

CS2200 Systems and Networks Spring 2022

Lecture 3: Processors (cont'ed)

Alexandros (Alex) Daglis
School of Computer Science
Georgia Institute of Technology
adaglis@gatech.edu

Announcements

- First lab tomorrow
 - Intro to CircuitSim

- Project I released on Friday
 - Duration: 3 weeks

Building an ISA — so far

Software	Hardware
Expressions & assignments	ALU instructions
Variable reuse	register addressing mode Id/st instructions
Data abstraction • struct • array	base + offset addr mode base + index addr mode
Granularity of operands	Idb/Idh/Idw instructions addressability (byte, word)
Packing operands	Memory alignment (space/time tradeoff)
Endianness 0x11223344	Little (first byte is 0x44) / Big (first byte is 0x11)

What do we need for...

- Conditional statements
- Switch statements
- Loops
- Procedure calls
- Other considerations for ISA

Compiling Conditional Statements

- In what order are program statements normally executed?
- How do we know what instruction to execute next?
- How can we handle this high-level language construct:

$$if(x == y) z = 7;$$

What Do We Need to Do?

- Evaluate predicate
- Break the sequential flow of instructions
- Rejoin control path

Implementing a Conditional

- Evaluate predicate
 - ALU Op
- Break sequential flow
 - Need to know where we are
 - **→** PC
 - Need a new instruction
 - → BEQ rl, r2, offset
 - → if rI == r2 then PC = PC + offset else do nothing
 - → PC relative addressing mode!
- Rejoin control flow
 - → need an unconditional jump

An Example

```
if(a == b)
 c = d + e;
else
 c = f + g;
```

Assembly

```
beq r1, r2, then
add r3, r6, r7
beq r1, r1, skip*
then add r3, r4, r5
skip ...
```

* Effectively an unconditional branch

Assuming rI = a r2 = b r3 = c r4 = d r5 = e

r6 = f

r7 = g

Outcome of Conditional Statements

- Introduction of PC
- One new instruction BEQ r_1 , r_2 , offset
- One new addressing mode: PC-relative
- (optional) an Unconditional Jump $J r_n ; PC \leftarrow r_n$
- Do we really need an unconditional jump??

Compiling Switch Statements

```
if (n==0)
 x=a;
else if (n==1)
 x=b;
else if (n==2)
 x=c;
else
 x=d;
```

Do these produce essentially equivalent assembly code?

They can, but they don't have to!

```
switch (n) {
 case 0:
 x=a;
 break;
 case 1:
 x=b;
 break;
 case 2:
 X=C;
 break;
 default:
 x=d;
```

Switch Can Use a Jump Table

- Think of a C array of pointers to the individual cases
- To do this we need an indirect addressing mode

 \rightarrow PC \leftarrow Mem[r₁]

Jump table

Loops

- Do we need anything new in the ISA?
- Not really.

Compiling Loops

```
while(j ! = 0)
{
 /* loop body */
 t = t + a[j--];
}
```

Assembly

```
loop beq r1,r0,done
 ; loop body
 ...
 beq r0, r0, loop
done ...
```

Summary

Software	Hardware
Expressions & assignments	ALU instructions, LD/ST instructions
Data abstraction • struct • array	register addr mode base + offset addr mode base + index addr mode
Conditionals & Loops	PC-relative addr mode branch/jump instruction (register or PC-relative) Indirect addr mode (optional)

How Do We Compile Function Calls?

```
State of Caller
 Pass parameters
 Allocate space for local vars
 Remember return addr
 Jump to procedure
int main()
 int foo(formal-parameters)
  <decl local-variables>
 <decl local-variables>
  return-value = foo(actual-parms);
 /* code for function foo */
  /* continue upon
 return(<value>);
 * returning from foo
 Pass result to caller
 Save the result
 Return to caller
 Continue the program
 Caller
 Callee
```

Remembering the Return Address

Have we needed to do this before?

- Add a Jump & Link instruction
 - JALR r_{target} , r_{link} ; r_{link} <= PC, PC <= r_{target}
- Recall $\int r_{target} ; PC \le r_{target}$
- Do we need this instruction anymore?

Control Flow

```
foo() {
main() {
 Call
 foo();
 Return
 JALR \quad r_{target}\text{, } r_{link}
```


Control Flow

```
foo() {
main()
 Save state
 Call
 Pass in
 (before)
 parameters
 foo();
 ← Return
 result
 Restore state
 Return
 (after)
```

Another Way to Save State

Shadow Register Sets

- foo() calls bar() who calls baz(), etc.
- The Big Deal: No memory accesses! (but we need lots of extra registers)
- Another form of this is called register renaming

Saving State

- If we don't have shadow registers, where are we going to save all that state?
- A stack

Where are we going to put the stack?

- In memory
- But in small cases, could we hold the state in a few extra registers?
 (another space/time tradeoff)

Use a Stack to Communicate

Saving Registers During a Procedure

- We can have the caller save all the registers
 -or-
 - We can have the callee save all the registers
- What's wrong with those choices?
 - Not everything needs to be saved every time...

Saving Registers During a Procedure

• If we split the assignment of the registers, then most of the time, the caller and callee can each save fewer registers based on what they actually need to use

- In the LC-2200 case, we'll functionally divide the working register set
 - s0-s2 registers which the callee must preserve if it wants to use them
 - t0-t2 registers which the caller must preserve if it wants their values to persist over a function call
- This division of responsibility saves memory accesses.

