

CSE 305

Computer Architecture

Instructions

Prepared by
Madhusudan Basak
Assistant Professor
CSE, BUET

*Some modifications done by Saem Hasan

Instructions

- ❑ A computer is run by instructions
- ❑ Instruction Set
 - All possible instructions for a CPU

Instruction Set Architecture

- ❑ Instruction set architecture is the **attributes of a computing system** as seen by the assembly language programmer or compiler.
 - Instruction Set (**what operations can be performed?**)
 - Instruction Format (**how are instructions specified?**)
 - Data storage (**where is data located?**)
 - Addressing Modes (**how is data accessed?**)
 - Exceptional Conditions (**what happens if something goes wrong?**)

Design Philosophy

It is easy to see by formal-logical methods that there exist certain [instruction sets] that are in abstract adequate to control and cause the execution of any sequence of operations. ... The really decisive considerations from the present point of view, in selecting an [instruction set], are more of a practical nature: simplicity of the equipment demanded by the [instruction set], and the clarity of its application to the actually important problems together with the speed of its handling of those problems.

Burks, Goldstine, and von Neumann, 1946 ▶

MIPS Architecture

- Acronym of “Microprocessor without Interlocked Pipelined Stages”
 - Is a **RISC** (Reduced Instruction Set Computer) **ISA** (Instruction Set Architecture)
 - Developed by MIPS Technologies (then MIPS Computer Systems) in 1985

শ্রেণী
পি
যাবাব

যোনো decision নিলে যদি যোন design
principle follow করে।

Design Principles

- *Design Principle 1:* Simplicity favors regularity.
- *Design Principle 2:* Smaller is faster.
- *Design Principle 3:* Good design demands good compromises.

Simplicity favors regularity

- ❑ The instructions of MIPS are fixed and rigid
- ❑ Rigidity ensures Regularity
- ❑ Simplicity favors regularity

R-format

Example Instruction

- *Add* and *subtract* instructions always follow the following fixed format

add	add \$s1,\$s2,\$s3	\$s1 = \$s2 + \$s3	Three register operands
subtract	sub \$s1,\$s2,\$s3	\$s1 = \$s2 - \$s3	Three register operands

$$a = b + c + d + e$$

→ subtraction হবে প্রতিরুপ

$$a = b + c + d + e$$

$$\{ \cdot a = b + c + d + e$$

add a, b, c
add a, a, d
add a, a, e

The sum of b and c is placed in a
The sum of b, c, and d is now in a
The sum of b, c, d, and e is now in a

Example Instruction

- *Add* and *subtract* instructions always follow the following fixed format

add	add \$s1,\$s2,\$s3	$\$s1 = \$s2 + \$s3$	Three register operands
subtract	sub \$s1,\$s2,\$s3	$\$s1 = \$s2 - \$s3$	Three register operands

a = b + c;
d = a - e;

add a, b, c
sub d, a, e

UP

~~fun ot~~

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

add t0,g,h # temporary variable t0 contains g + h

add t1,i,j # temporary variable t1 contains i + j

sub f,t0,t1 # f gets t0 - t1, which is (g + h) - (i + j)

MIPS Instruction Properties

- ❑ Arithmetic operations only takes register values as operands
- ❑ Size of a register : 32 bit
- ❑ Number of registers: $32 \rightarrow 2^5$ (এটি ৫ register representation (ন ৫ bit লাগব)
- Satisfies *Design Principle 2*: Smaller is faster.
 - Large number of registers -> longer time for electronic signal to travel -> Increased access time (বেশি লাগব)
 - Large number of registers -> Increased number of control bits
- ❑ A number is dedicated to a particular register.
 - 5 bit are reserved to indicate each register when the count is 32
 - Compiler maps a program variable to a register
 - There is a number assigned against each register

MIPS Instruction Properties

□ Example

৪
x31

int 4

32

R11

MIPS Instruction Properties

□ What about data structures (Arrays and Structures)?

- These are kept in memory and a particular element is transferred to registers whenever required

starting address দ্বারা যথেষ্ট offset
দিয়ে একই স্থানে access করা যায়।

□ Compiler

- places an array/structure into memory
- keeps the starting address of the memory in a register
- tracks which register is used for which array/structure

□ Data Transfer Instructions

- load word: lw \$t0, 8(\$s3) A[2] আনতে চাই
- store word: sw \$t0,

fppt.com

base address

$*(\text{arr} + \text{4} \times i)$ → offset. Base element এবং বাত দুরে পাও।

integer:

$(\text{arr} + \text{4} \times i)$

char :

1 byte করে add করো।

যদি operation register এ হয়।

Array থাকে memory টো,

$$A[2] = A[2] + 5$$

A এর starting address register

\$s3 টো থাকে

base register - memory -এর starting
addr. রাখে।

$A[2] \rightarrow$ offset হবে 8.

$\$s3\ 8$

to টো load \rightarrow

$\$t0, 8(\$s3)$

lw \$reg, offset(\$base reg)

sw \$reg, offset (\$base reg)

2³² operation

i) load word - memory-এর addr থেকে
register এ আনি

ii) store word - register থেকে
memory টো রেখে দ্যাবে।

Data Transfer Instructions

□ Example $\rightarrow \$s2$

□ $A[12] = h + A[8]$

A এর base register $\$s3$

i) $A[8]$ load to $t0$
 $\$t0, 32(\$s3)$
 8×4


```
lw $t0,32($s3) # Temporary reg $t0 gets A[8]
add $t0,$s2,$t0 # Temporary reg $t0 gets h + A[8]
sw $t0,48($s3) # Stores h + A[8] back into A[12]
 4x12
```

\ add \$dest-reg, \$source-reg1 , \$source-reg2

! যখন 32 টেক বেশি variable থাবে তখন যানুলো বেশি use হয় যোগুলো register-
map করে রাখে। যাবিগুলো memory তে রাখে।

Spilling Registers

- What if the number of variables and data structures is more than 32?

- The process of putting less commonly used variables into memory is called Spilling Registers.
- Keeps the most frequently used variables in registers and less frequent ones in memory
- Moves variables around registers and memory

Operation with Constants

□ Add immediate or addi instruction

- Takes one register and one constant as input

addi \$s3,\$s3,4
add immediate

$$\# \$s3 = \$s3 + 4$$

~~\$s3~~ ~~+~~ ~~4~~ ~~imm~~ +

register এর সাথে যথন value add
বয়া লাগব। →

addi
ori
subi

immediate operation

□ Constant 0 is used very often (e.g., for transfer operations)

- A register \$zero is dedicated for this purpose

add \$s2,\$s3,\$zero
machine code (5 bit) convert হয়।

□ Is an instruction represented using register names?

register এ বাইটগুলো অণুজড়ি হয়।

$a=b$
mov a,b } assembly টে। MIPS টে
add দিয়ে বয়া লাগে।

add, sub এরগুলো কিভাবে? — instruction গুলো number (5 bit) convert হয়।

machine code — memory ରେ ଥାଏ :

ଯେତେ କମି ଥାଏ ଏକବେ ବନ୍ଦ ନା ।

Representing Instructions in the Computer

□ Key principles of Today's computer instructions

- Instructions are represented as numbers.
- Program are stored in memory to be read or written, just like data

- instruction memory → machine code convert ହେଲେ load ହୁଏ ।
- data memory → data ଥାଏ ।

Representing Instructions in the Computer

- An instruction is a sequence of bits
- Each register is mapped to a number
 - There is a convention to map register names into numbers (e.g., registers \$s0 to \$s7 map onto registers 16 to 23) → এমন একটি নিয়ম রয়েছে।
- Each instruction is 32 bit long (size of a word)
 - 32 বit রয়েছে।
 - Satisfies *Design Principle 1: Simplicity favors regularity.* > 32 বit রয়েছে।
- Instruction Format: format used by an instruction

question → 32 bit রয়েছে। তবে design principle follow করে?

