

CS/COE0447: Computer Organization and Assembly Language

Chapter 2

modified by Bruce Childers original slides by Sangyeun Cho

Dept. of Computer Science University of Pittsburgh

MIPS operations and operands

- Operation specifies <u>what function</u> to perform by the instruction
- Operand specifies what quantity to use with the instruction
- MIPS operations
 - Arithmetic (integer/floating-point)
 - Logical
 - Shift
 - Compare
 - Load/store
 - Branch/jump
 - System control and coprocessor
- MIPS operands
 - Registers
 - Fixed registers (e.g., HI/LO)
 - Memory location
 - Immediate value

CS/CoE0447: Computer Organization and Assembly Language

operation: addition

addi \$t0,\$t1,10

source operands

destination operand

University of Pittsburgh

MIPS arithmetic

- $\langle op \rangle \langle r_{target} \rangle \langle r_{source1} \rangle \langle r_{source2} \rangle$
- All arithmetic instructions have 3 operands
 - · Operand order in notation is fixed; target first
 - Two source registers and one target or destination register
 - Operands are 2 registers or 1 register + 1 immediate
 - Destination is a register
- Examples
 - add \$s1, \$s2, \$s3

\$s1 ← \$s2 + \$s3

• sub \$s4, \$s5, \$s6

\$s4 ← \$s5 − \$s6

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

General-purpose registers (GPRs)

- The name GPR implies that all these registers can be used as operands in instructions
- Still, conventions and limitations exist to keep GPRs from being used arbitrarily (from the PRM)
 - \$0, termed \$zero, always has a value of "0"
 - \$31, termed \$ra (return address), is reserved for storing the return address for subroutine call/return
 - Register usage and related software conventions are typically summarized in "application binary interface" (ABI) – important when writing system software such as an assembler or a compiler
- 32 GPRs in MIPS
 - · Are they sufficient?

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

,

Special-purpose registers

- HI/LO registers are used for storing result from multiplication operations
- PC (program counter)
 - Always keeps the pointer to the current program execution point; instruction fetching occurs at the address in PC
 - Not directly visible and manipulated by programmers in MIPS
- Other architectures
 - May not have HI/LO; use GPRs to store the result of multiplication
 - May allow storing to PC to make a jump

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

7

Instruction encoding

- Instructions are encoded in binary numbers
 - Assembler translates assembly programs into binary numbers
 - Machine (processor) decodes binary numbers to figure out what the original instruction is
 - MIPS has a fixed, 32-bit instruction encoding
- Encoding should be done in a way that decoding is easy
- MIPS instruction formats
 - R-format: arithmetic instructions
 - I-format: data transfer/arithmetic/jump instructions
 - J-format: jump instruction format (changes program counter)
 - (FI-/FR-format: floating-point instruction format)

CS/CoE0447: Computer Organization and Assembly Language

MIPS instruction formats

Name	bit 31		Fie	lds		Comments	
Field Size	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	All MIPS instructions 32 bits
R-format	ор	rs	rt	rd	shamt	funct	Arithmetic/logic instruction format
I-format	ор	rs	rt	address/immediate			Data transfer, branch, immediate format
J-format	ор		ta	arget add	Iress		Jump instruction format

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

9

Instruction encoding example

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Instruction encoding example

Instruction	Format	op	rs	rt	rd	shamt	funct	immediate
add	R	000000	reg	reg	reg	00000	100000	NA
sub	R	000000	reg	reg	reg	00000	100010	NA
addi (add immediate)	I	001000	reg	reg	NA	NA	NA	constant
lw (load word)	I	100011	reg	reg	NA	NA	NA	address offset
sw (store word)	I	101011	reg	reg	NA	NA	NA	address offset

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

11

Logic instructions

Name	Fields						Comments		
R-format	ор	rs	rt	rd	shamt	funct	Logic instruction format		

- Bit-wise logic operations
- $\langle op \rangle \langle r_{target} \rangle \langle r_{source1} \rangle \langle r_{source2} \rangle$
- Examples
 - and \$s3, \$s2, \$s1 # \$s3 ← \$s2 & \$s1
 - or \$t3, \$t2, \$t1 # \$t3 ← \$t2 | \$t1
 - nor \$s3, \$t2, \$s1 # \$s3 ← ~(\$t2 | \$s1)
 - xor \$s3, \$s2, \$s1 # \$s3 ← \$s2 ^ \$s1

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Dealing with immediate

Name			Fiel	Comments	
I-format	ор	rs	rt	16-bit immediate	Transfer, branch, immediate format

- Many operations involve small "immediate" value
 - a = a + 1
 - b = b 4
 - $c = d \mid 0x04$
- Some frequently used arithmetic/logic instruction shave their "immediate" version
- There is no "subi"; why?

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

13

Handling long immediate number

- Sometimes we need a long immediate value, e.g., 32 bits
 - Do we need an instruction to load a 32-bit constant value to a register?
- MIPS requires that we use two instructions
 - lui \$s3, 1010101001010101b

- Then we fill the low-order 16 bits
 - ori \$s3, \$s3, 1100110000110011b

\$s3 101010100101011 1100110000110011

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Interacting with the OS

- We need the OS's help!!!
 - How to print a number? (output)
 - How to read a number? (input)
 - How to terminate (halt) a program?
 - · How to open, close, read, write a file?
 - · These are operating system "services"
- Special instruction: syscall
 - A "software interrupt" to invoke OS for an action (to do a service)
 - Need to indicate the service to perform (e.g., print vs. terminate)
 - May also need to pass an argument value (e.g., number to print)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

15

A few useful syscalls

- syscall takes a service ID (number) in \$v0
- Print integer
 - \$v0=1, \$a0=integer to print
- Read integer
 - \$v0=5, after syscall, \$v0 holds the integer read from keyboard
- Print string
 - \$v0=4, \$a0=memory address of string to print (null terminated)
- Exit (halt)
 - \$v0=10, no argument
- See MARS docs for more!!! Also, attend recitation.

