Architektura počítačů

Instrukce a návrh instrukční sady

Lubomír Bulej KDSS MFF UK

Pro připomenutí: počítač je (jen) stroj

Vykonává program

- Posloupnost instrukcí uložených v paměti.
- Vykoná instrukci a posune se na "následující".
 - o "Neví" co dělá, "nechápe" smysl programu.

Instrukce jsou velmi jednoduché

Vesměs operace s čísly.

Vše je zakódováno do čísel

- Nejen vstupní a výstupní data…
 - Text, obrázky, hudba, 3D scéna, ...
- … ale také vykonávaný program!

Jaké instrukce potřebujeme?

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 electing 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, 1947

Aritmetické operace

Sčítání (dvou "proměnných")

Nejzákladnější ze základních operací.

```
add a, b, c \#a=b+c
```

- Sečte "proměnné" b a c a uloží výsledek do a.
- Pracuje se vždy se třemi operandy.
 - Pravidelnost (regularita) zjednodušuje návrh!

Sčítání tří (čtyř) proměnných

Vyžaduje dvě (tři) operace

```
add a, b, c #a=b+c
add a, a, d #a=b+c+d
add a, a, e #a=b+c+d+e
```

Přiřazovací příkazy (1)

Jednoduché výrazy

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

Překlad do assembleru

```
add a, b, c #a=b+c
sub d, a, e #d=a-e
```

Přiřazovací příkazy (2)

Složitější výrazy

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

Překladač musí příkaz rozložit na více operací.

Překlad do assembleru

```
add t0, g, h #t0=g+h
add t1, i, j #t1=i+k
sub f, t0, t1 #f=t0-t1
```

- Programátor pracuje pouze s proměnnými.
- Překladač určuje kam uložit mezivýsledky.

Operandy

Instrukce pracují pouze s registry

- Omezený počet paměťových míst v hardware dostupných programátorovi.
 - 32 v případě architektury MIPS.
 - Více než 16-32 není nutně lepší. Proč?
 - Menší často znamená rychlejší!
- Velikost registru je rovněž omezená.
 - 32 bitů (slovo) v případě 32-bitové architektury MIPS.

Výkon závisí na efektivním využití registrů

 Překladač určuje, v jakých registrech budou uloženy hodnoty používané v různých fázích běhu programu.

Označení registrů architektury MIPS

Číslo v instrukčním kódu

5 bitů pro označení registrů 0 – 31.

Symbolická jména v assembleru

- Odráží typický způsob použití registru.
- \$r0 (\$zero) a \$r31 (\$ra) jsou speciální.

Jméno	Číslo	Použití	Jméno	Číslo	Použití	
\$zero	0	Konstantní hodnota 0.	\$t8 – \$t9	24 – 25	Dal š í mezivýsledky.	
\$at	1	Rezervováno pro assembler.	\$k0 – \$k1	26 – 27	Rezervováno pro jádro OS.	
\$v0 - \$v1	2 – 3	Hodnoty výsledků v výrazů.	\$gp	28	Global pointer.	
\$a0 – \$a3	4 – 7	Argumenty funkcí.	\$sp	29	Stack pointer.	
\$t0 – \$t7	8 – 15	Registry pro mezivýsledky.	\$fp / \$s8	30	Frame pointer.	
\$s0 – \$s7	16 – 23	Uschovávané registry.	\$ra	31	Návratová adresa.	

Použití registrů při překladu

Složitější výraz

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

Kód v assembleru MIPS

Překladač přiřadil hodnoty f, g, h, i a j do registrů \$50, \$51, \$52, \$53 a \$54.

```
add $t0, $s1, $s2  #$t0 = g + h
add $t1, $s3, $s4  #$t1 = i + k
sub $s0, $t0, $t1  #f = $t0 - $t1
```

Paměťové operandy

Všechno je uloženo v paměti

- Proměnné a datové struktury obsahují typicky více prvků než je k dispozici registrů.
 - O V registrech může být jen malé množství dat.

Aritmetické operace pracují pouze s registry

- Pro přesuny dat mezi pamětí a registry jsou potřeba instrukce přenos dat.
 - Instrukce musí poskytnout adresu v paměti.
- Paměť je 1-rozměrné pole bajtů.
 - Adresa slouží jako index (s počátkem v o).
 - 32-bitové adresy slov musí být zarovnané na 4 bajty.