An MIPS Instruction Format

- R-Format → add, sub, or, and, NOR (যেগুলোতে register লাগে)
 - Deals with arithmetic operations with registers

- *op*: shorthand of opcode, denotes operation type and format type, যেন function করবে,
- *rs*: Source Register1
- ✓ *rt*: Source Register 2
- *rd*: Destination Register
- *shamt*: Shorthand of shift amount
- *funct*: shorthand of function code, denotes the specific variant of an operation

add \$t0, \$t1, \$t2
funct rd rs rt

op code — 000000 (always)
R format ↘
যোকায়

অন্য format'এ funct নাকে extra bit
নাই। অন্য op code দিয়ে operation type'ও
যুক্ত।

An MIPS Instruction Format

Would it be good to use just one format for all kind of operations?

No!

Design Principle 3: Good design demands good compromises.

`add $t0,$t1,5` { R-format কো যাবে না।
`lw $t0,32($s3)`

total 32 bit, first 6 bit read → I-format
then 5 bit read → 1st register এর value

Another MIPS Instruction Format

□ I-Format — addi, or i, subi, lw, sw

- Deals with immediate and data transfer operations

func বলে যান্তি bit নাই। op code দিয়েই format এবং operation type ঘোষায়।

MIPS Instruction Encoding (Simplified)

Instruction	Format	op	rs	rt	rd	shamt	funct	address
add	R	0	reg	reg	reg	0	32 _{ten}	n.a.
sub (subtract)	R	0	reg	reg	reg	0	34 _{ten}	n.a.
add immediate	I	8 _{ten}	reg	reg	n.a.	n.a.	n.a.	constant
lw (load word)	I	35 _{ten}	reg	reg	n.a.	n.a.	n.a.	address
sw (store word)	I	43 _{ten}	reg	reg	n.a.	n.a.	n.a.	address

$$A[300] = h + A[300];$$

lw \$t0,1200(\$t1) # Temporary reg \$t0 gets A[300]
 add \$t0,\$s2,\$t0 # Temporary reg \$t0 gets h + A[300]
 sw \$t0,1200(\$t1) # Stores h + A[300] back into A[300]

Source

Op	rs	rt	rd	address/ shamt	funct
----	----	----	----	-------------------	-------

35	9 t1	8 t0		1200 (offset)	
0	18 s2	8 t0	8 t0	0	32
43	9 t1	8 t0		1200 (offset)	

100011	01001	01000	0000 0100 1011 0000		
000000	10010	01000	01000	00000	100000
101011	01001	01000	0000 0100 1011 0000		

R format's op-code
always zero.

\$t0 = 8

\$t1 = 9

\$s2 = 18

xml MIPS
এই operation থাবলী SW
থাবলী

Summary

MIPS machine language

$\$S1 = 17$, $\$S2 = 18$, $\$S3 = 19$

Name	Format	Example						Comments
add	R	0	18	19	17	0	32	add \$s1,\$s2,\$s3
sub	R	0	18	19	17	0	34	sub \$s1,\$s2,\$s3
addi	I	8	18	17	100			addi \$s1,\$s2,100
lw	I	35	18	17	100			lw \$s1,100(\$s2)
sw	I	43	18	17	100			sw \$s1,100(\$s2)
Field size		6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	All MIPS instructions are 32 bits long
R-format	R	op	rs	rt	rd	shamt	funct	Arithmetic instruction format
I-format	I	op	rs	rt	address			Data transfer format

Logical Operations

MIPS assembly language

Category	Instruction	Example	Meaning	Comments
Logical R format {	and	and \$s1,\$s2,\$s3	\$s1 = \$s2 & \$s3	Three reg. operands; bit-by-bit AND
	or	or \$s1,\$s2,\$s3	\$s1 = \$s2 \$s3	Three reg. operands; bit-by-bit OR
	nor	nor \$s1,\$s2,\$s3	\$s1 = ~(\$s2 \$s3)	Three reg. operands; bit-by-bit NOR
	and immediate	andi \$s1,\$s2,20	\$s1 = \$s2 & 20	Bit-by-bit AND reg with constant
	or immediate	ori \$s1,\$s2,20	\$s1 = \$s2 20	Bit-by-bit OR reg with constant
	shift left logical	sll \$s1,\$s2,10	\$s1 = \$s2 << 10	Shift left by constant
	shift right logical	srl \$s1,\$s2,10	\$s1 = \$s2 >> 10	Shift right by constant

No NOT Operation?

↪ NOR দিয়েই এম যায়।

$\$s3 \rightarrow$ zero register করে
দিয়ো।

sll $\$s1, \$s2, 10$
register constant

Shift Left

- `sll $t2,$s0,4 # reg $t2 = reg $s0 << 4 bits`
↳ shift amount ৪ যাবে।

op	rs	rt	rd	shamt	funct
0	0	16	10	4	0

shift operation
হচ্ছে বেকার্য

Branching Operations

branch equal

beq register1, register2, L1

Label

bne register1, register2, L1

branch not equal

if (i==j)

f = g + h; → add \$s0, \$s1, \$s2

else

f = g - h;

↳ sub \$s0, \$s1, \$s2

Else: sub \$s0, \$s1, \$s2

Exit:

slt \$t0, \$s3, \$s4 # \$t0 = 1 if \$s3 < \$s4

slti \$t0, \$s2, 10 # \$t0 = 1 if \$s2 < 10

sltu \$t1, \$s0, \$s1 # unsigned comparison

slt → set less than.

design principle: Smaller is faster

if-else

a+b

c+d

go to L1

jump

L1 : dte

Label (assembly টে
label দিয়ে বাজ
হয়)

MIPS Assembly Code:

bne \$s3, \$s4, Else # go to Else if i ≠ j

add \$s0, \$s1, \$s2 # f = g + h

j Exit

Else: sub \$s0, \$s1, \$s2

f = g - h

mention করে দিয়ে

i = \$s3

j = \$s4

f = \$s0

g = \$s1

h = \$s2

যোগো branching হচ্ছেনা।

Why not blt?

blt → একটি যোগো operation নাই। 2 step করি-

1. slt দিয়ে check

2. beq দিয়ে \$zero এর মাঝে check

if ($i == j$)

$f = g + h; \rightarrow \text{add } \$s_0, \$s_1, \s_2

else

$f = g - h;$

$\hookrightarrow \text{sub } \$s_0, \$s_1, \s_2

bne $\$s_3, \$s_4, L_1 \rightarrow i, j \text{ equal?}$

add $\$s_0, \$s_1, \$s_2$

→ $L_1 \hookrightarrow \text{jump}$.