Saving/restoring state over a procedure call

Who does it?

→ Split between Caller and Callee

Returning results

Do we really need to put them on the stack?

→ Use registers (We'll call this register v0)

Parameter Passing

Do we really need to put them on the stack?

→ Use registers (We'll call these registers a0-a2)

- Will we need the stack at all for parameters and results?
- What if we run out of registers?
- We use the stack if we run out.
- Here we're trading time for complexity

Moral of the Story

- Use the stack sparingly
 - LD/ST instructions are expensive (i.e., memory access is slow)
- Software calling convention
 - Used by the compiler to keep track of the use of the stack and registers
 - Better have one!

Software Convention for LC-2200

Use: Program Data

Use: Bookkeeping

- Registers s0-s2 are the caller's saved registers
- Registers t0-t2 are the temporary registers
- Registers a0-a2 are the parameter passing registers
- Register v0 is used for return value
- Register ra is used for return address (r_{link})
- Register at is used for target address (r_{target})
- Register sp is used as a stack pointer

Review Question I

Saving and restoring of registers on a procedure call...

- A. Is always done by the caller.
- B. Is always done by the callee.
- 22% C. Is never done explicitly since hardware magically takes care of it.
- D. Is done on a need basis partly by the caller and partly by the callee.
- E. What is a caller/callee?

Review Question 2

On the LC-2200, how are actual parameters passed to a function?

- A. On the stack.
- B. On the heap.
- C. Up to 3 in registers, the rest on the stack.
- D. Up to 6 in registers, the rest on the stack.
- E. None of the above.

Review Question 3

We store some values in registers during a procedure call...

- A. Because we like to mix things up variety is good!
- B. Because it reduces memory references.
- 50% C. It makes the stack shorter so it reduces the danger of overflow.
- o. D. It results in prettier code.

Activation Record

- Also known as a Stack Frame
- It's the space used by the caller and callee during the execution of a procedure call
- Used to store...
 - Caller saved registers
 - Additional parameters
 - Additional return values
 - Return address
 - Callee saved registers
 - Local variables

Stack Conventions

- Stack grows toward lower memory addresses
- Decrement, then push
- Pop, then increment
- Top of Stack points to last item placed in it

Stack is initially empty

STACK

Step 5. Caller executes JALR at, ra (no effect on stack) Prev Return Stack **Pointer** address Additional return values Additional parameters Saved t Registers

Stack Local variables **Pointer** Saved s Registers Prev Return address Additional return values Additional parameters Saved t Registers

Step 7.

Callee allocates space for any local variables on the stack

Local variables in a procedure...

- 20% A. Are usually allocated on the stack.
- 20% B. Are usually kept in processor registers.
- 20% C. Are usually kept in special hardware.
- 20% D. Are usually allocated in the heap space of the program.
- 20% E. None of the above

A Stack of Activation Records

Recursion

Does recursion require any additional instruction set architecture items?

One More Thing: Frame Pointer

- During execution of given module it is possible for the stack pointer to move.
- Since the location of all items in a stack frame is based on the stack pointer it is useful to define a fixed point in each stack frame and maintain the address of this fixed point in a register called the frame pointer
- This necessitates storing the old frame pointer in each stack frame (i.e., caller's frame pointer)

Why Do We Need a Frame Pointer?

This code will cause us a problem:

```
foo(int p) {
 int a = 1, b = 3;
 if (a != p) {
 int c[p];
 c[p - 1] = b + a;
 ...
 }
 b++; a++;
; ...
}
```

Let's look at the stack in detail

Let's Start at Step 7 To See What Our Function Does

Local variables

Saved s Registers

Prev Return address

Additional return values

Additional parameters

Saved t Registers

```
int a = 1, b = 3;
if (a != p) {
 int c[p];
 c[p-1] = b + a;
 ...
}
b++; a++;
```


Slide The Stack Diagram Down


```
int a = 1, b = 3;
if (a != p) {
 int c[p];
 c[p-1] = b + a;
...
}
b++; a++;
```

When Our Function Runs

Let's Revise foo()'s Stack Frame

We're going to add one more item to the stack: Prev Frame Pointer because we'll need to save/restore our Frame Pointer register.

And that's where we'll point our Frame Pointer register.

Addressing Local Variables with FP

^{*}Stack pointer may change during procedure execution

^{*}Stack pointer may change during procedure execution

Step 11 (revised). Callee executes jump to ra No change to stack. Prev Return Stack **Pointer** address Note that Frame Pointer is now pointing to caller's Additional activation record and we return values proceed as we did without a Additional frame pointer parameters Saved t Registers

Effect of Stack Evolution

- The offset with respect to the stack pointer for referencing variables on the stack changes as the stack grows and shrinks
 - → A pain for the compiler writer
 - → Burdens the code with complicated local variable address calculations
- How to reduce this pain?
 - → Have a fixed harness on the stack for referencing local variables
 - → Frame Pointer (FP)

We keep track of a frame pointer because...

- A. It's faster to access a variable through the frame pointer than it is to access through the stack pointer.
- B. I can't explain why we waste one of our valuable register doing this.
- 55% C. We have to do it for legacy reasons.
- 9% D. It gives us a single, consistent, constant offset to reference the local variables in a stack frame.