Instrukce pro přenos dat

Load/store word

- lw \$rd, imm16 (\$rs)

 R[rd] = M[R[rs] + signext32 (imm16)]
- sw \$rt, imm16 (\$rs)
 M[R[rs] + signext32 (imm16)] = R[rt]

Load/store byte

- 1b \$rd, imm16 (\$rs)

 R[rd] = signext32 (M[R[rs] + signext32 (imm16)][7:0])
- lbu \$rd, imm16 (\$rs)

 R[rd] = zeroext32 (M[R[rs] + signext32 (imm16)][7:0])
- sb \$rt, imm16 (\$rs)
 M[R[rs] + signext32 (imm16)][7:0] = R[rt][7:0]

1 adresovací režim:
Bázová adrese v
registru, celočíselný
offset v instrukci.

Použití paměťových operandů

Fragment programu

```
var A : array [0 .. 99] of Integer;
g := h + A[8];
```

Kód v assembleru MIPS

- Proměnné g a h přiřazeny do \$s1 a \$s2.
- Bázová (počáteční) adrese pole A je v \$s3.
- Offset prvku A[8] je 8×SizeOf(Integer)

```
lw $t0, 3\overset{\flat}{2} ($s3) #$t0 = A[8] add $s1, $s2, $t0 #g = h + A[8]
```

Použití instrukcí load a store

Fragment programu

Jednoduché přiřazení, dva paměťové operandy.

```
var A : array [0 .. 99] of Integer;
A[12] := h + A[8];
```

Kód v assemleru MIPS

- Proměnná h přiřazena do \$s2.
- Bázová adresa pole A je v \$s3.

```
lw $t0, 32 ($s3) # $t0 = A[8]
add $t0, $s2, $t0 # $t0 = h + A[8]
sw $t0, 48 ($s3) # A[12] = h + A[8]
```

Konstanty a přímé operandy

Cíl: vyhnout se čtení běžných konstant z paměti

- Zvyšování/snižování řídící proměnné cyklu nebo indexu, inicializace součtů a součinů...
 - Běžné hodnoty: 0, 1, -1, 2, ... (velikosti struktur)
 - Časté operace musí být rychlé!

Přímé operandy

- addi \$rd, \$rs, imm16
 add immediate, R[rd] = R[rs] + signext32 (imm16)
- li \$rd, imm32load immediate, R[rd] = imm32

Nula je speciální, "zadrátovaná" v \$r0

move \$rd, \$rs = add \$rd, \$rs, \$r0
 R[rd] = R[rs]

Logické operace

Operace s bity a bitovými poli v rámci slov

• Izolace, nastavování a nulování bitů.

Bitové operace

- and/or/xor/nor \$rd, \$rs, \$rt
 not \$rd, \$rs = nor \$rd, \$rs, \$rs/\$r0
- andi/ori/xori \$rd, \$rs, imm16
 R[rd] = R[rs] and/or/xor zeroext32 (imm16)

Operace posunu

- sll/slr \$rd, \$rs, shamt shift logical left/right, R[rd] = R[rs] << / >> shamt
- sra \$rd, \$rs, shamt
 shift arithmetic right, R[rd] = R[rs] >>> shamt

Použití logických operací

Fragment programu

```
shamt := (insn and $000007C0) shr 6;
```

Kód v assembleru MIPS

Proměnné shamt, insn přiřazeny do \$s1, \$s2.

```
andi $t0, $s2, 0x7C0 #$t0 = insn & 0x7C0 srl $s1, $t0, 6 #shamt = $t0 >> 6
```

Instrukce pro podporu rozhodování (1)

Odlišují počítač od kalkulátoru

- Umožňují výběr instrukcí, které budou vykonány v závislosti na vstupech a mezivýsledcích.
 - o Řídící příkazy v programovacích jazycích.

Větvení / Podmíněné skoky

- beq \$rd, \$rs, addr
 branch if eq, if R[rs] == R[rt] then PC = addr else PC = PC + 4
- bne \$rd, \$rs, addr
 branch not eq, if R[rs] <> R[rt] then PC = addr else PC = PC + 4

Nepodmíněné skoky

j addrjump, PC = addr

Adresa následující instrukce

Překlad příkazů if-then-else

Fragment programu

```
if (i = j) then
 f := g + h;
else
 f := g - h;
```

Proměnné f, g, h, i a j
přiřazeny do registrů \$s0,
\$s1, \$s2, \$s3 a \$s4.

Kód v assembleru MIPS

```
bne $s3, $s4, Else
add $s0, $s1, $s2
j End
Else:
 sub $s0, $s1, $s2
End:
 ...
```

```
# (i <> j) ⇒ PC = Else
# f = g + h
# PC = End
```

$$#f = g - h$$

Překlad while cyklu

Fragment programu

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

Kód v assembleru MIPS

Proměnné i, k přiřazeny do \$\$3, \$\$5; bázová adresa pole save je v \$\$6.

