register-type) instructions have three register operands: two sources and one destination.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

I-Type Instructions

14
E

I-Type (immediate-type) instructions have two register operands and one immediate operand.

Exercise:

- Create the machine code for
`1b $t0,-7($s1)`
Answer with a binary number.
- Same as above, but answer with a C code expression.

Answer:

- `1000 0010 0010 1000 1111 1111 1111 1001`
- `(32 << 26) | (17 << 21) | (8 << 16) | (-7 & 0xffff)`

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

J-Type Instructions

J-Type (jump-type) instructions has one 26-bit address operand.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Part III

Functions in Assembly Languages

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Registers

MIPS has 32 registers.

Name	Number	Use
\$0	0	constant value of 0
\$at	1	assembler temporary
\$v0-\$v1	2-3	function return value
\$a0-\$a3	4-7	function arguments
\$t0-\$t7	8-15	temporary (caller-saved)
\$s0-\$s7	16-23	saved variables (callee-saved)
\$t8-\$t9	24-25	temporary (caller-saved)
\$k0-\$k1	26-27	reserved for OS kernel
\$gp	28	global pointer
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	function return address

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Function Calls and Returns

```
int main() {
 dummy();
 ...
}

void dummy() {
}
```

The calling function is called the **caller**.
Function main() in this case.

The called function is called the **callee**.
Function dummy() in this case.

This simple example shows a function call without arguments or return values that returns immediately.

```
0x0040 0200  main: jal dummy
0x0040 0204
...
0x0040 1040  dummy: jr $ra
```

What is the value of **\$ra** when entering the function dummy?

Answer: 0x0040 0204

The **jump and link** instruction (**jal**) performs two tasks:

1. It stores the address of the next instruction in the return address register **\$ra**.
2. It jumps to the target address (updates the **program counter, PC**).

The **jump registers** (**jr**) returns by jumping to the address stored in **\$ra**.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Branch Delay Slots

.globl directive makes the symbol visible to other linked files.

```
main: jal double
...
.globl double
double: add $v0,$a0,$a0
 jr $ra
```

A processor with **branch delay slots** (e.g., PIC32 with 5 stage pipeline) executes the next instruction before the branch is taken. Can be fixed using **nop** (pseudo instruction, “no operation”)

A simple single cycle processor that executes instructions one by one

```
main: jal double
 nop
...
.globl double
double: add $v0,$a0,$a0
 jr $ra
 nop
```

Exercise: How can we make function double more efficient?

Trick: perform the computation in the branch delay slot.

```
main: jal double
 nop
...
.globl double
double: jr $ra
 add $v0,$a0,$a0
```

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Arguments and Return Values

```
int main() {
 int y;
 y = sum(3,8);
 ...
}
int sum(int x, int y) {
 return x + y;
}
```

```
main:
 addi $a0, $0, 3
 addi $a1, $0, 8
 jal sum
 add $s0, $v0, $0
...
sum:
 add $v0, $a0, $a1
 jr $ra
```

Save arguments in \$a0 and \$a1.

Move the result to \$s0 (mapped from y)

Save the return value in \$v0.

In the rest of the lecture slides, we will not use branch delay slots.

Problem: We are limited to four arguments \$a0, \$a1, \$a2, and \$a3.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Solution: A **stack** is used to store local variables and additional arguments.

A stack is a last-in-first-out (LIFO) queue.

...

0xFFFF FF0C
0xFFFF FF08
0xFFFF FF04
0xFFFF FF00

The stack grows traditionally down in memory.

...

0xFFFF FF0C
0xFFFF FF08
0xFFFF FF04
0xFFFF FF00

The stack pointer points to the top of the stack.

Before adding two words to the stack.

After adding two words to the stack.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

The Stack (2/4)

Push and Pop Macros

One usage of the stack is to save registers that are modified in the callee function.