j Exit

L1: sub $\$s_0, \$s_1, \$s_2$

unconditional jump

Exit:

or.

beq $\$s_3, \s_4, L_1

sub $\$s_0, \$s_1, \$s_2$

j Exit

L1: add $\$s_0, \$s_1, \$s_2$

Exit.

if ($i < j$)

$f = g + h$

else

$f = g - h$

slt $\$t_0, \$s_3, \$s_4$

beq $\$t_0, \$zero, L_1$

add $\$s_0, \$s_1, \$s_2$

j Exit

L1: sub $\$s_0, \$s_1, \$s_2$

Exit:

Branching Operations

MIPS assembly language

Category	Instruction	Example	Meaning	Comments
Conditional branch	branch on equal	beq \$s1,\$s2,25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
	branch on not equal	bne \$s1,\$s2,25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative
	set on less than	slt \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne
	set on less than unsigned	sltu \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than unsigned
	set less than immediate	slti \$s1,\$s2,20	if (\$s2 < 20) \$s1 = 1; else \$s1 = 0	Compare less than constant
	set less than immediate unsigned	sltiu \$s1,\$s2,20	if (\$s2 < 20) \$s1 = 1; else \$s1 = 0	Compare less than constant unsigned
Unconditional jump	jump	j 2500	go to 10000	Jump to target address
	jump register	jr \$ra	go to \$ra	For switch, procedure return
	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call

branch operation ৰে constant থাবে

Instruction	Example	Meaning	Comments
branch on equal	beq \$s1,\$s2,25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
branch on not equal	bne \$s1,\$s2,25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative
set on less than	slt \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne

এটা instruction পৰে jump কৰা লাগবে

per instruction 4 byte.

$\therefore 25 * 4 \rightarrow 100$ byte পৰে jump.

• PC — program counter (instruction এখন load কৰা)

by default PC+4 কৰা
লাগে,

jump compute কৰবলৈ PC+4 এর
মালেকো। কাৰণ PC+4 by default কৰাই থাকে,

jr \$ra (return address)

→ function থেকে return এর অবস্থা সে। ২য়। ra

register এ direct jump, function এর কাজ শেষে

শেষায় back করবে ra তে থাকে।

jal 2500 → \$ra = PC + 4 (return করা লগিক next instruction)

jump & link ← 10000 এ যাবে।

যদি instruction এর
address এ প্রতি part
থাকবে, এই প্রতি 2-bit
address এ দেখ না। ফলে
jump এর range বাড়বে।

Memory Allocation for Program and Data

- ❑ Reserved Memory
- ❑ Text Segment: Program Code
- ❑ Static Data Segment:
 - Contains static variables, constants, arrays
- ❑ Dynamic Data Segment (Heap):
 - Contains linked lists, variable length data
- ❑ Stack
 - Contains function local variables, parameters

Stack → function এর instruction থাকে e.g. দেখায় return.

Stack During Procedure Call

- Stores/saves the values of registers and Restores those later
- Either \$sp and \$fp combination, or only \$sp is used
- The allocated stack area by a procedure is known as activation record or procedure frame

```
int non_leaf()
{
 int a=10, b=5, c=2, d=7, x;
 x= leaf(a,b,c,d);
 return x;
}

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


non-leaf থেকে leaf যাওয়ার পথযায়। leaf থেকে return এর পথ, আর থাকবে না। non-leaf থেকে leaf func.

call →

Step 1. non leaf func এর argument stack গুলো store.

2. non leaf function বেছায় return কর্তৃত মৌলিক store.

3. এক func থেকে অন্য func যাবে then return এর পথ আগের func. এর স্বয়় যেন saved থাকে।

fp → certain function এর জন্য (stack এর বেছায় আছে)

↳ starting address

sp → stack pointer (currently বেছায় আছে)

fp to sp → activation range

$\$V_0 - \$V_1 \rightarrow$ return value store

আধো যেনি value return করতে থাকে
stack use.

Stack During Procedure Call

- Stores the values of registers

→ tmp register ও store করা নাগাতে পারো

Name	Register number	Usage	Preserved on call?
\$zero	0	The constant value 0	n.a.
\$v0-\$v1	2-3	Values for results and expression evaluation	no
\$a0-\$a3	4-7	Arguments (Parameter passing)	no
\$t0-\$t7	8-15	Temporaries	no
\$s0-\$s7	16-23	Saved	yes
\$t8-\$t9	24-25	More temporaries	no
\$gp	28	Global pointer	yes
\$sp	29	Stack pointer	yes
\$fp	30	Frame pointer	yes
\$ra	31	Return address	yes

preserve
করাই
নাগাতে

Question
DATA SHEET

Procedures in MIPS

□ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
2. Transfer control to the procedure.
3. Acquire the storage resources needed for the procedure.
4. Perform the desired task.
5. Put the result value in a place where the calling program can access it.
6. Return control to the point of origin, since a procedure can be called from several points in a program.

Procedures in MIPS

❑ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
2. Transfer control to the procedure.
3. Acquire the storage resources needed for the procedure.
4. Perform the desired task.
5. Put the result value in a place where the calling program can access it.
6. Return control to the point of origin, since a procedure can be called from several points in a program.

১০ - ১৩
আর্কো এন্ড লাগল
register এ ফিলে।

❑ Place for parameters:

- \$a0-\$a3: four argument registers in which to pass parameters
- Memory (e.g., stack) can be used if more values to be passed

Procedures in MIPS

❑ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
2. Transfer control to the procedure.
3. Acquire the storage resources needed for the procedure.
4. Perform the desired task.
5. Put the result value in a place where the calling program can access it.
6. Return control to the point of origin, since a procedure can be called from several points in a program.

❑ Transfer Control:

➤ Jump-and-link instruction (jal)

jal *ProcedureAddress* → \$ra ← PC + 4 store ← PC

- Keeps the return address for the procedure in \$ra and jumps to the *ProcedureAddress*

Procedures in MIPS

❑ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
2. Transfer control to the procedure.
3. Acquire the storage resources needed for the procedure.
4. Perform the desired task.
5. Put the result value in a place where the calling program can access it.
6. Return control to the point of origin, since a procedure can be called from several points in a program.

❑ Acquiring the storage resources

- Different register values (manipulated by caller) are stored in the stack
- Prepares the registers for operations
- Can use the memory for data storage

Procedures in MIPS

□ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
 2. Transfer control to the procedure.
- 3. Acquire the storage resources needed for the procedure.**
4. Perform the desired task.
 5. Put the result value in a place where the calling program can access it.
 6. Return control to the point of origin, since a procedure can be called from several points in a program.

Name	Register number	Usage	Preserved on call?
\$zero	0	The constant value 0	n.a.
\$v0-\$v1	2-3	Values for results and expression evaluation	no
\$a0-\$a3	4-7	Arguments	no
\$t0-\$t7	8-15	Temporaries	no
\$s0-\$s7	16-23	Saved	yes
\$t8-\$t9	24-25	More temporaries	no
\$gp	28	Global pointer	yes
\$sp	29	Stack pointer	yes
\$fp	30	Frame pointer	yes
\$ra	31	Return address	yes

Procedures in MIPS

❑ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
 2. Transfer control to the procedure.
 3. Acquire the storage resources needed for the procedure.
- 4. Perform the desired task.**
5. Put the result value in a place where the calling program can access it.
 6. Return control to the point of origin, since a procedure can be called from several points in a program.

❑ Performing Tasks

- Can perform all the operations allowed by the MIPS instruction set

Procedures in MIPS

Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
 2. Transfer control to the procedure.
 3. Acquire the storage resources needed for the procedure.
 4. Perform the desired task.

5. Put the result value in a place where the calling program can access it.

 6. Return control to the point of origin, since a procedure can be called from several points in a program.

□ Result storing by the callee

- \$v0-\$v1: two value registers in which to return values
 - Memory (e.g., stack) can be used if more values to be returned

47 return \$V0
27 return \$V1

Procedures in MIPS

❑ Six steps during a procedure call

1. Put parameters in a place where the procedure can access them.
2. Transfer control to the procedure.
3. Acquire the storage resources needed for the procedure.
4. Perform the desired task.
5. Put the result value in a place where the calling program can access it.
6. Return control to the point of origin, since a procedure can be called from several points in a program.

❑ Procedure returned

- Stack is adjusted using \$sp and \$fp pointers
- An unconditional jump to the address from where the caller will resume execution

jr \$ra

Online

C code to MIPS

specialized
register.

$a_0 - a_3 \rightarrow$ parameter
 $v_0 - v_1 \rightarrow$ return

normal register এর মাত্র যে কোন ধরণের না।

T

An Example

non_leaf:

2. function call

