Chapter 6

Architecture

Figure 6.1 Word-addressable memory

Figure 6.2 Byte-addressable memory

Figure 6.3 Big- and little-endian memory addressing

Figure 6.4 Big-endian and little-endian data storage

R-type

Figure 6.5 R-type machine instruction format

Assembly Code			Field \	/alues				N	/lachin	e Cod	е		
	ор	rs	rt	rd	shamt	funct	ор	rs	rt	rd	shamt	funct	
add \$s0, \$s1, \$s2	0	17	18	16	0	32	000000	10001	10010	10000	00000	100000	(0x02328020)
sub \$t0, \$t3, \$t5	0	11	13	8	0	34	000000	01011	01101	01000	00000	100010	(0x016D4022)
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Figure 6.6 Machine code for R-type instructions

Assembly Code			Field \	/alues					N	lachin	e Cod	е		
	ор	rs	rt	rd	shamt	funct	_	ор	rs	rt	rd	shamt	funct	
add \$t0, \$s4, \$s5	0	20	21	8	0	32		000000	10100	10101	01000	00000	100000	(0x02954020)
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	_	0 :	2 9	5	4	0 2	2 0	15

Figure 6.7 Machine code for the R-type instruction of Example 6.3

I-type

Figure 6.8 I-type instruction format

Assembly Code			Field \	/alues		ne Code			
13"	ор	rs	rt	imm	ор	rs	rt	imm	
addi \$s0, \$s1, 5	8	17	16	5	00100	10001	10000	0000 0000 0000 0101	(0x22300005)
addi \$t0, \$s3, -12	8	19	8	-12	00100	10011	01000	1111 1111 1111 0100	(0x2268FFF4)
lw \$t2, 32(\$0)	35	0	10	32	10001	00000	01010	0000 0000 0010 0000	(0x8C0A0020)
sw \$s1, 4(\$t1)	43	9	17	4	10101	01001	10001	0000 0000 0000 0100	(0xAD310004)
	6 bits	5 bits	5 bits	16 bits	6 bits	5 bits	5 bits	16 bits	

Figure 6.9 Machine code for I-type instructions

Figure 6.10 Machine code for an I-type instruction

J-type

Figure 6.11 J-type instruction format

Figure 6.12 Machine code to assembly code translation

Assembly Code Machine Code Stored Program \$t2, 32(\$0) 1w 0x8C0A0020 Instructions Address \$s0, \$s1, \$s2 add 0x02328020 addi \$t0, \$s3, -12 0x2268FFF4 0040000C 0 1 6 D 4 0 2 2 sub \$t0, \$t3, \$t5 0x016D4022 00400008 2268FFF4 00400004 02328020 8 C O A O O 2 O - PC 00400000 Main Memory

Figure 6.13 Stored program

Source Registers

\$s1	1111	1111	1111	1111	0000	0000	0000	0000
\$s2	0100	0110	1010	0001	1111	0000	1011	0111

Assembly Code

and	\$s3,	\$s1,	\$s2
or	\$s4,	\$s1,	\$s2
xor	\$s5,	\$s1,	\$s2
nor	\$s6,	\$s1,	\$s2

Result

\$s3	0100	0110	1010	0001	0000	0000	0000	0000
\$s4	1111	1111	1111	1111	1111	0000	1011	0111
\$s5	1011	1001	0101	1110	1111	0000	1011	0111
\$s6	0000	0000	0000	0000	0000	1111	0100	1000

Figure 6.14 Logical operations

\$s4 |0000|0000|0000|0000|1111|1010|1100|1011

Figure 6.16 Shift instruction machine code

xori \$s4, \$s1, 0xFA34

Assembly Code			Field \	/alues					N	lachin	e Cod	е		
	ор	rs	rt	rd	shamt	funct	20 0	ор	rs	rt	rd	shamt	funct	
sll \$t0, \$s1, 4	0	0	17	8	4	0		000000	00000	10001	01000	00100	000000	(0x00114100)
srl \$s2, \$s1, 4	0	0	17	18	4	2		000000	00000	10001	10010	00100	000010	(0x00119102)
sra \$s3, \$s1, 4	0	0	17	19	4	3		000000	00000	10001	10011	00100	000011	(0x00119903)
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits		6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Figure 6.16 Shift instruction machine code