Exercise:

Assume that a callee function **foo** modifies registers \$s0 and \$s1. Write the **foo** function in ASM, so that \$s0 and \$s1 are preserved when the function returns.


```
.macro PUSH (%reg)
 addi $sp,$sp,-4
 sw %reg,0($sp)
.end_macro

.macro POP (%reg)
 lw %reg,0($sp)
 addi $sp,$sp,4
.end_macro
```

```
foo:
 PUSH ($s0)
 PUSH ($s1)
 ...
 modifies $s0 and $s1
 ...
 POP ($s1)
 POP ($s0)
 jr $ra
```

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Can we make it more efficient?

Trick: we only decrement the stack pointer once, and use the index in the **sw** instruction.


```
foo:
addi $sp, $sp, -8
sw $s0, 4($sp)
sw $s1, 0($sp)
...
 modifies $s0 and $s1
...
lw $s1, 0($sp)
lw $s0, 4($sp)
addi $sp, $sp, 8
jr  $ra
```

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

The Stack (4/4) Preserving Registers, Continued

If the callee saves registers that are not used by the caller, this saving of registers is a waste.

The *caller* can use the save registers \$s0 to \$s7 before the function call, knowing that they are preserved when the function returns.

If the *caller* use the \$t registers and they are live before and after a function call, it must save these registers on the stack.

Name	Number	Use
\$t0-\$t7	8-15	temporary (caller-saved)
\$s0-\$s7	16-23	saved variables (callee-saved)
\$t8-\$t9	24-25	temporary (caller-saved)

The callee only saves the registers \$s0 to \$s7.

The callee can freely use the temporary registers \$t0 to \$t9, without saving them.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

PC-Relative Addressing

Conditional branches compute their addresses relative to the **program counter (PC)** because the instructions do not have enough bits.

```
0x40 lo: add $t1, $a0, $s0
0x44 lb $t1,0($t1)
0x48 add $t2, $a1, $s0
0x4c sb $t1, 0($t2)
0x50 addi $s0, $s0, 1
0x54 bne $t1, $0, lo
0x58 lw $s0,0($sp)
```

BTA for the **bne** instruction is 0x40

Calculate branch target address (BTA):

$$\text{BTA} = \text{PC} + 4 + \text{signext}(\text{imm}) * 4$$

The imm field needs to be sign extended.

op	rs	rt	imm
----	----	----	-----

5	9	0	-6
---	---	---	----

6 bits 5 bits 5 bits 16 bits

000101	01001	00000	1111 1111 1111 1010
--------	-------	-------	---------------------

Exercise:

Compute the machine code for the **bne** instruction.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Pseudo-Direct Addressing

The **J** and **JAL** instructions are encoded using the J-type. But, the address is not 32 bits, only 26 bits.

A **32-bit Pseudo-Direct Address** is computed as follows:

- Bits 1 to 0 (least significant) are always zero because word alignment of code.
- Bits 27 to 2 is taken directly from the **addr** field of the machine code instruction.
- Bits 31 to 28 are obtained from the four most significant bits from $\text{PC} + 4$.

Note: **JR** instructions are not using Pseudo-Direct Addresses (it is in R-format)

Compilers must make sure not to jump between segments of code.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Reading Guidelines – Module 1

Introduction

P&H5 Chapters 1.1-1.4, or P&H4 1.1-1.3

Number systems

H&H Chapter 1.4

Next lecture: C

C Programming

H&H Appendix C

Online links on the literature webpage

Assembly and Machine Languages

H&H Chapters 6.1-6.9, 5.3

The MIPS sheet (see the literature page)

Reading Guidelines

See the course webpage
for more information.

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

**You are soon released from the
lecture room...**

(please do not fumble with the bags)

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages

Summary

Some key take away points:

- **Two's complement** is the standard way of representing negative and positive integer numbers.
- MIPS main instruction formats are **R-Type**, **I-Type**, and **J-Type**.
- Arguments and return values are passed in registers when calling functions. If there are too many arguments, the **stack** is used.

Thanks for listening!

David Broman
dbro@kth.se

Part I
Representing
Numbers

Part II
Machine
Instruction Encoding

Part III
Functions in
Assembly Languages