Loop:

```
sll $t1, $s3, 2  #$t1 = i × 4
add $t1, $t1, $s6  #$t1 = @save[i]
lw $t0, 0 ($t1)  #$t0 = save[i]
bne $t0, $s5, End
addi $s3, $s3, 1  #i = i + 1
j Loop  #PC = Loop
End:
```

Instrukce pro podporu rozhodování (2)

Set on less than

Umožňuje testovat všechny vztahy (v kombinaci s instrukcemi beq/bne)

Znaménková varianta

- slt \$rd, \$rs, \$rt
 if R[rs] < R[rt] then R[rd] = 1 else R[rd] = 0
- slti \$rd, \$rs, imm16
 if R[rs] < signext32 (imm16) then R[rd] = 1 else R[rd] = 0

Bez-znaménková varianta

- sltu \$rd, \$rs, \$rt
 if R[rs] < R[rt] then R[rd] = 1 else R[rd] = 0
- sltiu \$rd, \$rs, imm16
 if R[rs] < zeroext32 (imm16) then R[rd] = 1 else R[rd] = 0</pre>

Překlad cyklu repeat-until a do-while

Fragment programu

```
i := 0;
repeat
 i := i + 1;
until i >= k;
```

Kód v assembleru MIPS

• Proměnné i a k přiřazeny do registrů \$s3, a \$s5.

```
move $s3, $zero #i=0

Loop:

addi $s3, $s3, 1 #i=i+1

slt $t0, $s3, $s5 #$t0 = (i < k)

bne $t0, $zero, Loop #($t0 <> 0) ⇒ PC = Loop

End:
```

Překlad for cyklu (1)

Fragment programu

```
var
 a : array [0 .. 4] of Integer;
 s, i : integer;
begin
 s := 0;
 for i := 0 to 4 do begin
 s := s + a[i];
 end;
end.
```

Překlad for cyklu (2)

Kód v assembleru MIPS

```
move $s2, $zero
 \# s = 0
 move $s1, $zero
 \# i = 0
 j Condition
 # PC = Condition
Body:
 sll $t0, $s1, 2
 # $t0 = i \times 4
 add $t0, $t0, $s0
 # $t0 = @a[i]
 lw $t1, 0 ($t0)
 # $t1 = a[i]
 add $s2, $s2, $t1
 # s = s + a[i]
 addi $s1, $s1, 1
 \# i = i + 1
Condition:
 slti $t2, $s1, 5
 # $t2 = (i < 5)
 bne $t2, $zero, Body
 \# (\$t2 <> 0) \Rightarrow PC = Body
End:
```

Podpora pro procedury/funkce (1)

Základní nástroj pro strukturování programů

- Volání odkudkoliv se vstupními parametry.
- Návrat do místa volání s návratovou hodnotou.
- Jedna z cest k abstrakci a znovupoužitelnosti kódu.

Základní kroky při vykonání procedury/funkce

- Uložení parametrů na místo dostupné rutině.
- Předání řízení do kódu rutiny.
- Alokace paměti nutné pro vykonání úkolu.
- Provedení požadovaného úkolu.
- Uložení výsledků na místo dostupné volajícímu.
- Návrat do místa volání.

Podpora pro procedury/funkce (2)

Volání podpogramu

- jal addr jump and link, \$ra = R[31] = PC + 4; PC = addr
- jalr \$rs jump and link register, \$ra = R[31] = PC + 4; PC = R[rs]

Nepřímé skoky / návrat z podprogramu

• jr \$rs jump register, PC = R[rs]

Registry používané při volání rutin

- První 4 argumenty předávané v \$a0 \$a3
- Návratová hodnota vracena v \$v0 \$v1
- Návratové adrese předávaná v \$ra (\$r31)

Adresa následující

instrukce

Jednoduché volání funkce

Fragment programu

```
WriteLn (AddFour (a, b, c, d));
```

Kód v assembleru MIPS

• Proměnné **a**, **b**, **c** a **d** přiřazeny do **\$50**, **\$51**, **\$52** a **\$53**.

Podpora pro procedury/funkce (3)

Ukládání obsahu registrů do paměti

- Po návratu z funkce volající očekává v registrech hodnoty, které tam uložil.
- Rutina pracuje s více hodnotami než kolik má k dispozici registrů.

Předávání argumentů přes paměť

• Rutina může mít více než 4 parametry.

Vracení hodnot přes paměť

Návratová hodnota může být struktura.