```
int non_leaf()
{
 int a, b, c, d, x;
 ...
 x=leaf(a,b,c,d);
 ...
}

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

3. stack

4. function

করা

বয়া।

5. Return

6. stack থেকে

আগের value
read করে আলাদা।

...
add \$a0, \$s1, \$zero
add \$a1, \$s2, \$zero
add \$a2, \$s3, \$zero
add \$a3, \$s4, \$zero

jal leaf
add \$s1, \$zero, \$v0

leaf: addi \$sp, \$sp, -12

sw \$t1, 8(\$sp)
sw \$t0, 4(\$sp)
sw \$s0, 0(\$sp)

add \$t0,\$a0,\$a1
add \$t1,\$a2,\$a3
sub \$s0,\$t0,\$t1

add \$v0,\$s0,\$zero

lw \$s0, 0(\$sp)
lw \$t0, 4(\$sp)
lw \$t1, 8(\$sp)
addi \$sp,\$sp,12

jr \$ra

1. $a_0 - a_3$ টি argument দেয়া।

3yq

adjust stack to make room for 3 items
save register \$t1 for use afterwards
save register \$t0 for use afterwards
save register \$s0 for use afterwards

register \$t0 contains g + h
register \$t1 contains i + j
$f = t0 - t1$, which is $(g + h) - (i + j)$

Set return Value

restore register \$s0 for caller
restore register \$t0 for caller
restore register \$t1 for caller
adjust stack to delete 3 items

jump back to calling routine

stack থেকে read করা লেখ

আগের \$sp কে আগের address ক
set করে দিবো।

Put parameters in a place where the procedure can access them.

Transfer control to the procedure.

Acquire the storage resources needed for the procedure

Perform the desired task.

Put the result value in a place where the calling program can access it.

Return control to the point of origin, since a procedure can be called from several points in a program.

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

3 ৰି register use কରିବୋ, ৱେଳେ value store କରିଲାଗିବୁ।

12 byte write କରିଲାଗିବୁ।

value insert \rightarrow higher \rightarrow lower
address ଏହାଙ୍କି।

- non-leaf function ପରିବାଞ୍ଚିତ କରାଯାଇଥାଏ t_0, t_1 ଏର
value change ହିଁ ଯାଏ, ତାହାର ଆଗେର value
store କରିଲାଗେ (stack)।

- ଏହା order କି store କରିବୋ, ତାହାର reverse
order କି load କରିବୋ।
 \hookrightarrow lower \rightarrow higher

t.f: କିମ୍ବା optimized ହେବେ register use କରିଯାଇବୁ ?

ଏହା ଏଥିରେ function ପରିବାଞ୍ଚିତ କରିବୁ ହେଲାବୋ, then store load ଏରି କାହାରେ।

\$sp 100 ଟି ଛିନ୍ତି 3 ৰି register
save କରାଯାଇଥାଏ $(100 - 12) / 8 = 88$ ଟି
\$sp କେବେ ଆମାରି, Then \$sp
base address ଏରି ଦ୍ୱାରା offset add
କରିବୁ value ମୁଣ୍ଡିଲେ store କରିବୋ।

(Code 4)

return address
Recursion

বারবার change হয়।

Nested Call

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

\$sp ধাগের
point এ নে
দিও
n-1 call করা
পাস দেও arg
করা -1 করা
দিও।

fact:	addi \$sp, \$sp, -8	# adjust stack for 2 items
	sw \$ra, 4(\$sp)	# save the return address
	sw \$a0, 0(\$sp)	# save the argument n
if-else	slti \$t0,\$a0,1	নতুন
	beq \$t0,\$zero,L1	func.
	addi \$v0,\$zero,1	call হয়
L1:	addi \$a0,\$a0,-1	n টাই রা
	jal fact	change করা
	lw \$a0, 0(\$sp)	নটুন প্রট
	lw \$ra, 4(\$sp)	ra load
	addi \$sp, \$sp, 8	বরি নটুন
	mul \$v0,\$a0,\$v0	# n >= 1: argument gets (n - 1)
	jr \$ra	jal fact # call fact with (n - 1)
		value টা থকা # return from jal: restore argument n
		fact এর # restore the return address
		# adjust stack pointer to pop 2 items
		# return n * fact (n - 1)
		# return to the caller

function call হয়েছে তাই ra load

করলাম। আর arg. change করে n-1

বরেছি। আলোর arg. stack টিল যেটা
load করবো।

2. SLT ক্ষিতি preserve করা আছে,

• argument
• return address.

$4 \times 2 \rightarrow 8$ byte storage আছে।

$\text{SLT} \rightarrow$ set less than immediate
const. আছে এই

$$\$ a_0 = n$$

$$\$ t_0 = 1 \quad n < 1$$

$$\$ t_0 = 0 \quad n \geq 1$$

Pseudo direct addressing

J < 5000

(jump)

J-Format

- To support long jump to a remote procedure address

32 bit

6 bits

opcode

↳ (J-Format)

26 bits

Jumping Address

আরো 6 bit লাগবে

$26 \ll 2$ [last 2 bit - 0 থাবে]

যাই যদি দিবে এখন
(right shift)]

28 bit

যাবি $32 - 28 = 4$ bit পাবে PCতে

PC - 31 30 29 28 (27 - 0)

MSB 4 bit

current execution এর
address থাকবে

→ 2^{28} 256 MB হৈব একটা program যাবি রাখত থাকে না।

32 bit হৈব যদি আবেও address register তোথে jr \$r দিবো
গুলা থাকে।

lw
sw } 4 byte

char → 1 byte এর জন্য cmd লাগবো

ASCII representation of characters

- ASCII stands for *American Standard Code for Information Interchange*
- Uses 1 byte to represent a character

