Computer Organization and Architecture

Instructor: Dr. Rushdi Abu Zneit
Slide Sources: Patterson &
Hennessy.

COD Ch. 3 Instructions: Language of the Machine

Instructions: Overview

- Language of the machine
- More primitive than higher level languages, e.g., no sophisticated control flow such as while or for loops
- Very restrictive
 - e.g., MIPS arithmetic instructions
- We'll be working with the MIPS instruction set architecture
 - inspired most architectures developed since the 80's
 - used by NEC, Nintendo, Silicon Graphics, Sony
 - the name is not related to millions of instructions per second!
 - it stands for microcomputer without interlocked pipeline stages!
- Design goals: maximize performance and minimize cost and reduce design time

MIPS Arithmetic

- All MIPS arithmetic instructions have 3 operands
- Operand order is fixed (e.g., destination first)
- Example:

C code: A = B + C compiler's job to associate variables with registers

MIPS code: add \$\$s0, \$\$s1, \$\$s2,

MIPS

MIPS Arithmetic

- <u>Design Principle 1</u>: simplicity favors regularity. Translation: Regular instructions make for simple hardware!
- Simpler hardware reduces design time and manufacturing cost.
- Of course this complicates some things...

C code: A = B + C + D;E = F - A; Allowing variable number of operands would simplify the assembly code but complicate the hardware.

 Performance penalty: high-level code translates to denser machine code.

- Operands must be in registers only 32 registers provided (which require 5 bits to select one register). Reason for small number of registers:
- Design Principle 2: smaller is faster. Why?
 - Electronic signals have to travel further on a physically larger chip increasing clock cycle time.
 - Smaller is also cheaper!

- Arithmetic instructions operands must be in registers
 - MIPS has 32 registers
- Compiler associates variables with registers
- What about programs with lots of variables (arrays, etc.)? Use memory, load/store operations to transfer data from memory to register if not enough registers spill registers to memory
- MIPS is a load/store architecture

- Viewed as a large single-dimension array with access by address
- A memory address is an *index* into the memory array
- Byte addressing means that the index points to a byte of memory, and that the unit of memory accessed by a load/store is a byte

0	8 bits of data
1	8 bits of data
2	8 bits of data
3	8 bits of data
4	8 bits of data
5	8 bits of data
6	8 bits of data

...

Memory Organization

- Bytes are load/store units, but most data items use larger words
- For MIPS, a word is 32 bits or 4 bytes.

- 2³² bytes with byte addresses from 0 to 2³²-1
- 2³⁰ words with byte addresses 0, 4, 8, ... 2³²-4
 - i.e., words are *aligned*
 - what are the least 2 significant bits of a word address?

Load/Store Instructions

- Load and store instructions
- Example:

```
C code: A[8] = h + A[8]; value offset address

MIPS code (load): 1w $t0, 32($$s3) (arithmetic): add $t0, $$s2, $$t0 (store): sw $t0, 32($$s3)
```

- Load word has destination first, store has destination last
- Remember MIPS arithmetic operands are registers, not memory locations
 - therefore, words must first be moved from memory to registers using loads before they can be operated on; then result can be stored back to memory

A MIPS Example

Can we figure out the assembly code?

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

swap:
  muli $2, $5, 4
  add $2, $4, $2
  lw $15, 0($2)
  lw $16, 4($2)
  sw $15, 4($2)
  jr $31
```

So far we've learned:

MIPS

- loading words but addressing bytes
- arithmetic on registers only

Instruction

```
add $s1, $s2, $s3 $s1 = $s2 + $s3
sub $s1, $s2, $s3 $s1 = $s2 - $s3
sw $s1, 100($s2)
```

<u>Meaning</u>