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Example: Print an integer

```
# example as C program code
 int a;
 a = 10 + 8;
 print("%d", a);
# code below carries out the above
li
 $t0,10  # $t0 is a, $t0=10
addi
 $t0,$t0,8 # $t0=10+8
li
 $v0,1
 # print service
add
 $a0,$t0,$0 # pass value in $t0 to service
 # invoke OS to do service
syscall
li
 $v0,10
 # terminate program service
syscall
 # invoke OS to do service
```

Let's try it in MARS!!!!

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

17

Example: More useful output

```
li
 $t0,10
 # put 10 into a
 $t0,$t0,8
  addi
 # do the add with 8
  li
 $v0,4
 # print string service
  la
 $a0,msg
 # load string
  syscall
  li
 $v0,1
 # print integer ervice
  add
 $a0,$t0,$0
 $v0,10
  li
 # terminate program
  syscall
  # message to print before the number
.data
 "Sum of 10 + 8 is\n"
  msg:
 .asciiz
 Let's try it in MARS!!!!
```

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Example: Add 10 + x?

```
$v0,4
 li
 # print prompt
 $a0,x_msg
 la
 syscall
 $v0,5
 # read integer service
 li
 syscall
 $t0,$v0
 move
 # number read in $v0
 addi
 $t0,$t0,10
 # add number with 10
 $v0,4
 li
 # print result prompt
 $a0,msg
 la
 syscall
 li
 $v0,1
 # print the sum
 $a0,$t0
 move
 li
 $v0,10
 # terminate program
 syscall
 .data
 "Number x to add?\n''
 .asciiz
 x_msg:
 "Sum of 10 + x isn"
 msg:
 .asciiz
CS/CoE0447: Computer Organization and Assembly Language
 University of Pittsburgh
 Let's try it in MARS!!!!
```

Memory transfer instructions

- Also called memory access instructions
- Only two types of instructions
 - Load: move data from memory to register

```
• e.g., lw $s5, 4($t6) # $s5 ← memory[$t6 + 4]
```


- Store: move data from register to memory
 - e.g., sw \$s7, 16(\$t3) # memory[\$t3+16] ← \$s7
- In MIPS (32-bit architecture) there are memory transfer instructions for
 - 32-bit word: "int" type in C
 - 16-bit half-word: "short" type in C
 - · 8-bit byte: "char" type in C

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Memory view

- Memory is a large, single-dimension 8-bit (byte) array with an address to each 8-bit item ("byte address")
- A memory address is just an index into the array

• loads and stores give the index (address) to access CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Memory view

- Memory is a large, single-dimension 8-bit (byte) array with an address to each 8-bit item ("byte address")
- A memory address is just an index into the array

loads and stores give the index (address) to access

CS/CoE0447: Computer Organization and Assembly Language

Memory view

- Memory is a large, single-dimension 8-bit (byte) array with an address to each 8-bit item ("byte address")
- A memory address is just an index into the array

• loads and stores give the index (address) to access CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Address calculation

- Memory address is specified with (register, constant) pair
 - Register to keep the base address
 - Constant field to keep the offset from the base address
 - Address is, then (contents of register + offset)
 - The offset can be positive or negative
- Suppose base register t0=64, then:

```
lw
 $t0, 12($t1)
 address = 64 + 12 = 76
 $t0, -12($t1)
 address = 64 - 12 = 52
```

MIPS uses this simple address calculation method; other architectures such as PowerPC and x86 support different methods

CS/CoE0447: Computer Organization and Assembly Language

Machine code example

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

```
swap:

sll $t0, $a1, 2
add $t1, $a0, $t0
lw $t3, 0($t1)
lw $t4, 4($t1)
sw $t4, 0($t1)
sw $t3, 4($t1)
jr $ra
```

Let's try it in MARS!!!!

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

25

Memory organization

- 32-bit byte address
 - 2³² bytes with byte addresses from 0 to 2³² – 1
 - 2^{30} words with byte addresses 0, 4, 8, ..., $2^{32} 4$
- Words are aligned
 - 2 least significant bits (LSBs) of an address are 0s
- Half words are aligned
 - LSB of an address is 0
- Addressing within a word
 - Which byte appears first and which byte the last?
 - · Big-endian vs. little-endian

0 WORD
4 WORD
8 WORD
12 WORD
16 WORD
20 WORD

MSB LSB
0 0 1 2 3

MSB LSB
0 3 2 1 0

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

More on alignment

- A misaligned access
 - lw \$s4, 3(\$t0)
 - 5 6 How do we define a word at address? 9 10 8 Data in byte 0, 1, 2, 3

0

- If you meant this, use the address 0, not 3
- Data in byte 3, 4, 5, 6
 - If you meant this, it is indeed misaligned!
 - Certain hardware implementation may support this; usually not
 - If you still want to obtain a word starting from the address 3 get a byte from address 3, a word from address 4 and manipulate the two data to get what you want
- Alignment issue does not exist for byte access

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

7

11

More on alignment

CS/CoE0447: Computer Organization and Assembly Language