

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Chapter 2

Instructions: Language of the Computer

Tutorial 2

- Unsigned Binary Integers and 2s-Complement
- Signed Negation and Signed Extension
- Stored Program Computers
- Representing Instructions
- Logical Operations
- Conditional Operations
 - Compiling If Statements
 - Compiling Loop Statements

Unsigned Binary Integers

Given an n-bit number

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

- Range: 0 to +2ⁿ 1
- Example
 - 0000 0000 0000 0000 0000 0000 0000 1011₂ = 0 + ... + $1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$ = 0 + ... + 8 + 0 + 2 + 1 = 11_{10}
- Using 32 bits
 - 0 to +4,294,967,295

2s-Complement Signed Integers

Given an n-bit number

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

- Range: -2ⁿ⁻¹ to +2ⁿ⁻¹ 1
- Example
- Using 32 bits
 - -2,147,483,648 to +2,147,483,647

2s-Complement Signed Integers

- Bit 31 is sign bit
 - 1 for negative numbers
 - 0 for non-negative numbers
- $-(-2^{n-1})$ can't be represented
- Non-negative numbers have the same unsigned and 2s-complement representation
- Some specific numbers
 - 0: 0000 0000 ... 0000
 - —1: 1111 1111 ... 1111
 - Most-negative: 1000 0000 ... 0000
 - Most-positive: 0111 1111 ... 1111

Signed Negation

- Complement and add 1
 - Complement means 1 → 0, 0 → 1

$$x + x = 1111...111_2 = -1$$

 $x + 1 = -x$

- Example: negate +2
 - $+2 = 0000 \ 0000 \ \dots \ 0010_2$
 - $-2 = 1111 \ 1111 \ \dots \ 1101_2 + 1$ = 1111 \ 1111 \ \dots \ 1110_2

Sign Extension

- Representing a number using more bits
 - Preserve the numeric value
- Replicate the sign bit to the left
 - c.f. unsigned values: extend with 0s
- Examples: 8-bit to 16-bit
 - **+2**: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Sign Extension in ARM

In ARM instruction set

Instruction	Example	Meaning
load register halfword signed	LDRHS r1, [r2,#20]	r1= Memory[r2 + 20]
load register byte signed	LDRBS r1, [r2,#20]	r1= Memory[r2 + 20]

Stored Program Computers

The BIG Picture

Memory

for editor program

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

Representing Instructions

- Instructions are encoded in binary
 - Called machine code

- ARM instructions
 - Encoded as 32-bit instruction words
 - Small number of formats encoding operation code (opcode), register numbers, ...
 - Regularity!
- Register numbers r0 to r15

ARM Data Processing (DP) Instructions

Cond	F	I	Opcode	S	Rn	Rd	Operand2
4 bits	2 bits	1 bits	4 bits	1 bits	4 bits	4 bits	12 bits

Instruction fields

- Opcode : Basic operation of the instruction
- Rd: The destination register operand
- Rn: The first register source operand
- Operand2: The second source operand
- I:Immediate. If I is 0, the second source operand is a register, else the second source is a 12-bit immediate.
- S: Set Condition Code
- Cond: Condition
- F: Instruction Format.

DP Instruction Example

Cond	F	I	Opcode	S	Rn	Rd	Operand2
4 bits	2 bits	1 bits	4 bits	1 bits	4 bits	4 bits	12 bits

ADD
$$r5, r1, r2 ; r5 = r1 + r2$$

111000001000000101010000000000010₂

Hexadecimal

- Base 16
 - Compact representation of bit strings
 - 4 bits per hex digit

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

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

ARM Data Transfer (DT) Instruction

Cond	F	Opcode	Rn	Rd	Offset12
4 bits	2 bits	6 bits	4 bits	4 bits	12 bits

LDR r5, [r3, #32] ; Temporary reg r5 gets A[8]