Assembly Code

sll \$t0, \$s1, 4 srl \$s2, \$s1, 4 sra \$s3, \$s1, 4

Result

\$t0	0011	0000	0000	0000	0010	1010	1000	0000
\$s2	0000	1111	0011	0000	0000	0000	0010	1010
\$s3	1111	1111	0011	0000	0000	0000	0010	1010

Figure 6.17 Shift operations

Assembly Code		Field Values						Machine Code						
	ор	rs	rt	rd	shamt	funct		ор	rs	rt	rd	shamt	funct	
sllv \$s3, \$s1, \$s2	0	18	17	19	0	4		000000	10010	10001	10011	00000	000100	(0x02519804)
srlv \$s4, \$s1, \$s2	0	18	17	20	0	6		000000	10010	10001	10100	00000	000110	(0x0251A006)
srav \$s5, \$s1, \$s2	0	18	17	21	0	7		000000	10010	10001	10101	00000	000111	(0x0251A807)
	6 bits	5 bits	5 bits	5 hits	5 hits	6 bits		6 bits	5 bits	5 hits	5 hits	5 hits	6 bits	

Figure 6.18 Variable-shift instruction machine code

\$s1	1111	0011	0000	0100	0000	0010	1010	1000
\$s2	0000	0000	0000	0000	0000	0000	000 0	1000
				Re	sult			
\$53	0000	0100	0000	0010	1010	1000	0000	0000

sllv	\$s3,	\$s1,	\$s2
srlv	\$s4,	\$s1,	\$s2
srav	\$s5,	\$s1,	\$s2

Assembly Code

Ss3	0000	0100	0000	0010	1010	1000	0000	0000
Ss4	0000	0000	1111	0011	0000	0100	0000	0010
Ss5	1111	1111	1111	0011	0000	0100	0000	0010

Figure 6.19 Variable-shift operations

Figure 6.20 Five-entry array with base address of 0x10007000

Figure 6.21 Memory holding array[1000] starting at base address 0x23B8F000

Little-Endian Memory

Registers

Figure 6.22 Instructions for loading and storing bytes

Figure 6.23 The string "Hello!" stored in memory

Figure 6.24 The stack

Figure 6.25 The stack (a) before, (b) during, and (c) after diffofsums function call

Figure 6.26 Stack during factorial function call when n = 3: (a) before call, (b) after last recursive call, (c) after return

Figure 6.27 Stack usage: (a) before call, (b) after call

Figure 6.28 Machine code for beq

Figure 6.29 bne machine code

Figure 6.30 jal machine code

Figure 6.31 MIPS memory map

Figure 6.32 Steps for translating and starting a program

Executable file header	Text Size	Data Size	
	0x34 (52 bytes)	0xC (12 bytes)	
Text segment	Address	Instruction	
	0x00400000	0x23BDFFFC	addi \$sp, \$sp, -4
	0x00400004	0xAFBF0000	sw \$ra, 0(\$sp)
	0x00400008	0x20040002	addi \$a0, \$0, 2
	0x0040000C	0xAF848000	sw \$a0, 0x8000(\$gp)
	0x00400010	0x20050003	addi \$a1, \$0, 3
	0x00400014	0xAF858004	sw \$a1, 0x8004(\$gp)
	0x00400018	0x0C10000B	jal 0x0040002C
	0x0040001C	0xAF828008	sw \$v0, 0x8008(\$gp)
	0x00400020	0x8FBF0000	lw \$ra, 0(\$sp)
	0x00400024	0x23BD0004	addi \$sp, \$sp, -4
	0x00400028	0x03E00008	jr \$ra
	0x0040002C	0x00851020	add \$v0, \$a0, \$a1
	0x00400030	0x03E00008	jr \$ra
Data segment	Address	Data	
	0x10000000	f	
	0x10000004	g	
	0x10000008	у	

Figure 6.33 Executable

Figure 6.34 Executable loaded in memory

F-type

Figure 6.35 F-type machine instruction format

Figure 6.36 x86 registers

Figure 6.37 x86 instruction encodings

Figure M 01

Figure M 02

Figure M 03

Figure M 04

UNN Figure 1