```
lw \$s1, 100(\$s2) \$s1 = Memory[\$s2+100]
 Memory [\$s2+100] = \$s1
```

Machine Language

- Instructions, like registers and words of data, are also 32 bits long
 - Example: add \$t0, \$s1, \$s2
 - registers are numbered, e.g., \$t0 is 8, \$s1 is 17, \$s2 is 18
- Instruction Format R-type ("R" for aRithmetic):

000000	10001	10010	01000	00000	100000	
op ppcode - pperation	register source	registe	r destin ation			iant
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Machine Language

- Consider the load-word and store-word instructions,
 - what would the regularity principle have us do?
 - we would have only 5 or 6 bits to determine the offset from a base register - too little...
- Design Principle 3: Good design demands a compromise
- Introduce a new type of instruction format
 - **I-type** ("I" for Immediate) for data transfer instructions
 - Example: lw \$t0, 1002(\$s2)

100011	10010	01000	0000001111101010
6 bits	5 bits	5 bits	16 bits
op	rs	rt	16 bit offset

Stored Program Concept

- Instructions are bit sequences, just like data
- Programs are stored in memory
 - to be read or written just like data

- Fetch & Execute Cycle
 - instructions are fetched and put into a special register
 - bits in the register control the subsequent actions (= execution)
 - fetch the next instruction and repeat

SPIM – the MIPS simulator

- SPIM (MIPS spelt backwards!) is a MIPS simulator that
 - reads MIPS assembly language files and translates to machine language
 - executes the machine language instructions
 - shows contents of registers and memory
 - works as a debugger (supports break-points and single-stepping)
 - provides basic OS-like services, like simple I/O
- SPIM is freely available on-line
- An important part of our course is to actually write MIPS assembly code and run using SPIM – the only way to learn assembly (or any programming language) is to write lots and lots of code!!!
- Refer to our material, including slides, on SPIM

- Bytes in a word can be numbered in two ways:
 - byte 0 at the leftmost (most significant) to byte 3 at the rightmost (least significant), called *big-endian* $\begin{bmatrix} 0 & 1 & 2 & 3 \end{bmatrix}$
 - byte 3 at the leftmost (most significant) to byte 0 at the rightmost (least significant), called little-endian 3 2 1 0

	BIT 31	Big-e Mem	endian lory		
	Byte 0	Byte 1	Byte 2	Byte 3	Word 0
	Byte 4	Byte 5	Byte 6	Byte 7	Word 1
L		(•		1.1

Memory Organization: Big/Little Endian Byte Order

- SPIM's memory storage depends on that of the underlying machine
 - Intel 80x86 processors are little-endian
 - because SPIM always shows words from left to right a "mental adjustment" has to be made for little-endian memory as in Intel PCs in our labs: start at right of first word go left, start at right of next word go left, ...!
- Word placement in memory (from .data area of code) or word access (lw, sw) is the same in big or little endian
- Byte placement and byte access (Ib, Ibu, sb) depend on big or little endian because of the different numbering of bytes within a word
- Character placement in memory (from .data area of code)
 depend on big or little endian because it is equivalent to byte
 placement after ASCII encoding
- Run storeWords.asm from SPIM examples!!

Control: Conditional Branch

- Decision making instructions
 - alter the control flow,
 - i.e., change the next instruction to be executed
- MIPS conditional branch instructions:

```
bne $t0, $t1, Label
 I-type instructions
beg $t0, $t1, Label
```

000100 01000 01001 000000000011001 beq \$t0, \$t1, Label (= addr.100)

Example: if
$$(i==j) h = i + j$$
;

bne \$s0, \$s1, Label add \$s3, \$s0, \$s1

Label:

word-relative addressing: 25 words = 100 bytes;also *PC-relative* (more...)

Addresses in Branch

Instructions:

bne \$t4,\$t5,Label beq \$t4,\$t5,Label

Next instruction is at Label if \$t4 != \$t5 Next instruction is at Label if \$t4 = \$t5

Format:

I	op	rs	rt	16 bit offset
---	----	----	----	---------------

- 16 bits is too small a reach in a 2³² address space
- Solution: specify a register (as for lw and sw) and add it to offset
 - use PC (= program counter), called PC-relative addressing, based on
 - principle of locality: most branches are to instructions near current instruction (e.g., loops and if statements)

Addresses in Branch

- Further extend reach of branch by observing all MIPS instructions are a word (= 4 bytes), therefore word-relative addressing:
- MIPS branch destination address = (PC + 4) + (4 * offset)

Because hardware typically increments PC early in execute cycle to point to next instruction

- so offset = (branch destination address PC 4)/4
- but SPIM does offset = (branch destination address PC)/4

Control: Unconditional Branch (Jump)

MIPS unconditional branch instructions:

j Label

Example:

```
if (i!=j)
 h=i+j;
else
 h=i-j;
Lab2
Lab1: sub $$s3, $$s4, $$s5
Lab2: ...
```

J-type ("J" for Jump) instruction format

■ Example: j Label # addr. Label = 100 word-relative addressing: 25 words = 100 bytes

000010	00000000000000000011001
6 bits	26 bits
ор	26 bit number

Addresses in Jump

Word-relative addressing also for jump instructions

J	op	26 bit address
- 1	•	

- MIPS jump j instruction replaces lower 28 bits of the PC with A00 where A is the 26 bit address; it never changes upper 4 bits
 - *Example*: if PC = 1011X (where X = 28 bits), it is replaced with 1011A00
 - there are $16(=2^4)$ partitions of the 2^{32} size address space, each partition of size 256 MB (= 2^{28}), such that, in each partition the upper 4 bits of the address is same.
 - if a program crosses an address partition, then a j that reaches a different partition has to be replaced by jr with a full 32-bit address first loaded into the jump register
 - therefore, OS should always try to load a program inside a single partition

Constants

Small constants are used quite frequently (50% of operands)

e.g.,
$$A = A + 5$$
; $B = B + 1$; $C = C - 18$;

- Solutions? Will these work?
 - create hard-wired registers (like \$zero) for constants like 1
 - put program constants in memory and load them as required
- MIPS Instructions:

How to make this work?

Immediate Operands

- Make operand part of instruction itself!
- Design Principle 4: Make the common case fast
- Example: addi \$sp, \$sp, 4 # \$sp = \$sp + 4

001000	11101	11101	000000000000000000000000000000000000000
6 bits	5 bits	5 bits	16 bits
ор	rs	rt	16 bit number

How about larger constants?

- First we need to load a 32 bit constant into a register
- Must use two instructions for this: first new load upper immediate instruction for upper 16 bits

Then get lower 16 bits in place:

```
ori $t0, $t0, 10101010101010
```

	1010101010101010	0000000000000000
~ 	000000000000000	1010101010101010
orı ——	1010101010101010	1010101010101010

Now the constant is in place, use register-register arithmetic

So far

ď	<u>Instruction</u>	<u>Format</u>	Meaning
	add \$s1,\$s2,\$s3	R	\$s1 = \$s2 + \$s3
	sub \$s1,\$s2,\$s3	R	\$s1 = \$s2 - \$s3
	lw \$s1,100(\$s2)	I	\$s1 = Memory[\$s2+100]
	sw \$s1,100(\$s2)	I	Memory[\$s2+100] = \$s1
	bne \$s4,\$s5,Lab1	I	Next instr. is at Lab1 if \$s4 != \$s5
	beq \$s4,\$s5,Lab2	I	Next instr. is at Lab2 if \$s4 = \$s5
	j Lab3	J	Next instr. is at Lab3

Formats:

R	op	rs	rt	rd	shamt	funct
I	op	rs	rt	16 b	it addre	ess
J	op		26 b	it addre	ess	

Control Flow

- We have: beq, bne. What about branch-if-less-than?
- New instruction:

- Can use this instruction to build blt \$s1, \$s2, Label
 - how? We generate more than one instruction pseudo-instruction
 - can now build general control structures
- The assembler needs a register to manufacture instructions from pseudo-instructions
- There is a convention (not mandatory) for use of registers

Policy-of-Use Convention for Registers

	Name	Register number	Usage
	\$zero	0	the constant value 0
	\$v0-\$v1	2-3	values for results and expression evaluation
	\$a0-\$a3	4-7	arguments
	\$t0-\$t7	8-15	temporaries
	\$s0-\$s7	16-23	saved
	\$t8-\$t9	24-25	more temporaries
	\$gp	28	global pointer
	\$sp	29	stack pointer

30

31

\$fp

\$ra

Register 1, called \$at, is reserved for the assembler; registers 26-27, called \$k0 and \$k1 are reserved for the operating system.

frame pointer

return address

Assembly Language vs. Machine Language

- Assembly provides convenient symbolic representation
 - much easier than writing down numbers
 - regular rules: e.g., destination first
- Machine language is the underlying reality
 - e.g., destination is no longer first
- Assembly can provide pseudo-instructions
 - e.g., move \$t0, \$t1 exists only in assembly
 - would be implemented using add \$t0, \$t1, \$zero
- When considering performance you should count actual number of machine instructions that will execute

Procedures

Example C code:

```
// procedure adds 10 to input parameter
int main()
{ int i, j;
 i = 5;
 j = add10(i);
 i = j;
 return 0;}

int add10(int i)
{ return (i + 10);}
```

Procedures

- Translated MIPS assembly
- Note more efficient use of registers possible! save register in stack, see

```
.text
```

.globl main

```
main:
```

```
addi $s0, $0, 5
add $a0, $s0, $0
```

argument to callee

```
_jal add10
```

```
jump and link control returns here
```

add \$s1, \$v0, \$0

add \$s0, \$s1, \$0

add10:

figure below

addi \$s0, \$a0, 10

add \$v0, \$s0, \$0 result

to caller

return→jr \$ra

Sp Content of \$s0

High address

Low address

Run this code with PCSpim: procCallsProg1.asm

MIPS: Software Conventions for Registers

```
zero constant 0
 reserved for assembler
 results from callee
3
 returned to caller
4
 arguments to callee
5
 from caller: caller saves
 a1
6
 a2
 a3
8
 t0
 temporary: caller saves
 (callee can clobber)
15 t7
```

```
callee saves
 s0
 (caller can clobber)
23 s7
 t8
24
 temporary (cont'd)
25
 t9
26
 k0
 reserved for OS kernel
27 k1
28
 pointer to global area
 gp
29
 stack pointer
 frame pointer
30
31
 return Address (HW):
 caller saves
```

Procedures (recursive)

Example C code – recursive factorial subroutine:

```
int main()
{ int i;
 i = 4;
 j = fact(i);
 return 0;}

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

Procedures (recursive) Translated MIPS assembly:

```
.text
 slti $t0, $a0, 1
branch to
L1 if n>=1 beq $t0, $0, L1
nop
 .globl main
 main:
 addi $a0, $0, 4
 return 1 addi $v0, $0, 1 addi $sp, $sp, 8 jr $ra
 control jal fact
 returns { nop
 from fact
 move $a0, $v0
  print value | li $v0, 1 returned by |
 addi $a0, $a0, -1
 if n>=1 call add1 $a0 fact recursively jal fact
  fact
 with argument
 nop
 exit li $v0, 10 syscall
 n-1
 lw $a0, 0($sp)
 restore return
 address, | argument, | lw $ra, 4($sp)
 fact:
 and stack pointer | addi $sp, $sp, 8
  save return (addi $sp, $sp, -8
 return n \neq 1 mul $v0, $a0, $v0
  address and sw $ra, 4($sp)
  argument in | sw $a0, 0($sp)
Run this code with PCSpim: factorialRecursive.asm ^{\text{return}} control \{ jr $ra
```


Variables that are local to a procedure but do not fit into registers (e.g., local arrays, structures, etc.) are also stored in the stack. This area of the stack is the *frame*. The *frame pointer* \$fp points to the top of the frame and the stack pointer to the bottom. The frame pointer does not change during procedure execution, unlike the stack pointer, so it is a stable base register from which to compute offsets to local variables.

Use of the frame pointer is *optional*. If there are no local variables to store in the stack it is not efficient to use a frame pointer.

Using a Frame Pointer

- *Example*: procCallsProg1Modified.asm
 - This program shows code where it may be better to use \$fp
 - Because the stack size is changing, the offset of variables stored in the stack w.r.t. the stack pointer \$sp changes as well. However, the offset w.r.t. \$fp would remain constant.
 - Why would this be better? The compiler, when generating assembly, typically maintains a table of program variables and their locations. If these locations are offsets w.r.t \$sp, then every entry must be updated every time the stack size changes!
- Exercise:
 - Modify procCallsProg1Modified.asm to use a frame pointer
 - Observe that SPIM names register 30 as s8 rather than fp. Of course, you can use it as fp, but make sure to initialize it with the same value as sp, i.e., *7fffeffc*.