Alokace paměti pro lokální proměnné

• Řídící proměnné cyklů, mezivýsledky, ...

Alokace prostoru pro lokální data

V paměti, ale kde?

- Místo nemůže být pevné, protože rutina může být volána z více míst.
 - V důsledku přímé nebo nepřímé (tranzitivní) rekurze.
 - Rutina může být volána z více vláken.

Zásobníková datová struktura (Last In First Out)

- Ukazatel na vrchol zásobníku (stack pointer)
 - Adresa posledního použitého místa v paměti.
- Operace push a pop
 - Snížit/zvýšit stack pointer, uložit/přečíst hodnotu
- Přístup k datům relativně vůči stack pointeru.
- Umožňuje vnořovat volání rutin.

Alokace místa na zásobníku

Obsah zásobníku a registrů

Před, během a po návratu z volání rutiny

Volání funkce s použitím zásobníku

Fragment programu

```
s := AddTwo (1, 2);
```

Kód v assembleru MIPS

Pozn.: Argumenty by normálně byly pouze v registrech.

```
addi $sp, $sp, -40  # Alokace místa na zásobníku (včetně ...  # místa pro argumenty všech funkcí)
li $a1, 2
sw $a1, 4 ($sp)  # Uložit 2. argument na zásobník
li $a0, 1
sw $a0, 0 ($sp)  # Uložit 1. argument na zásobník
jal AddTwo  # Volání rutiny (jump and link)
...
addi $sp, $sp, 40  # Uvolnění místa na zásobníku
```

Funkce pracující se zásobníkem (1)

Kód funkce AddTwo() v assembleru MIPS

- Pozn.: ukládat \$ra (\$s0, \$s1) není striktně nutné.
- Pozn.: argumenty načteny ze stack frame volajícího.

AddTwo:

```
addi $sp, $sp, -12
sw $ra, 8 ($sp)
sw $s1, 4 ($sp)
sw $s0, 0 ($sp)
lw $s0, 12 ($sp)
lw $s1, 16 ($sp)
```

```
# Alokace místa na zásobníku
# Uschování návratové adresy
# Uschování registru $s1
# Uschování registru $s0
```

```
# Načtení 1. argumentu ze zásobníku
# Načtení 2. argumentu ze zásobníku
# Výpočet návratové hodnoty
```

... pokračování

add \$v0, \$s0, \$s1

Funkce pracující se zásobníkem (2)

Kód funkce AddTwo() v assembleru MIPS

... pokračování

```
lw $s0, 0 ($sp) # Obnovit registr $s0
lw $s1, 4 ($sp) # Obnovit registr $s1
lw $ra, 8 ($sp) # Obnovit návratovou adresu
addi $sp, $sp, 12 # Uvolnění místa na zásobníku
jr $ra # Návrat do místa volání
```

Srovnání se procesory s HW podporu zásobníku

- Stack frame (aktivační záznam) každé funkce je alokován najednou, \$sp se již po alokaci nemění.
 - Není vytvářen inkrementálně pomocí instrukcí push.
- Prostor pro argumenty všech volaných funkcí je součástí aktivačního záznamu → \$sp se (v rámci funkce) nemění.

Instrukční sada MIPS (1)

Konstantní délka (32 bitů)

- Registrové instrukce (r-type)
 - Aritmetické a logické operace, nepřímé skoky (na adresu v registru)
- Instrukce s přímým operandem (i-type)
 - Aritmetické a logické operace, podmíněné skoky, přenos dat.
- Instrukce přímého skoku (j-type)
 - Nepodmíněné skoky na absolutní adresu.

r-type	op (6)	rs (5)	rt (5)	rd (5)	shamt (5)	funct (6)	
i-type	op (6)	rs (5)	rt (5)	signed immediate (16)			
j-type	op (6)	target (26)					

op = operation code, rs = source register, rt = source register/target register/branch condition rd = destination register, shamt = shift amount, funct = ALU function

Instrukční sada MIPS (2)

Dobrý návrh vyžaduje dobré kompromisy!

- Rozumný počet formátů instrukcí
 - Usnadňuje dekódování a vykonávání instrukcí.
 - Nesmí příliš omezovat sílu instrukční sady.
- Rozumný počet a velikost registrů
 - Rychlé provádění běžných operací s daty v registrech.
 - Čtení z registrů a zápis do registrů nesmí být pomalý.
- Optimalizováno pro stroje
 - Strojový kód bude primárně "psát" stroj, ne člověk.
 - Jednoduché ortogonální operace usnadňují návrh překladače.