ASCII value	Character	ASCII value	Character	ASCII value	Character	ASCII value	Character	ASCII value	Character	ASCII value	Character
32	space	48	0	64	@	80	P	96	~	112	p
33	!	49	1	65	A	81	Q	97	a	113	q
34	*	50	2	66	B	82	R	98	b	114	r
35	#	51	3	67	C	83	S	99	c	115	s
36	\$	52	4	68	D	84	T	100	d	116	t
37	%	53	5	69	E	85	U	101	e	117	u
38	&	54	6	70	F	86	V	102	f	118	v
39	'	55	7	71	G	87	W	103	g	119	w
40	(56	8	72	H	88	X	104	h	120	x
41)	57	9	73	I	89	Y	105	i	121	y
42	*	58	:	74	J	90	Z	106	j	122	z
43	+	59	:	75	K	91	[107	k	123	{
44	,	60	<	76	L	92	\	108	l	124	
45	-	61	=	77	M	93]	109	m	125	}
46	-	62	>	78	N	94	^	110	n	126	_
47	/	63	?	79	O	95	-	111	o	127	DEL

1 Byte Memory Operation

- ASCII demands 1-byte memory operation
- MIPS supports

signed {
lb \$t0,0(\$sp) #Reads 1 byte from memory and stores in the lowest (rightmost) byte of \$t0
sb \$t0,0(\$gp) #Reads 1 byte from the lowest (rightmost) byte of \$t0 and stores in the memory

Unsigned Version:

Load Byte: lbu

Store Byte: Not available in MIPS

যদি a load করি

ম্যট তে 1 থাকি 24 bit ।

হয়ে যাবে, so value change

হয়ে যাবে। তখন lbu করবা।

load করে 4 byte / 32 bit register এ write করিঃ।

sign extension

হব

MSB তে যে bit থাকে ম্যট
extend করে।

sbu দেই। \rightarrow store করার পদ্ধতি signed/unsigned
এর মানে কানেক্স দেই। অখন
কোনো operation নেই। just 8 bits store.

-2 load করা হলো \rightarrow

থাকি 24 bit এ 1 হব।

Dealing with Strings

❑ Three commonly available strategies

1. ➤ the first position of the string is reserved to give the length of a string
2. ➤ an accompanying variable has the length of the string
3. ➤ the last position of a string is indicated by a character used to mark the end of a string — ଲେଟ୍ ଫୋଲୋ ଏଣ୍ଟି ନ୍ୟୁ,

Dealing with String: Example

- ASCII demands 1-byte memory operation
- MIPS supports

lb \$t0,0(\$sp) #Reads 1 byte from memory and stores in the lowest (rightmost) byte of \$t0

sb \$t0,0(\$gp) #Reads 1 byte from the lowest (rightmost) byte of \$t0 and stores in the memory

Unsigned Version:

Load Byte: lbu

Store Byte: Not available in MIPS

Dealing with String: An Example

```
void strcpy (char x[], char y[])
{
 int i;
 i = 0;
 while ((x[i] = y[i]) != '\0')
 i += 1;
}
```

x,y ଟାର୍ଗେ ଅର୍ଥ ମେମୋରି
ତେ ଏହାକିମୁଁ ମେମୋରି ଦେଖାଯାଇଛି
read ହେଉଥାନେ write କରି
ଲାଗିବା.

string
operation

L1:

strcpy: addi \$sp,\$sp,-4
 sw \$s0, 0(\$sp)
 add \$s0,\$zero,\$zero
 L1: add \$t1,\$s0,\$a1
lbu \$t2, 0(\$t1) → y ପରି ବେସ # \$t2 = y[i]
 add \$t3,\$s0,\$a0 address
 sb \$t2, 0(\$t3) ← ଏହାକିମୁଁ
 beq \$t2,\$zero,L2
 addi \$s0, \$s0,1 x ଏହାକିମୁଁ
 j L1 address

L2:

lw \$s0, 0(\$sp)
 addi \$sp,\$sp,4
 jr \$ra

adjust stack for 1 more item
 # save \$s0
 # $i = 0 + 0$
 # address of $y[i]$ in \$t1
 # $t2 = y[i]$
 # address of $x[i]$ in \$t3
 # $x[i] = y[i]$
 # if $y[i] == 0$, go to L2
 # $i = i + 1$
 # go to L1. While loop continues
 # End of string. Restore old \$s0
 # pop 1 word off stack
 # return

String Copy Example

- MIPS code:

```
strcpy:  
 addi $sp, $sp, -4 # adjust stack for 1 item  
 sw $s0, 0($sp) # save $s0  
 add  $s0, $zero, $zero # i = 0  
L1: add  $t1, $s0, $a1 # addr of y[i] in $t1  
 lbu  $t2, 0($t1) # $t2 = y[i]  
 add  $t3, $s0, $a0 # addr of x[i] in $t3  
 sb $t2, 0($t3) # x[i] = y[i]  
 beq  $t2, $zero, L2 # exit loop if y[i] == 0  
 addi $s0, $s0, 1 # i = i + 1  
 j L1 # next iteration of loop  
L2: lw $s0, 0($sp) # restore saved $s0  
 addi $sp, $sp, 4 # pop 1 item from stack  
 jr  $ra # and return
```


Dealing with Multiple Languages

- ❑ Unicode, a universal encoding, supports alphabets of most human languages
 - ❑ Java uses Unicode → 2 byte ~~MTCT~~
 - ❑ Requires 16 bits to represent a character
 - ❑ Operations required to load and store 16bits (halfwords)
 - Load halfword: lh 4 byte word
 - Load halfword unsigned: lhu 2 byte halfword
 - Store halfword: sh
- shu → শু

Constant Size: Is larger feasible?

- The I-format is used by both immediate and memory data transfer operations

- More than 16 bit long constant?

- We have two options in hand
 - Supporting short constant in 1 instruction and deal long constant with additional instructions
 - Supporting long constant in 2 instructions ১st add (16 bits), 2nd add (16 bit)
- We opted for the first option (to exploit the benefit of common case fast)

- Are we limited to use 16 bit constants (-32,768 to 32,767)?

