

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Chapter 2

Instructions: Language of the

Computer

- The collection 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 ARM Instruction Set

- Used as the example in chapters 2 and 3
- Most popular 32-bit instruction set in the world (www.arm.com)
- 4 Billion shipped in 2008
- Large share of embedded core market
 - Applications include mobile phones, consumer electronics, network/storage equipment, cameras, printers, ...
- Typical of many modern RISC ISAs
 - See ARM Assembler instructions, their encoding and instruction cycle timings in appendixes B1,B2 and B3

Arithmetic Operations

- Add and subtract, three operands
 - Two sources and one destination

ADD
$$a, b, c ; a gets b + c$$

All arithmetic operations have this form

Simplicity Favours Regularity

 Hardware for a variable number of operands is more complicated than for a fixed number

- 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 ARM code:

```
ADD t0, g, h ; temp t0 = g + h ADD t1, i, j ; temp t1 = i + j SUB f, t0, t1 ; f = t0 - t1
```


Operands in Real Hardware

 Operands in instructions are registers in hardware. i.e. Register operands

 Unlike in an high level languages (variables) the number of operands in instructions (registers) are limited

Register Operands

- ARM has a 16 × 32-bit register file
 - Use for frequently accessed data
 - Registers numbered 0 to 15 (r0 to r15)
 - 32-bit data called a "word"

Smaller is Faster

- Very large number of registers increase the clock cycle time
 - Because electronic signals has to travel farther

- Design Principle 2: Smaller is faster
 - Designer should balance the craving of programs for more registers with the desire for fast clock cycle

Register Operand Example

C code:

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

- f, g, h, I, j in registers r0, r1, r2, r3, r4
- r5 and r6 are temporary registers

Compiled ARM code:

```
ADD r5,r1,r2 ;register r5 contains g + h
ADD r6,r3,r4 ;register r6 contains i + j
SUB r0,r5,r6 ;r0 (f in register r0) gets r5-r6
```


Lets go to practical assembly programming

Cross Compiler

gcc you used so far targeted Intel x86_64 architecture : can't compile ARM assembly

- Use a cross compiler
 - Compiler runs on your Intel machine. But compiles for ARM.
 - On Linux sudo apt-get install gcc-arm-linux-gnueabi

Emulator

 At the moment we do not have a computer with an ARM processor.

- We use a emulator called **qemu** that runs on your Intel machine
 - On Linux sudo apt-get install qemu-user

Assembly Program

- Save with .s extension
- Comments starts with @ (even // would do)
- Things starting with '.' are called assembler directives (eg:.text,.global)
 - Assembler directives directs the assembler
 - Assembler : program that convers instructions to machine code
- One instruction per one line

Assembling and Running

- Assemble
 - arm-linux-gnueabi-gcc -Wall example.s -o example
- Run
 - qemu-arm -L /usr/arm-linux-gnueabi example

Exercise 1

Assemble and run the given hello world example

- Complete ex1.s to do the calculation
 - f=a+b-c-d+e
 - a,b,c,d,e in r0,r1,r2,r3,r4 respectively
 - Put f to r5

Show your work to an instructor

Back to Theory ...

Memory Operands

- Main memory used for composite data
 - Arrays, structures, dynamic data
 - Registers not adequate
 - Hence stored in memory
- To apply arithmetic operations
 - Load values from memory into registers
 - Store result from register to memory

Memory Operands

- Memory is byte addressed
 - Each address identifies an 8-bit byte
- Words are aligned in memory (called alignment restriction)
 - Address must be a multiple of 4
- ARM is Little Endian
 - Least-significant byte at least address
 - c.f. Big Endian: Most-significant byte at least address of a word

Little Endian vs Big Endian

LDR and STR Instructions

LDR : Load word into register

STR : Store word from register

Memory Operand Example 1

C code:

```
g = h + A[8];
```

- g in r1, h in r2, base address of A in r3
- r5 is temporary register
- Compiled ARM code:
 - Index 8 requires offset of 32 (4 bytes per word)

```
LDR r5, [r3,#32]; reg r5 gets A[8] ADD r1, r2, r5; g = h + A[8]

base register offset
```


Memory Operand Example 2

C code:

```
A[12] = h + A[8];
```

- h in r2, base address of A in r3
- r5 is temporary register
- Compiled ARM code:
 - Index 8 requires offset of 32

```
LDR r5,[r3,#32]; reg r5 gets A[8]
ADD r5, r2, r5; reg r5 gets h+A[8]
STR r5,[r3,#48]; Stores h+A[8]into A[12]
```


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!

Exercise 2 – Part 1

- Complete ex2.s to do the following
 - a[2] = a[0] + a[1] b
 - base address of a in r0
 - b in r1

Show your work to an instructor

Immediate Operands

Constant data specified in an instruction ADD r3,r3,#4; r3 = r3 + 4

- Design Principle 3: Make the common case fast
 - Small constants are common
 - Immediate operand avoids a load instruction

Exercise 2 – Part 2

- Change your solution in ex2 to do the following computation
- a[2] = 2 + a[0] + a[1] 7

Show your work to an instructor