MIPS Addressing Modes

Overview of MIPS

- Simple instructions all 32 bits wide
- Very structured no unnecessary baggage
- Only three instruction formats

R	op	rs	rt	rd	shamt	funct
Ι	op	rs	rt	16 bit address		
'						
J	op	26 bit address				

- Rely on compiler to achieve performance
 - what are the compiler's goals?
- Help compiler where we can

Summarize MIPS:

MIPS operands

Name	Example	Comments	
	\$s0-\$s7, \$t0-\$t9, \$zero,	Fast locations for data. In MIPS, data must be in registers to perform	
32 registers	\$a0-\$a3, \$v0-\$v1, \$gp,	arithmetic. MIPS register \$zero always equals 0. Register \$at is	
	\$fp, \$sp, \$ra, \$at	reserved for the assembler to handle large constants.	
	Memory[0],	Accessed only by data transfer instructions. MIPS uses byte addresses, so	
2 ³⁰ memory	Memory[4],,	sequential words differ by 4. Memory holds data structures, such as arrays,	
words	Memory[4294967292]	and spilled registers, such as those saved on procedure calls.	

MIPS assembly language

MILES assertibly fatiguage									
Category	Instruction	Example	Meaning	Comments					
	add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers					
Arithmetic	subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers					
	add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100	Used to add constants					
	load word	lw \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Word from memory to register					
	store word	sw \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory					
Data transfer	load byte	lb \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Byte from memory to register					
	store byte	sb \$s1, 100(\$s2)		Byte from register to memory					
	load upper immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits					
	branch on equal	beq \$s1, \$s2, 25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch					
Conditional	branch on not equal	bne \$s1, \$s2, 25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative					
branch	set on less than		if ($$s2 < $s3$) $$s1 = 1$; else $$s1 = 0$	Compare less than; for beq, bne					
	set less than immediate	slti \$s1, \$s2, 100	if ($$s2 < 100$) $$s1 = 1$; else $$s1 = 0$	Compare less than constant					
	jump	j 2500	go to 10000	Jump to target address					
Uncondi-	jump register	jr \$ra	go to \$ra	For switch, procedure return					
tional jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call					

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
- Sometimes referred to as R(educed)ISC vs. C(omplex)ISC
 - virtually all new instruction sets since 1982 have been RISC
- We'll look at PowerPC and 80x86

PowerPC Special Instructions

- Indexed addressing
 - Example: lw \$t1,\$a0+\$s3 #\$t1=Memory[\$a0+\$s3]
 - what do we have to do in MIPS? add \$t0, \$a0, \$s3
 lw \$t1, 0(\$t0)
- Update addressing
 - update a register as part of load (for marching through arrays)
 - *Example*: lwu \$t0,4(\$s3) #\$t0=Memory[\$s3+4];\$s3=\$s3+4
 - what do we have to do in MIPS? lw \$t0, 4(\$s3) addi \$s3, \$s3, 4
- Others:
 - load multiple words/store multiple words
 - a special counter register to improve loop performance:

```
bc Loop, ctrl != 0 # decrement counter, if not 0 goto loop
```

■ MIPS: addi \$t0, \$t0, -1 bne \$t0, \$zero, Loop

A dominant architecture: 80x86

- 1978: The Intel 8086 is announced (16 bit architecture)
- 1980: The 8087 floating point coprocessor is added
- 1982: The 80286 increases address space to 24 bits, +instructions
- 1985: The 80386 extends to 32 bits, new addressing modes
- 1989-1995: The 80486, Pentium, Pentium Pro add a few instructions (mostly designed for higher performance)
- 1997: MMX is added

"this history illustrates the impact of the "golden handcuffs" of compatibility"

"adding new features as someone might add clothing to a packed bag"

A dominant architecture: 80x86

- Complexity
 - instructions from 1 to 17 bytes long
 - one operand must act as both a source and destination
 - one operand may come from memory
 - several complex addressing modes
- Saving grace:
 - the most frequently used instructions are not too difficult to build
 - compilers avoid the portions of the architecture that are slow

"an architecture that is difficult to explain and impossible to love"

"what the 80x86 lacks in style is made up in quantity, making it beautiful from the right perspective"

Summary

- Instruction complexity is only one variable
 - lower instruction count vs. higher CPI / lower clock rate
- Design Principles:
 - simplicity favors regularity
 - smaller is faster
 - good design demands compromise
 - make the common case fast
- Instruction set architecture
 - a very important abstraction indeed!