- No ☺ Use two instructions to populate a register with 32 bit constant

Manipulating Larger Constant

□ Populating a register with 32 bit constant

- Load Upper Immediate (lui) : Loads upper 16 bits
- Or Immediate (ori): : Loads lower 16 bits

□ Example: $x = y + 4000000$

4000000 = 0000 0000 0011 1101 0000 1001 0000 0000

lui \$s0, 61 upper part load // 61 = 0000 0000 0011 1101

ori \$s0, 2304 পুরো 16 bit add // 2304 = 0000 1001 0000 0000

add \$s1, \$t0, \$s0

No sign extension for logical operations but it happens for arithmetic operations

MSB load
(16bit)

□ Think how to use 32 bit address to access data from memory

addi \$s0, \$zero, 2304 → left G 0 দিয়ে fill
negative value 2304 → left G 1 দিয়ে fill. } sign extension

Addressing in Branches I format

- PC is 32 bit but the address in conditional branching (if-else, loop etc.) is 16 bit
bne \$s0,\$s1,Exit #go to Exit if \$s0 ≠ s1

op	rs	rt	constant or address
6 bits	5 bits	5 bits	16 bits

- Forces the program instruction count within 2^{16} instructions (2^{18} Bytes=128 KB)
- Most of the conditional branches jump nearby (weather forward or backward)
- Use PC relative addressing to access forward (PC + relative constant address), or backward (PC - relative constant address) location
- Can support branching up to $\pm 2^{15}$ relative constant address value
- PC normally increments 1 word (4 bytes) after every instruction
- The addressing should be (PC+4 + relative constant address) for forward access and (PC + 4 - relative constant address) for backward access

Addressing in Jumps

❑ PC is 32 bit but the address in Jumps is 16 bit

❑ PC is 32 bit but the address in Jumps is 16 bit

➤ Forces the program instruction count within 2^{26} instructions (2^{28})

❑ Replaces the 28 rightmost byte of PC

➤ Known as pseudodirect addressing

➤ A program is not placed across an address boundary of 256 MB

➤ Otherwise, a jump must be replaced by a jump register instruction preceded by other instructions to load the full 32-bit address into a register

opcode

Jumping Address

➤ Forces the program instruction count within 2^{26} instructions (2^{28})

Addressing in Jumps

- PC is 32 bit but the address in Jumps is 16 bit

- ❑ PC is 32 bit but the address in Jumps is 16 bit
 - Forces the program instruction count within 2^{26} instructions (2^{28})
 - ❑ Replaces the 28 rightmost byte of PC
 - Known as pseudodirect addressing
 - A program is not placed across an address boundary of 2.56 MB
 - Otherwise, a jump must be replaced by a jump register instruction preceded by other instructions to load the full 32-bit address into a register

opcode

Jumping Address

- Forces the program instruction count within 2^{26} instructions (2^{28})

- Replaces the 28 rightmost byte of PC

- Known as pseudodirect addressing
 - A program is not placed across an address boundary of 256 MB
 - Otherwise, a jump must be replaced by a jump register instruction preceded by other instructions to load the full 32-bit address into a register

Food for Thought

- ❑ Can you reverse engineer a binary?
- ❑ Is your IP secured?

?

Jump Addressing

- Jump (`j` and `jal`) targets could be anywhere in text segment
 - Encode full address in instruction

- (Pseudo)Direct jump addressing
 - Target address = $PC_{31\dots 28} : (address \times 4)$

ক্ষম হৈ ফিট আৰে,

Code কৃতি corresponding machine code

Target Addressing Example

- Loop code from earlier example
 - Assume Loop at location 80000

Loop: s11 \$t1, \$s3, 2 80000
add \$t1, \$t1, \$s6 80004
lw \$t0, 0(\$t1) 80008
bne \$t0, \$s5, Exit^{PC} 80012
addi \$s3, \$s3, 1 ^{PC+4} 80016
j Loop 80020
Exit: ... 80024

Machine code	\$t2=10 \$s2
0 0 19 9 4 0	
0 9 22 9 0 32	
35 9 8 0 0 0	
5 8 21 2 0 0	← PC+4 এর respect
8 19 19 1 0 0	
2 0 0 0 0 0	
2 0 0 0 0 0	20000
1 0 0 0 0 0	
2 0 0 0 0 0	
ins. count	প দ্বাৰা divide কৰে বোনা

80012 execute হওয়াৰ ক্ষমতা

PC 80016 টে point (by default next ins. execute হোতে গাঈ)

Branching Far Away

- If branch target is too far to encode with 16-bit offset, assembler rewrites the code
- Example

```
beq $s0,$s1, L1  
 ↓  
bne $s0,$s1, L2  
j L1  
L2: ...
```

↳ beq পিছে লিখান

assembler যখন দুর্বল 16bit একেন তখন

ins. change হয়ে bne করে নিবে।

beq রেভেন্যুটে bne করে।

26bit সাথে অনেক addr যথার জন্য

যান্ত্র বড় 1ddr রলে jump register

Xm ৰ অংশতে

explanation
diagram
example

Addressing Mode Summary

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 \leftrightarrow memory
 - Or an atomic pair of instructions

Synchronization in MIPS

- Load linked: **ll rt, offset(rs)**
- Store conditional: **sc rt, offset(rs)**

- Succeeds if location not changed since the **ll**
 - Returns 1 in rt
- Fails if location is changed
 - Returns 0 in rt

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

```
try: add $t0,$zero,$s4 ;copy exchange value
 ll $t1,0($s1) ;load linked
 sc $t0,0($s1) ;store conditional
 beq $t0,$zero,try ;branch store fails
 add $s4,$zero,$t1 ;put load value in $s4
```


OS - (virtual memory এবং physical
memory কেন্দ্র)

Translation and Startup

এটি program কে abstraction দেওয়া হয় যে তার জন্য full memory আছে।
— Virtual memory

MIPS က ၂၂၁၇၃ — machine ဘဲ convertible

Assembler Pseudoinstructions

- ❑ Most assembler instructions represent machine instructions one-to-one
 - ❑ Pseudoinstructions: figments of the assembler's imagination

MIPS_L { move \$t0, \$t1 → add \$t0, \$zero, \$t1
 লাই blt \$t0, \$t1, L → slt \$at, \$t0, \$t1
 এবং ins.
 bne \$at, \$zero, L } Higher level assembly
 lang L এবং ins থেকে
 ➤ \$at (register 1): assembler temporary
 ↗ lower level (MIPS)

obj file ഒരു machine code + ഖാലീ വിവരങ്ങൾ ആകും

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 — procedure name, data size (memory at)
 - Text segment: translated instructions — machine code പാട്ട്
process ഫോറ്മാറ്റ്
 - Static data segment: data allocated for the life of the program
space നിബിഡ്,
 - Relocation info: for contents that depend on absolute location of loaded program A procedure B ക്ക് call ചെയ്തിരുന്ന്, B യുടെ addr. പെഖാനേതാവാൻ
 - Symbol table: global definitions and external refs — code പാട്ട് symbol അക്കേ ഇവ നിയേ
 - Debug info: for associating with source code
Hash table (detailed)

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

Object 1

Object file header			
	Name	Procedure A	
	Text size	100 _{hex}	
	Data size	20 _{hex}	memory තු ගැනීමේ space ඇත්තා
Text segment	Address	Instruction	
	0	lw \$a0, 0(\$gp)	
	4	jal 0	→ x load
	
Data segment	0	(X)	
	
Relocation information	Address	Instruction type	Dependency
	0	lw	X
	4	jal	B
Symbol table	Label	Address	
	X	-	
	B	-	

Object 2

Object file header			
	Name	Procedure B	
	Text size	200 _{hex}	
	Data size	30 _{hex}	
Text segment	Address	Instruction	
	0	sw \$a1, 0(\$gp)	→ Y ↗ store
	4	jal 0 A	
	
Data segment	0	(Y)	
	
Relocation information	Address	Instruction type	Dependency
	0	sw	Y
	4	jal	A
Symbol table	Label	Address	
	Y	-	
	A	-	