14	1	24	3	5	32
4 bits	2 bits	6 bits	4 bits	4 bits	12 bits

Design Principle 4

- Good design demands good compromises
 - Different formats complicate decoding, but allow 32-bit instructions uniformly
 - Keep formats as similar as possible

Logical Operations

Instructions for bitwise manipulation

Operation	С	Java	ARM
Bitwise AND	&	&	AND
Bitwise OR			ORR
Bitwise NOT	~	~	MVN
Shift left	<<	<<	LSL
Shift right	>>	>>	LSR

 Useful for extracting and inserting groups of bits in a word

AND Operations

- Useful to mask bits in a word
 - Select some bits, clear others to 0

```
AND r5, r1, r2; reg r5 = reg r1 & reg r2
```

- r2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
- r5 0000 0000 0000 00<mark>00 11</mark>00 0000 0000

OR Operations

- Useful to include bits in a word
 - Set some bits to 1, leave others unchanged

```
ORR r5, r1, r2 ; reg r5 = reg r1 | reg r2
```

```
r2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
```

r5 | 0000 0000 0000 000<mark>11 11</mark>01 1100 0000

NOT Operations

- Useful to invert bits in a word
 - Change 0 to 1, and 1 to 0
- ARM has Move Not (MVN)

```
MVN r5, r1; reg r5 = \sim reg r1
```

```
r1 0000 0000 0000 0001 1100 0000 0000
```

r5 | 1111 1111 1111 1100 0011 1111 1111

- Logical shift left (LSL)
 - Shift left and fill with 0 bits
 - LSL by i bits multiplies by 2i
- Logical shift right(LSR)
 - Shift right and fill with 0 bits
 - LSR by i bits divides by 2i (unsigned only)

- Although ARM has shift operations, they are not separate instructions
- ARM offers the ability to shift the second operand as part of any data processing instruction!
- Examples
 - $ADD \ r5, r1, r2, \ LSL \ \#2 \ ; \ r5 = r1 + (r2 << 2)$
 - MOV r6,r5, LSR #4 ; r6 = r5 >> 4
 - MOV r6,r5, LSR r3 ; r6 = r5 >> r3

- Still the assembler supports instructions such as
 - LSR r6,r5,#4 ; r6 = r5 >> 4
- They are synonyms for MOV instructions with shifted register second operands
 - MOV r6,r5, LSR #4 ; r6 = r5 >> 4

Cond	000	Opcode	S	Rn	Rd	shift_imm	ST	Rm
4 bits	3 bits	4 bits	1 bit	4 bits	4 bits	5 bits	3 bits	4 bits

- shift_imm: how many positions to shift
- Logical shift left (LSL)
 - <OP> Rd, Rn, Rm, LSL #<shift_imm>
 - $Eg: ADD \ r5, \ r1, \ r2, \ LSL \ \#2; \ r5 = r1 + (r2 << 2)$
- Logical shift right(LSR)
 - <OP> Rd, Rn, Rm, LSR #<shift_imm>
 - Eg: ADD r5, r1, r2, LSR #2; r5 = r1 + (r2 << 2)

Conditional Operations

- What distinguishes a computer from a simple calculator is its ability to make decisions.
- Based on the input data and the values created during computation, different instructions execute.
 - Eg: if conditions, loops
- Branch to a labeled instruction if a condition is true
 - Otherwise, continue sequentially

Conditional Branches

```
CMP reg1, reg2
BEQ L1
```

- Mnemonic CMP stands for compare. It sets the Program Status Register
- BEQ stands for Branch if Equal
- if (reg1 == reg2) branch to instruction labeled L1;

```
CMP reg1, reg2
BNE L1
```

- BNE stands for Branch if Not Equal
- if (reg1 != reg2) branch to instruction labeled L1;

Unconditional Branch

- B exit ; go to exit
 - unconditional jump to instruction labeled exit to instruction labeled L1;

Signed vs. Unsigned

- Signed comparison: BGE, BLT, BGT, BLE
- Unsigned comparison: BHS, BLO, BHI, BLS
- Example

 - - CMP r0,r1
 - BLO L1; unsigned branch
 - Branch not taken since 4,294,967,295_{ten} > 1_{ten}
 - BLT L2 ; signed branch
 - Branch taken to L2 since -1_{ten} < 1_{ten}.