ମୋବ କ୍ଷତ୍ର ବିଜ୍ଞାନ ଏବଂ Virtual memory ବିଜ୍ଞାନ

$\$sp \rightarrow 7fff\ ffffc_{hex}$

data seg start addr ହାତ ଉପରେ ଥାଇ
 $(8000_{hex} \text{ ଲେବ୍})$

data seg. ହାତ starting $\rightarrow 1000\ 8000_{hex}$
 addr.

text seg. starting
 pc $\rightarrow 0040\ 0000_{hex}$

Merged Object

Executable file header		Text size	300_{hex}	$200_{hex} + 100_{hex}$
Text segment		Data size	50_{hex}	$20_{hex} + 30_{hex}$
		Address	Instruction	
		$0040\ 0000_{hex}$	<code>lw \$a0, 8000_{hex} (\$gp)</code>	প্রথম না থেক্স machine code থাক
A		$0040\ 0004_{hex}$	<code>jal 40 0100_{hex}</code>	\rightarrow B প্রথম starting address
		...	0099_{hex}	
		$0040\ 0100_{hex}$	<code>sw \$a1, 8020_{hex} (\$gp)</code>	
		$0040\ 0104_{hex}$	<code>jal 40 0000_{hex}</code>	
		
Data segment		Address	(X)	$0($gp) \rightarrow X$ B(0)
		$1000\ 0000_{hex}$...	
		...	$1000\ 0019_{hex}$	
		$1000\ 0020_{hex}$	(Y)	
		

(0000 - 0099)_{hex} → procedure A
 0 - 19_{hex} → procedure A এর জন্য
 20 - 49_{hex} → procedure B এর জন্য
 (300_{hex}) B → procedure B এর জন্য
 (90 + 80)_{hex} ≠ 170_{hex} → IMP hex এ add করা মানবে

$(90 + 80) \neq 170_{hex}$ → $0($gp) \rightarrow X$
 A(0)

IMP hex এ add করা
 মানবে

$JP \rightarrow$ higher address

$\overline{8000}$

$\times \overline{1000}$

$\rightarrow 8000$ hex

\swarrow 16's complement $\overline{8000}$

হবে।

$= 8000_{\text{hex}}$

$$\begin{array}{r} 8000 \\ - 20 \\ \hline 7980 \end{array}$$

$\circlearrowleft - 7980 \rightarrow$ 16's complement 8020

exam: obj file দেওয়া থাবারে merge করা লাগবে।

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 \$a0, ... and calls main
 - When main returns, do exit syscall

library file
→ যদি copy করে না এনে address রাখে so update করা
মোটা পাবে।

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

xm: static, dynamic linking difference

ঘন্টবিধি → updated version অথবা procedure যদি মিল না হয় এবং
name change রয়ে থাকে
— DLL not found.

Dynamically Linked Libraries (DLL)

- Library routines that are linked to a program during execution
 - To incorporate the updated version of library routines
- In **lazy procedure linkage**, each routine is linked only when it is called
 - Provides a level of indirection → যাই procedure call ক্ষয়াতি আছে তাঁর addr. মুক্তু কপি করে। অন্ধির তে।
copy
 - Nonlocal routine calls a set of dummy entries at the end of the program, with one entry per nonlocal routine. These dummy entries each contain an indirect করে না, jump
 - The Dynamic Linker/Loader finds the desired routine, remaps it, and changes the address in the indirect jump location to point to that routine
 - From then, the call to the library routine jump indirectly to routine without the extra hops

TF ৬ - অ্যাম্বিল

routine এর পাতা - library পাতা
address থেকে বের করা

Lazy Linkage

library address রাখে
Indirection table
না থাকলে address বের
করার জন্য routine থাকে।
Stub: Loads routine ID,
Jump to linker/loader

Linker/loader code

Dynamically
mapped code

Starting a Java Program

- Java programs ensure **portability** sacrificing some **performance**
 - Compiled first into an easy-to-interpret instruction set: **Java bytecode**
 - A software interpreter, called **Java Virtual Machine (JVM)** can execute Java byte code
 - This process is slow
 - **Just In Time Compiler (JIT)** makes it faster
 - Statistically identify the commonly used (hot) methods →
convert করে যেখেন্দৰ
বাকিগুলো interpret করে
 - Compiles these methods into native instruction set
- commonly used method গুলো
machine code করে যেখেন্দৰ
বাকিগুলো interpret করে
- make the common case faster

Starting Java Applications

C Sort Example

- Illustrates use of assembly instructions for a C bubble sort function
- Swap procedure (leaf)

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

➤ v in \$a0, k in \$a1, temp in \$t0

ତଫ୍ଟା ପାଇଁ

The Procedure Swap

```
swap: sll $t1, $a1, 2 # $t1 = k * 4
 add $t1, $a0, $t1 # $t1 = v+(k*4)
 # (address of v[k])
 lw $t0, 0($t1) # $t0 (temp) = v[k]
 lw $t2, 4($t1) # $t2 = v[k+1]
 sw $t2, 0($t1) # v[k] = $t2 (v[k+1])
 sw $t0, 4($t1) # v[k+1] = $t0 (temp)
 jr $ra # return to calling routine
```


The Sort Procedure in C

- ❑ Non-leaf (calls swap)

```
void sort (int v[], int n)
{
 int 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 \$a0, k in \$a1, i in \$s0, j in \$s1

The Procedure Body

```

move $s2, $a0 # save $a0 into $s2
move $s3, $a1 # save $a1 into $s3
move $s0, $zero # i = 0
for1tst: slt $t0, $s0, $s3 # $t0 = 0 if $s0 ≥ $s3 (i ≥ n)
 beq $t0, $zero, exit1 # go to exit1 if $s0 ≥ $s3 (i ≥ n)
 addi $s1, $s0, -1 # j = i - 1
for2tst: slti $t0, $s1, 0 # $t0 = 1 if $s1 < 0 (j < 0)
 bne $t0, $zero, exit2 # go to exit2 if $s1 < 0 (j < 0)
 sll $t1, $s1, 2 # $t1 = j * 4
 add $t2, $s2, $t1 # $t2 = v + (j * 4)
 lw $t3, 0($t2) # $t3 = v[j]
 lw $t4, 4($t2) # $t4 = v[j + 1]
 slt $t0, $t4, $t3 # $t0 = 0 if $t4 ≥ $t3
 beq $t0, $zero, exit2 # go to exit2 if $t4 ≥ $t3
 move $a0, $s2 # 1st param of swap is v (old $a0)
 move $a1, $s1 # 2nd param of swap is j
 jal swap # call swap procedure
 addi $s1, $s1, -1 # j -= 1
 j for2tst # jump to test of inner loop
exit2: addi $s0, $s0, 1 # i += 1
 j for1tst # jump to test of outer loop

```

Move
params

Outer loop

Inner loop

Pass
params
& call

Inner loop

Outer loop

The Full Procedure

```
sort: addi $sp,$sp, -20 # make room on stack for 5 registers
 sw $ra, 16($sp) # save $ra on stack
 sw $s3,12($sp) # save $s3 on stack
 sw $s2, 8($sp) # save $s2 on stack
 sw $s1, 4($sp) # save $s1 on stack
 sw $s0, 0($sp) # save $s0 on stack
...
...
exit1: lw $s0, 0($sp) # restore $s0 from stack
 lw $s1, 4($sp) # restore $s1 from stack
 lw $s2, 8($sp) # restore $s2 from stack
 lw $s3,12($sp) # restore $s3 from stack
 lw $ra,16($sp) # restore $ra from stack
 addi $sp,$sp, 20 # restore stack pointer
 jr $ra # return to calling routine
```


Effect of Compiler Optimization

Compiled with gcc for Pentium 4 under Linux

ins. count বাড়লো

CPI কম

Effect of Language and Algorithm

Example: Clearing an Array

```

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

```

```

clear2(int *array, int size) {
 int *p;
 for (p = &array[0]; p < &array[size];
 p = p + 1)
 *p = 0;
}

```

6×10
 $= 60$
 6 ins.
 $\text{shift loop এর ভিত্তি}$
 $(\text{প্রতি operation } 4 \text{ পুর্ণ})$

```

move $t0,$zero # i = 0
loop1: sll $t1,$t0,2 # $t1 = i * 4 (4 byte কাটা)
 add $t2,$a0,$t1  # $t2 =
 # &array[i]
 sw $zero, 0($t2)  # array[i] = 0
 addi $t0,$t0,1 # i = i + 1
 slt $t3,$t0,$a1 # $t3 =
 # (i < size)
 bne $t3,$zero,loop1 # if (...) # goto loop1

```

4×10
 $faster$
 4 ins.
 shift বাটুরে
 থাক

```

move $t0,$a0 # p = & array[0]
sll $t1,$a1,2 # $t1 = size * 4
add $t2,$a0,$t1  # $t2 = array র first addr
 # &array[size]
loop2: sw $zero,0($t0) # Memory[p] = 0
 addi $t0,$t0,4 # p = p + 4
 slt $t3,$t0,$t2 # $t3 =
 #(p < &array[size])
 bne $t3,$zero,loop2 # if (...) # goto 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 (RISC) Design Principles In Summary

- ❑ Simplicity favors regularity
 - fixed size instructions
 - small number of instruction formats
 - opcode always the first 6 bits
- ❑ Smaller is faster
 - limited instruction set
 - limited number of registers
 - limited number of addressing modes
- ❑ Good design demands good compromises
 - Three instruction formats
- ❑ Make the common case fast
 - arithmetic operands using the registers
 - Saving the commonly used registers into stack
 - PC-relative addressing
 - allow instructions to contain immediate operands

tf: ফান্সি decision পিলে কোন design pattern
follow করছো।

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!

Alternative Architectures

□ Design alternative

- provide more powerful operations
- goal is to reduce number of instructions executed
- danger is a slower cycle time and/or a higher CPI

ARM & MIPS Similarities

- ARM: the most popular embedded core
- Similar basic set of instructions to MIPS

	ARM	MIPS
Date announced	1985	1985
Instruction size	32 bits	32 bits
Address space	32-bit flat	32-bit flat
Data alignment	Aligned	Aligned
Data addressing modes	9	3
Registers	$15 \times 32\text{-bit}$	$31 \times 32\text{-bit}$
Input/output	Memory mapped	Memory mapped

Compare and Branch in ARM

- ❑ Uses condition codes for result of an arithmetic/logical instruction
 - Negative, zero, carry, overflow
 - Compare instructions to set condition codes without keeping the result
- ❑ Each instruction can be conditional
 - Top 4 bits of instruction word: condition value
 - Can avoid branches over single instructions

Instruction Encoding

	31	28	27	20	19	16	15	12	11	4	3	0
Register-register	ARM	Opx ⁴	Op ⁸	Rs1 ⁴	Rd ⁴	Opx ⁸	Rs2 ⁴					
	MIPS	Op ⁶	Rs1 ⁵	Rs2 ⁵	Rd ⁵	Const ⁵	Opx ⁶					
<hr/>												
Data transfer	ARM	Opx ⁴	Op ⁸	Rs1 ⁴	Rd ⁴	Const ¹²						0
	MIPS	Op ⁶	Rs1 ⁵	Rd ⁵	Const ¹⁶							0
<hr/>												
Branch	ARM	Opx ⁴	Op ⁴		Const ²⁴							0
	MIPS	Op ⁶	Rs1 ⁵	Opx ⁵ /Rs2 ⁵	Const ¹⁶							0
<hr/>												
Jump/Call	ARM	Opx ⁴	Op ⁴		Const ²⁴							0
	MIPS	Op ⁶		Const ²⁶								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
CS	Code segment pointer
SS	Stack segment pointer (top of stack)
DS	Data segment pointer 0
ES	Data segment pointer 1
FS	Data segment pointer 2
GS	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
- Address = $R_{base} + \text{displacement}$
- Address = $R_{base} + 2^{\text{scale}} \times R_{index}$ (scale = 0, 1, 2, or 3)
- Address = $R_{base} + 2^{\text{scale}} \times R_{index} + \text{displacement}$

x86 Instruction Encoding

a. JE EIP + displacement

b. CALL

c. MOV EBX, [EDI + 45]

d. PUSH ESI

e. ADD EAX, #6765

f. TEST EDX, #42

□ Variable length encoding

- Postfix bytes specify addressing mode
- Prefix bytes modify operation
 - Operand length, repetition, locking, ...

Implementing IA-32 (Seg:Off)

- ❑ 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

ARM v8 Instructions

- In moving to 64-bit, ARM did a complete overhaul
- ARM v8 resembles MIPS
 - Changes from v7:
 - No conditional execution field
 - Immediate field is 12-bit constant
 - Dropped load/store multiple
 - PC is no longer a GPR
 - GPR set expanded to 32
 - Addressing modes work for all word sizes
 - Divide instruction
 - Branch if equal/branch if not equal instructions

ins. করা বল্ট ফাইবেলি

Fallacies

❑ Powerful instruction \Rightarrow 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 \Rightarrow more errors and less productivity

Fallacies

- Backward compatibility \Rightarrow instruction set doesn't change
 - But they do accrete more instructions

আগের ins. গুলো থাকবেই
আগের নতুন ins. আছে

x86 instruction set

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

- Design principles
 1. Simplicity favors regularity
 2. Smaller is faster
 3. Make the common case fast
 4. Good design demands good compromises
- Layers of software/hardware
 - Compiler, assembler, hardware
- MIPS: typical of RISC ISAs
 - c.f. x86

Concluding Remarks

- Measure MIPS instruction executions in benchmark programs
 - Consider making the common case fast
 - Consider compromises

Instruction class	MIPS examples	SPEC2006 Int	SPEC2006 FP
Arithmetic	add, sub, addi	16%	48%
Data transfer	lw, sw, lb, lbu, lh, lhu, sb, lui	35%	36%
Logical	and, or, nor, andi, ori, sll, srl	12%	4%
Cond. Branch	beq, bne,slt, slti, sltiu	34%	8%
Jump	j, jr, jal	2%	0%

Acknowledgements

- These slides contain material developed and copyright by:
 - Lecture slides by Dr. Tanzima Hashem, Professor, CSE, BUET
 - Lecture slides by Mehnaz Tabassum Mahin, Assistant Professor, CSE, BUET

Thank You ☺