Branch Instruction format

Condition	12	address
4 bits	4 bits	24 bits

Encoding of options for Condition field

Value	Meaning	Value	Meaning
0	EQ (EQual)	8	HI (unsigned HIgher)
1	NE (Not Equal)	9	LS (unsigned Lower or Same)
2	HS (unsigned Higher or Same)	10	GE (signed Greater than or Equal)
3	LO (unsigned LOwer)	11	LT (signed Less Than)
4	MI (MInus, <0)	12	GT (signed Greater Than)
5	PL - (PLus, >=0)	13	LE (signed Less Than or Equal)
6	VS (oVerflow Set, overflow)	14	AL (Always)
7	VC (oVerflow Clear, no overflow)	15	NV (reserved)

PC-relative addressing

- 24-bit address
- Problem :
 - 2²⁴ or 16 MB is not enough for large programs
- Solution :
 - Program counter (PC) = Register + Branch address
 - More than 2³² memory locations
 - But which Register?

PC-relative addressing

- Conditional branches in loops and if statements, branch to a nearby instruction.
 - Generally less than 16 instructions away
- Hence PC= PC ± Branch address
- All ARM instructions are 4 bytes
 - Refer to the number of words to the next instruction instead of the number of bytes
 - Relative distance increase by 4-times

Conditional Execution

Before

```
CMP r3,r4

BNE Else ; go to Else if i \neq j

ADD r0,rl,r2 ; f = g + h (skipped if i \neq j)

B Exit ; go to Exit

Else:

SUB r0,rl,r2 ; f = g - h (skipped if i = j)

Exit:
```


Conditional Execution

After

```
CMP r3 ,r4

ADDEQ r0,r1,r2 ; f = g + h (skipped if i \neq j)

SUBNE r0,r1,r2 ; f = g - h (skipped if i = j)
```

- No branches
- Increases performance

ARM instruction format summary

Name	Format		Example							Comments
Field size		4 bits	2 bits	1 bit	4 bits	1 bit	4 bits	4 bits	12 bits	All ARM instructions are 32 bits long
DP format	DP	Cond	F	I	I Opcode S		Rn	Rd	Operand2	Arithmetic instruction format
DT format	DT	Cond	F		Opcode		Rn	Rd	Offset12	Data transfer format
Field size		4 bits	2 bits	2 bits		24 bits				
BR format	BR	Cond	F	Opcode	signed_immed_24				B and BL instructions	

Compiling If Statements

C code:

- f,g,h,i,j in r0,r1,r2,r3,r4
- Compiled ARM code:

Else:

SUB r0, r1, r2

Exit:

Assembler calculates addresses

; f = g - h (skipped if i = j)

Exercise 3

 Use the template provided as ex3.s to convert the following C code to assembly

- Use signed comparison
- a,b,i,j in r0,r1,r2,r3 respectively
- Put f to r5

Show your work to an instructor

Exercise 4

 Use the template provided as ex4.s to convert the following C code to assembly

```
if (i>5) f = 70;
else if (i>3) f=55;
else f = 30;
```

- i in r0
- Put f to r5
- Hint: Use MOV instruction
 - MOV r5,#70 makes r5=70

Show your work to an instructor

Compiling Loop Statements

C code:

```
while (save[i] == k) i += 1;
```

- i in r3, k in r5, base address of save in r6
- Compiled ARM code:

Exercise 5

 Use the template provided as ex5.s to convert the following C code to assembly

Put final j to r5

Show your work to an instructor

Basic Blocks

- A basic block is a sequence of instructions with
 - No embedded branches (except at end)
 - No branch targets (except at beginning)

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

